

Superintendent
Dr. Christie Whitbeck
979-209-1002
superintendent@bryanisd.org

Chief of Staff
Ginger Carrabine
979-209-1016
ginger.carrabine@bryanisd.org

Deputy Superintendent
Dr. Timothy Rocka
979-209-1084
timothy.rocka@bryanisd.org

Associate Superintendent of Teaching
and Learning
Barbara Ybarra
979-209-1077
barbara.ybarra@bryanisd.org

Assistant Superintendent of Business
Services
Amy Drozd
979-209-1008
amy.drozd@bryanisd.org

Executive Director of Human
Resources & Administration
Carol Cune
979-209-1075
carol.cune@bryanisd.org

Executive Director of Human
Resources & Administration
Crystal Goodman
979-209-1075
crystal.goodman@bryanisd.org

Executive Director of Human
Resources and Support Services
Leroy Morales
979-209-1052
leroy.morales@bryanisd.org

Executive Director of Instructional
Support
Julea Johnson
979-209-1171
julea.johnson@bryanisd.org

Executive Director of
Communications & Public Affairs
Brandon Webb
979-209-1022
brandon.webb@bryanisd.org

Executive Director of Athletics &
Student Health & Fitness
Lance Angel
979-209-7998
lance.angel@bryanisd.org

Director of Curriculum and Instruction
Dr. Leslie Holtkamp
979-209-1049
leslie.holtkamp@bryanisd.org

Director of Professional Development
Kelli Norgaard
979-209-1032
kelli.norgaard@bryanisd.org

Director of Counseling Services
Donna Willett
979-209-1054
donna.willett@bryanisd.org

Director of Fine Arts
Patrick Corbett
979-209-2650
patrick.corbett@bryanisd.org

Director of Career and Technical
Education
David Reynolds
979-209-2606
david.reynolds@bryanisd.org

Director of Special Education
Deborah Akin
979-209-2780
deborah.akin@bryanisd.org

Director of Bilingual Education
Dr. Wanda Baker
979-209-1024
wanda.baker@bryanisd.org

Director of School Nutrition &
Operations
Sundy Fryrear
979-209-7052
sundy.fryrear@bryanisd.org

Director of Transportation
Robert Welsh
979-209-7130
robert.welsh@bryanisd.org

Director of Management Information
Services
Jennifer Lemons
979-209-1101
jennifer.lemons@bryanisd.org

Director of Technical Support
Rob Hayes
979-209-1172
rob.hayes@bryanisd.org

Director of Financial Services
Kevin Beesaw
979-209-1014
kevin.beesaw@bryanisd.org

Director of Advanced Academics
Christina Richardson
979-209-1072
Christina.richardson@bryanisd.org

Assistant Director of Curriculum and
Instruction, Secondary
Debra Richards
979-209-1078
debra.richards@bryanisd.org

Assistant Director of Curriculum and
Instruction, Elementary
JoLyn Bricker
979-209-1080
Jolyn.bricker@bryanisd.org

Board of Trustees

William T. “Trey” Moore III,
President
979-774-9200
wtmooreiii@bryanisd.org

Mark McCall, Vice President
979-255-5206
mark.mccall@bryanisd.org

Felicia Benford, Secretary
979-822-1326
979-204-5426
felicia.benford@bryanisd.org

David Stasny, Member
979-846-5739
david.stasny@bryanisd.org

Dr. Julie Harlin, Member
979-229-4856
julie.harlin@bryanisd.org

Ruthie Waller, Member
979-255-4655
ruthie.waller@bryanisd.org

Dr. Douglas Wunneburger, Member
979-845-8756
d-wunneburger@tamu.edu

Travis B. Bryan High School
3450 Campus Drive, Bryan, TX 77802

979-209-2400 * FAX 979-209-2402
Hammond-Oliver High School for Human Sciences

979-209-2670 * FAX 979-209-2672

Lane Buban, Principal…...209-2441
Megan Jones, Associate Principal……….……..……209-2616
Alford Scott, Assistant Principal, 9th grade (M-Z)......209-2656
Matthew Faldyn, Assistant Principal (A-Ga)………...209-
2654
Blake Allen, Assistant Principal (O-Z)……..…….…209-2545
Chantel Hluchan, Assistant Principal, 9th grade (A-L)209-2527
Shawn Ponzio, Assistant Principal (Ge-N)..….……..209-2657
Sondra Junek, Academic Adviser (J-M)………….....209-2658
Nicole Surley, Academic Adviser (E-I)…………......209-2506
TaShauna Green, Academic Adviser (N-S)…….…...209-2637
Kay Leifeste, Academic Adviser, Freshman (A-L)....209-2612
Corine Van, Academic Advisor (A-D)…................... 209-2558
Justin Estes, Lead Academic Adviser, (IB & T-Z)...209-2609
Tiffany Giffen, Academic Adviser Freshman (M-Z)..209-2644
Attendance…………………………………209-2400 Option 3
Nurse………………………………………209-2400 Option 2
Registrar…………………………………………..…209-2537

James Earl Rudder High School

3251 Austin’s Colony, Bryan, TX 77808
979-209-7900 * FAX 979-209-7901

Bennie Mays, Principal……………………………...209-7902
Hannah Gates, Associate Principal …………...........209-7917
Anne Scott, Assistant Principal (A-Ga)……......……209-7914
James Hodges, Assistant Principal (Gi-N)………..…209-7953
Binal Patel, Assistant Principal (O-Z)…...…….……209-7960
Alton Colvin, Assistant Principal ……….......………209-7900
Derron Robinson, Assistant Principal …………..….. 209-
7900
Regina George, Academic Advisor (A-Ga)…............209-7918
Shannon Adams, Academic Advisor (Gi-N)………...209-7919
Jarvellyn Robinson, Academic Advisor (O-Z)…..….209-7974
Virginia Rodriguez, Academic Advisor (__) ………. 209-
0000
Mary Stautezberger, Academic Advisor (__) ………. 209-
0000
Attendance...…………………………………………209-7975
Nurse………………………………………...………209-7950
Registrar……………………………………………..209-7903

Bryan Collegiate High School

1901 East Villa Maria Road, Bryan, TX 77802
979-209-2790 * FAX 979-209-2791

Tommy Roberts, Principal……………………...….. 209-2790
_________________,Associate Principal …………..209-2792
Sheila Homeyer, Academic Advisor………..….……209-2717
Attendance/Registrar………………………………...209-2761

Mary Catherine Harris School – “A School of Choice”
1305 Memorial Drive, Bryan, TX 77802

979-209-2812 * FAX 979-209-2867

Michael Watts, Principal…………………………….209-2832
Mike Bridges, Assistant Principal…………………..209-2884
Kimberly Giesenschlag, Assistant Principal ……….209-2816

Discipline Alternative Education Program (DAEP) &
Juvenile Justice Center (JJC)

1901 East Villa Maria Road, Bryan, TX 77802
979-209-2760 * FAX 979-209-2754

Michael Watts, Principal…………………………….209-2760
Darren Nobles, Assistant Principal (6th-12th)……......209-2752
Amanda Godfrey, Assistant Principal (K-5th)….……209-2760

Arthur L. Davila Middle School
2751 North Earl Rudder Freeway, Bryan, TX 77803

979-209-7150 * FAX 979-209-7151

Shannon McGehee, Principal…………………….….209-7166
Lynred Hoepfner, Dean of Instruction……….….…..209-7152
Atanasio Valadez, Assistant Principal (7th grade).......209-7158
Nathan Bruner, Assistant Principal (8th grade)……....209-7157
Kellee Palmer, Assistant Principal (7th & 8th) ……... 209-0000
Attendance…………………………………209-7150 Option 3
Nurse…………..……………..………...…209-7150 Option 2

Stephen F. Austin Middle School
801 South Ennis Street, Bryan, TX 77803

979-209-6700 * FAX 979-209-6741

Rachel Layton, Principal …………………………....209-6702
Sheri Parker, Dean of Instruction……..……………..209-6707
Robert Casey, Assistant Principal, (7th A-N & 8th).....209-
6712
Ebony Davis, Assistant Principal, (7th O-Z & 8th).......209-6710
Harry Thompson, Assistant Principal (7th & 8th) …… 209-
0000
Attendance…………………………………209-6700 Option 3
Nurse………………………………………209-6700 Option 2

Jane Long Intermediate School
1106 North Harvey Mitchell Parkway, Bryan, TX 77803

979-209-6500 * FAX 979-209-6566

Cody Satterfield, Principal………………………….209-6502
Alma Velez, Dean of Instruction……… …....209-6569
Mayanin Smart, Assistant Principal (Inquire)…........209-6503

Matthew Pekar, Assistant Principal (5th & 6th L-Z)...209-6506
George Beckworth, Assist Principal (5th & 6th A-K).209-6572
Attendance………...………………………209-6500 Option 3
Nurse………………………………………209-6500 Option 2

Sam Rayburn Intermediate School
1048 North Earl Rudder Freeway, Bryan, TX 77802

979-209-6600 * FAX 979-209-6611

Justin Smith, Principal………………………….…...209-6602
Rachael Branch, Dean of Instruction…......................209-6620
Amy Bruner, Assistant Principal ………………….. 209-____

 ii

Crystal Drager, Assistant Principal (M-Z)………..…209-6654
Nathan Boone, Assistant Principal (A-L)……...........209-6603
Attendance…………………………...……209-6600 Option 3
Nurse………………………………………209-6600 Option 2

Bonham Elementary School
3100 Wilkes Drive, Bryan, TX 77803
979-209-1200 * FAX 979-209-1218

Grades: Pre-K-5

Gloria Garcia-Rhodes, Principal 209-1202
Tara Hunter, Assistant Principal 209-1204

Bowen Elementary School
3870 Copperfield Drive, Bryan, TX 77802

979-209-1300 * FAX 209-1306
Grades: Pre-K-5

Bridget Cooper, Principal ... 209-1301
Shelley Raulston, Assistant Principal 209-1319

Mary Branch Elementary School
2040 W. Villa Maria Rd., Bryan, TX 77807

979-209-2900 * FAX 979-209-2910
Grades: K-5

Dr. Karen Kaspar, Principal 209-2905
Susan Pavlas, Assistant Principal 209-2900

Crockett Elementary School
401 Elm Ave., Bryan, TX 77801

979-209-2960 * FAX 979-209-2965
Grades: Pre-K-5

Debi Ehrhardt, Principal ... 209-2952
Jennifer Pope, Assistant Principal............................. 209-2978

Fannin Elementary School
1200 Baker Ave., Bryan, TX 77803
979-209-3800 * FAX 979-209-3826

Grades: Pre-K-5
Rebecca Ryberg, Principal .. 209-3802
Linda Taplett, Assistant Principal............................. 209-3827

Henderson Elementary School
801 Matous St., Bryan, TX 77802

979-209-1560 * FAX 979-209-1566
Grades: K-5

Danielle Legg, Principal ... 209-1557
Daniela Garza, Assistant Principal............................209-1573

Sam Houston Elementary School
4501 Canterbury Drive, Bryan, TX 77802

979-209-1360 * FAX 979-209-1364
Grades: K-5

Susan Finch, Principal .. 209-1352
Rhonda Elam, Assistant Principal.............................209-1358

Johnson Elementary School
3800 Oak Hill Drive, Bryan, TX 77802

979-209-1460 * FAX 979-209-1462
Grades: K-5

Amy Newbold, Principal ...209-1461
Amy Thomman, Assistant Principal209-1453

Anson Jones Elementary School

1400 Pecan, Bryan, TX 77803
979-209-3900 * FAX 979-209-3912

Grades: Pre-K-5
Linda Montoya, Principal ... 209-3902
Joey Duhon, Assistant Principal 209-3926
Courtney Piatt, Assistant Principal.............................209-3927

Kemp - Carver Elementary School
750 Bruin Trace, Bryan, Texas 77803

979-209-3760 * 979-209-3764
* Pre- K – (979) 209-3702

Alison Boggan, Principal .. 209-3752
Mindy Chapa, Assistant Principal..............................209-3763
Judy Hughson, Assistant Principal 209-3710

Mitchell Elementary School
2500 Austin's Colony Parkway, Bryan, TX 77808

979-209-1400 * FAX 979-209-1420
Grades: K-5

Donna Wallace, Principal ... 209-1402
Amanda Jackson, Assistant Principal........................209-1421

Navarro Elementary School
4619 Northwood Dr., Bryan, TX 77803

979-209-1260 * FAX 979-209-1270
Grades: K-5

Sara Rueda, Principal…………………….………..209-1252
Tina Palasota, Assistant Principal............................209-1251

Neal Elementary School
801 W. Martin L. King, Bryan, TX 77803

979-209-3860 * FAX 979-209-3863
Grades: K-5

Juanita Collins, Principal .. 209-3852
Joni Bailey, Assistant Principal.................................209-3856

Sul Ross Elementary School
3300 Parkway Terrace, Bryan, TX 77802

979-209-1500 * FAX 979-209-1513
Grades: K-5

Kristina Brunson, Principal 209-1502
Diana Rokes, Assistant Principal …………...............209-1512

Tabla de contenido

PREFACIO ..1!

SECCIÓN I: DERECHOS Y RESPONSABILIDADES DE LOS PADRES ...3!

PARTICIPACIÓN DE LOS PADRES ...3!

Trabajando juntos ..3!

Comunicándose con el personal escolar ...4!

Título I ..4!

DERECHOS DE LOS PADRES ..4!

Obtención de información y protección de los derechos del estudiante ...4!

“Optar por no participar” en encuestas y actividades ...5!

Inspección de encuestas ..5!

Solicitud de acreditaciones profesionales de maestros y del personal ..5!

Revisión de material de instrucción ..6!

Exhibición del trabajo de arte, fotos y otro trabajo original del estudiante ..6!

Acceso a archivos de estudiantes ..6!

Dar permiso para grabar o filmar a un estudiante ...7!

Otorgar permiso para recibir instrucción de la crianza y de la conciencia de la paternidad7!

Permiso temporal de un estudiante del salón de clases ...7!

Sacar a un estudiante de la instrucción de la sexualidad humana ...7!

Excusar a un estudiante de recitar el juramento a las banderas de EE.UU. y Texas8!

Excusar a un estudiante de recitar una parte de la Declaración de la Independencia8!

Solicitud de contacto limitado o no contacto con un estudiante por medios electrónicos8!

Solicitud de notificaciones por cierta mala conducta del estudiante ..8!

Prohibir el uso de castigo corporal ..9!

Transferencias de la escuela por seguridad ...9!

Solicitud de asignación de clase para gemelos ...9!

Padres de estudiantes con discapacidades con otros hijos en edad escolar en casa9!

Solicitud del uso de un animal de servicio ..9!

Opciones y requisitos para suministrar asistencia a estudiantes que tienen problemas de aprendizaje o
que necesitan o puedan necesitar servicios de educación especial ...10!

Padres de estudiantes que hablan un idioma nativo que no es inglés ...10!

Adaptaciones para hijos de familias militares ...11!

Expedientes de estudiantes ...11!

Información del directorio ..13!

Información del directorio para propósitos auspiciados por la escuela ..13!

Divulgación de la información del estudiante a reclutadores militares o instituciones universitarias ...13!

SECCIÓN II: OTRA INFORMACIÓN IMPORTANTE PARA ESTUDIANTES Y PADRES14!

AUSENCIAS/ASISTENCIA ...14!

Asistencia obligatoria ..14!

Exenciones a la asistencia obligatoria ...14!

No cumplir con la asistencia obligatoria ...15!

Asistencia para recibir crédito ...16!

Hora oficial de contar la asistencia ...17!

Nota de los padres después de una ausencia ...17!

Nota de un médico después de una ausencia por enfermedad ..17!

Verificación de asistencia para una licencia de conducir ...17!

PROGRAMAS ACADÉMICOS ...18!

Programa de Colocación Avanzada (AP) ...18!

Inscripción para Crédito Dual ...18!

Programas de Lenguaje Dual ..18

Modelo de Transición de Salida Temprana del Programa Bilingüe ... 18
Criterio e Identificación para el Programa de Niños Dotados/Talentosos ..19!

Academia INQUIRE ...19!

Diploma de Bachillerato Internacional ...19!

Centro de Estudiantes Recién Llegados (NAC) ..19!

Academia Odyssey ...20!

Educación Física Fuera del Plantel Escolar ..20!

CUIDADO DESPUÉS DE CLASES ...21!

RECONOCIMIENTOS Y HONORES ..21!

MAL TIEMPO ...21!

INTIMIDACIÓN ..21!

PROGRAMAS DE EDUCACIÓN TÉCNICA Y PROFESIONAL (CTE) ...23!

HACER TRAMPA ...23!

CELEBRACIONES ..23!

ABUSO SEXUAL INFANTIL Y OTRO MALTRATO A MENORES ...24!

INTERRUPCIONES EN EL SALÓN DE CLASES ...25!

CLASIFICACIÓN DE LA CLASE / ESTUDIANTE CON PROMEDIO MÁS ALTO25!

HORARIO DE CLASES ..26!

ADMISIONES A COLEGIOS E INSTITUCIONES UNIVERSITARIAS ..26!

CURSOS DE CRÉDITO UNIVERSITARIO ..26!

QUEJAS Y PREOCUPACIONES ...27!

CONDUCTA ..27!

Aplicación de las reglas de la escuela ...27!

Coordinador de la conducta escolar ..27!

Interrupciones a las actividades escolares ...28!

Eventos sociales ..28!

ENFERMEDADES / CONDICIONES CONTAGIOSAS ...28!

CONSEJERÍA ..29!

Consejería académica ..29!

Consejería personal ...29!

Exámenes, pruebas o tratamiento psicológico ..29!

CRÉDITO DE CURSO ..29!

CRÉDITO POR EXAMEN- Si el estudiante ha tomado el curso ..30!

CRÉDITO POR EXAMEN-Si el estudiante no ha tomado el curso ..30!

VIOLENCIA ENTRE PAREJAS, DISCRIMINACIÓN, ACOSO Y REPRESALIAS30!

Violencia entre parejas ..31!

Discriminación ..31!

Acoso ..31!

Acoso sexual y acoso basado en el género ...31!

Represalias ..32!

Procedimientos para reportar incidentes ...32!

Investigación del informe ...32!

DISCRIMINACIÓN ...33!

SALIDA DE LA ESCUELA ..33!

APRENDIZAJE A DISTANCIA ...33!

DISTRIBUCIÓN DE MATERIALES O DOCUMENTOS PUBLICADOS ...34!

Materiales escolares ..34!

Materiales no escolares… de los estudiantes ..34!

Materiales no escolares... de otros ..34!

VESTIMENTA Y ASPECTO PERSONAL ..35!

Vestimenta para Actividades Extracurriculares ..36!

APARATOS ELECTRÓNICOS Y RECURSOS TECNOLÓGICOS ...36!

Posesión y uso de aparatos personales de telecomunicación, incluyendo teléfonos celulares36!

Posesión y uso de otros aparatos personales electrónicos ...37!

Uso académico de aparatos personales de telecomunicación y otros aparatos electrónicos37!

Uso apropiado de recursos tecnológicos del distrito ...37!

Uso inaceptable e inapropiado de los recursos tecnológicos ..37!

EVALUACIONES DEL FIN DE CURSO (EOC) ...38!

ACTIVIDADES EXTRACURRICULARES, CLUBES Y ORGANIZACIONES38!

Estándares de conducta ...38!

CUOTAS ..39!

RECAUDACIÓN DE FONDOS ..40!

ZONAS SIN PANDILLAS ..40!

ACOSO BASADO EN EL GÉNERO ..40!

CLASIFICACIÓN DE CALIFICACIONES ..40!

GUÍA DE CALIFICACIONES ..40!

GRADUACIÓN ...41!

Requisitos para un diploma para un estudiante inscrito en preparatoria antes del ciclo escolar
2014-1015 ..41!

Requisitos para recibir un diploma iniciando con el ciclo escolar 2014-201541!

Requistios de evaluaciones para la graduación ..41!

Programas de Graduación de Rendimiento Mínimo, Avanzado y Recomendado/Distinguido…… 42

Programas base de graduación ...42!

Programas de graduación ..43!

Plan de graduación personal para estudiantes bajo el programa de graduación base44!

Certificados de finalización de curso ..44!

Estudiantes con capacidades diferentes ..44!

Actividades de graduación ..45!

Presentadores durante la graduación ...45!

Gastos de graduación ..45!

Becas y subsidios ..45!

ACOSO ...45!

NOVATADAS ...45!

ASUNTOS RELACIONADOS CON LA SALUD ..45!

Meningitis bacteriana ..46!

Exención de Educación Física ..47!

Alergias a algún alimento ...47!

Piojos ...47!

Exámenes de Salud ...48!

Examen de la vista y la audición ..48!

Evaluación de la columna vertebral ..48!

MRSA – Infección de Estafilococos ..48!

Actividad física para estudiantes en la escuela primaria y secundaria ...49!

Clase sobre la Pubertad ...49!

Grupo de consejeros de salud de la escuela (SHAC) ...49!

Reglamento/Plan del Bienestar del Estudiante (todos los grados) ...50!

Otros asuntos relacionados con la salud ...50!

Evaluación de la condición física ..50!

Máquinas expendedoras ..50!

Tabaco prohibido ..50!

Plan de control de asbestos ...50!

Plan de control de plagas ..50!

ESTUDIANTES SIN HOGAR ..51!

TAREAS ...51!

INMUNIZACIONES ..51!

AGENCIAS ENCARGADAS DEL CUMPLIMIENTO DE LA LEY ..52!

Interrogando a estudiantes ..52!

Detención de estudiantes ...52!

Notificación de violación a la ley ...52!

ESTUDIANTES CON EL DOMINIO LIMITADO DEL INGLÉS ..53!

TAREAS DE RECUPERACIÓN ...53!

Tareas de recuperación debido a una ausencia ...53!

Tareas de recuperación de DAEP ...54!

Tareas de recuperación por suspensión dentro de la escuela (ISS) ...54!

MEDICAMENTOS EN LA ESCUELA ..54!

Inhaladores para el Asma ..55!

Psicofármacos ...55!

DECLARACIÓN A LA NO DISCRIMINACIÓN ..55!

PROGRAMAS ACADÉMICOS NO TRADICIONALES ..56!

Escuela Preparatoria Bryan Collegiate ...56!

Escuela Preparatoria Mary Catherine Harris ..57!

Programa de Equivalencia de Preparatoria Mary Catherine Harris ..57!

FIESTAS (Primaria) ...57!

Golosinas de Cumpleaños (Escuelas Primarias) ...57!

RESTRICCIÓN FÍSICA ..58!

PLAGIO ..58!

JURAMENTOS A LAS BANDERAS Y UN MINUTO DE SILENCIO ..58!

ORACIÓN ..58!

PROMOCIÓN Y REPETICIÓN DE GRADO ..58!

SALIDA DE LOS ESTUDIANTES DE LA ESCUELA ...60!

BOLETA DE CALIFICACIONES / INFORMES DE PROGRESO Y JUNTAS60!

REPRESALIAS ..61!

SEGURIDAD ...61!

Seguro contra accidentes ...61!

Simulacros: Incendio, tornado, y otras emergencias ...61!

Tratamiento médico de emergencia e información ...61!

Información de cierre de emergencia de la escuela ..61!

Seguridad General ...62!

SAT, ACT, Y OTRAS PRUEBAS ESTANDARIZADAS ..62!

INSTALACIONES DE LA ESCUELA ...62!

Uso por los estudiantes antes y después del día escolar ...62!

Conducta antes y después del día escolar ...62!

Uso de los pasillos durante el horario de clases ..62!

Servicio de cafetería ..62!

Cuenta de Comida de los Estudiantes ...62!

Opciones de Pago de Comida ...63!

Cheque, Giro Postal o Efectivo ...63!

Pago en Línea Usando Tarjeta de Crédito ...63!

Programa de Recuperación de Cheques ...63!

Beneficios de Comida Gratuita/Precio Reducido ..63!

PRECIOS DE COMIDA PARA EL 2017-18 ..64!

Desayuno ..64!

Almuerzo ..64!

Precio de Almuerzo ..64!

Notificación de Poco Balance en la Cuenta ...64!

Política para Cargar Alimentos a la Cuenta ...64!

Compras a la Carta ...64!

Necesidades Especiales de Dieta ...65!

Biblioteca ..65!

Reuniones de grupos no relacionados con el plan de estudios ...65!

INSPECCIONES ..65!

Escritorios y casilleros de estudiantes ...65!

Aparatos electrónicos ..65!

Vehículos en la escuela ...66!

Perros entrenados ..66!

Detectores de metales ...66!

Pruebas de detección de drogas ..66!

SOCIEDADES SECRETAS ..66!

ACOSO SEXUAL ..67!

PROGRAMAS ESPECIALES ...67!

Departamento Bilingüe/ ESL/Migrante ..67!

Dislexia ...68!

Servicios de Educación Especial ..68!

Educación Especial y Archivos 504 ...68!

Aviso de Identificación de Niño 504 ..68!

PRUEBAS ESTANDARIZADAS ...69!

PSAT (Prueba de Aptitud Escolar Preliminar) ...69!

SAT/ACT (Prueba de aptitud académica y Prueba universitaria americana) ...69!

STAAR (Evaluaciones de la Preparación Académica del Estado de Texas) ..69!

Grados 3 a 8 ..69!

Evaluaciones de fin de curso (EOC) para estudiantes en los grados 9 a 12 ...69!

TELPAS (Sistema de Evaluación del Dominio del Inglés de Texas) ..70!

TAKS (Evaluación de Conocimientos y Habilidades de Texas) ..70!

Evaluación de la Iniciativa de Éxito de Texas (TSI, por sus siglas en inglés) (Evaluación de Educación
Superior de Texas) ..70!

ESTEROIDES..70!

ESTUDIANTES EN DETENCIÓN PREVENTIVA DEL ESTADO ...71!

CONCIENCIA DEL SUICIDIO ..71!

ESCUELA DE VERANO ..71!

ÚTILES ESCOLARES ..71!

TAKS (EVALUACIÓN DE CONOCIMIENTOS Y APTITUDES DE TEXAS)71!

LLEGADAS TARDE ..71!

LIBROS DE TEXTO, LIBROS DE TEXTO ELECTRÓNICOS, EQUIPO TECNOLÓGICO Y OTRAS
MATERIALES DE INSTRUCCIÓN ..71!

TRANSFERENCIAS ...72!

TRANSPORTE ..72!

Viajes auspiciados por la escuela ..72!

Autobuses y otros vehículos escolares ..73!

ENTRAR SIN AUTORIZACIÓN ..74!

VANDALISMO ...75!

VEHÍCULOS EN LA ESCUELA ..75!

CÁMARAS DE VIDEO ...76!

VISITANTES A LA ESCUELA ..76!

Visitantes en general ...76!

Visitantes que participan en programas especiales para estudiantes ..77!

VOLUNTARIOS EN ESCUELAS PÚBLICAS (VIPS) ..77!

DARSE DE BAJA DE LA ESCUELA ..77!

Glosario ..78!

Apéndice A Reglamento del Uso Aceptable de los Recursos de Tecnología ...81!

Apéndice B Guía de Calificaciones ..86!

2

 1

PREFACIO
Para los Estudiantes y Padres:

¡Bienvenidos al año escolar 2017–2018! La educación es un trabajo en equipo, y sabemos que los
estudiantes, padres, maestros y otros miembros del personal trabajando juntos pueden hacer que éste sea
un año extraordinariamente exitoso para nuestros estudiantes.

El Manual del Estudiante del Distrito Escolar Independiente de Bryan está diseñado para proveer una
fuente de información básica que usted y su hijo necesitarán durante el ciclo escolar. Para facilitar su uso,
hemos dividido este manual en dos secciones:

Sección I —DERECHOS Y RESPONSABILIDADES DE LOS PADRES— con información que lo
ayudará a encontrar respuestas a asuntos escolares. Lo animamos a que revisen cuidadosamente esta
sección del manual.

Sección II —OTRA INFORMACIÓN IMPORTANTE PARA ESTUDIANTES Y PADRES—
organizada alfabéticamente por tema para ofrecer un acceso rápido cuando se busca información sobre un
asunto específico.

Por favor, tenga en cuenta que el término “padre del estudiante” se usa para referirse al padre o madre,
tutor legal o cualquier otra persona que haya estado de acuerdo en asumir la responsabilidad por un
estudiante en todo lo relacionado con la escuela.

Los estudiantes y padres deben familiarizarse con el Código de Conducta Estudiantil del Distrito Escolar
Independiente de Bryan, el cual es un documento adoptado por el consejo de administración con la
intención de promover la seguridad en la escuela, así como un ambiente de aprendizaje. Ese documento
se puede obtener como un documento separado enviado a los padres que lo soliciten, publicado en el sitio
web del distrito, www.bryanisd.org, o disponible en la oficina del director.

El Manual del Estudiante solamente es una guía general de referencia y está diseñada para concordar
con el reglamento del consejo de administración y con el Código de Conducta Estudiantil. Por favor,
tenga en cuenta que no es una declaración completa de todas las reglas, los procesos, ni el reglamento que
pueda aplicarse en un instante específico.

En caso de conflicto entre el reglamento del consejo de administración (incluso al Código de Conducta
Estudiantil) y cualquier provisión del Manual del Estudiante, se deberán seguir las provisiones actuales
del reglamento del consejo de administración y del Código de Conducta Estudiantil.

También, por favor esté consciente que el manual se actualiza anualmente, mientras que la adopción y
revisión al reglamento por el consejo de administración puede ocurrir durante el ciclo escolar. El distrito
motiva a los padres a permanecer informados de los cambios propuestos al reglamento por el consejo
asistiendo a las juntas del mismo. Los cambios del reglamento u otras reglas que afectan las provisiones
del Manual del Estudiante estarán disponibles a los estudiantes y a los padres por boletines u otras
comunicaciones. El distrito reserva el derecho a modificar provisiones del Manual del Estudiante en
cualquier momento, cuando se determina necesario. El aviso sobre cualquier revisión o modificación se
dará como sea razonablemente práctico bajo las circunstancias.

Aunque el Manual del Estudiante puede hacer referencia a derechos establecidos por la ley o por el
reglamento del consejo de administración, el Manual del Estudiante no crea ningún derecho adicional
para estudiantes ni padres. No crea, ni intenta a crear, derechos legales ni contractuales entre el distrito y
cualquier estudiante o padre.

Después de leer todo el manual con su hijo, manténgalo como referencia durante el año escolar. Si usted
o su hijo tiene preguntas sobre el contenido de este manual, por favor comuníquese con un maestro,
consejero o director.

 2

Si usted da su consentimiento para recibir información a través de un teléfono fijo o inalámbrico,
asegúrese de notificar a la oficina de administración de la escuela inmediatamente después de un cambio
o desconexión de su número. El distrito o la escuela pueden generar mensajes automatizados o
pregrabados, mensajes de texto o comunicación telefónica en tiempo real o por correo electrónico, por lo
que su pronta notificación de cualquier cambio en la información de contacto será crucial para mantener
una comunicación oportuna con usted. Puede que compañía telefónica aplique una tarifa estándar. Si
usted tiene una petición o necesidad relacionada con la forma en que el distrito se comunica con usted,
por favor, póngase en contacto con el director de su hijo. Por favor, consulte Seguridad en la página 61
para obtener información sobre el contacto con los padres durante una situación de emergencia.

Además, por favor complete y devuelva a la escuela los siguientes formularios incluidos en este manual o
en el paquete de formularios de este manual:

1.' Formulario de Acuse de Recibo de Padres y Estudiantes;

2.' Acuse de Recibo del Formulario de Distribución Electrónica del Manual del Estudiante y del Código
de Conducta;

3.' Información de Directorio del Estudiante y Formulario de Liberación de Información del Estudiante;

4.' Formulario de Objeción de los Padres a la Divulgación de Información Estudiantil a Reclutadores
Militares e Instituciones Universitarias, si usted opta limitar la divulgación de información a estas
entidades; y

5.' Encuesta sobre la familia; y

6.' Formulario de Consentimiento o Rechazo para participar en el Programa de Control de
Alcohol/Drogas (Estudiantes de preparatoria solamente); y

7.' Consentimiento del Padre y del Estudiante para participar en el Programa de Consejería Escolar.

[Para más información véase Obtención de información y protección de los derechos de los
estudiantes e Información del directorio.]

Por favor, note que las referencias a los códigos de las reglas se incluyen para que los padres puedan
referirse al reglamento actual del consejo de administración. Una copia del manual de reglas del distrito
está disponible para su revisión en línea en www.bryanisd.org.

 3

SECCIÓN I: DERECHOS Y RESPONSABILIDADES DE LOS PADRES
Esta sección del Manual del Estudiante del Distrito Escolar Independiente de Bryan incluye
información en temas de su particular interés como padre o madre.

PARTICIPACIÓN DE LOS PADRES
Trabajando juntos
Tanto la experiencia como la investigación nos muestran que la educación de un niño tiene más éxito
cuando existe una buena comunicación y un fuerte vínculo entre el hogar y la escuela. Su participación
en esta asociación puede incluir:

•' Alentar a su hijo para que la educación sea lo más importante y trabajar a su lado diariamente para
sacar el mayor provecho de las oportunidades educativas que ofrece la escuela.

•' Asegurarse que su hijo complete todas las tareas asignadas y proyectos especiales y que venga a la
escuela preparado, descansado y listo para aprender cada día.

•' Familiarizarse con todas las actividades escolares de su hijo y con los programas académicos,
incluyendo programas especiales, ofrecidos en el distrito.

•' Comunicarse con el consejero o director si tiene alguna pregunta sobre las opciones y oportunidades
disponibles para su hijo.

•' Repasar los requisitos de los programas de graduación con su hijo una vez que se inscriba en cursos
para obtener crédito de preparatoria.

•' Supervisar el progreso académico de su hijo y contactar a los maestros si fuera necesario. [Véase
Asesoramiento académico y Programas académicos].

•' Asistir a juntas programadas y solicitar juntas adicionales cuando sea necesario. Para programar una
junta telefónica o en persona con el maestro, consejero o director, favor de llamar a la oficina de la
escuela para programar una cita El maestro normalmente devolverá su llamada o se reunirá con usted
durante su período de junta o antes o después del horario escolar. [Véase Boleta de
calificaciones/Informes de progreso y conferencias.]

•' Para prestar servicios como voluntario en la escuela. [Para más información, véase las reglas en
GKG y comuníquese con el director de la escuela.

•' Participar en organizaciones de padres en la escuela. Las organizaciones de padres incluyen: Comité
de Mejora Escolar (CPIC), Organización de Padres y Maestros (PTSO), Organización Padre
Estudiante (PTO) y clubes de motivación

•' Ser un representante de padres en comités de planeamiento a nivel distrito o escolar, asistiendo al
desarrollo de metas y planes educacionales para mejorar los logros de los estudiantes. Para mayor
información, lea las reglas en BQA y BQB, y comuníquese con el director escolar.

•' Ser miembro del Grupo de Consejeros de Salud de la Escuela (SHAC), ayudando al distrito a
garantizar de que los valores locales de la comunidad sean reflejados en la enseñanza de la educación
de la salud del distrito. [Véase las reglas en BDF, EHAA, FFA, e información en este manual del
Grupo de Consejeros de Salud de la Escuela.

•' Estar consciente de los esfuerzos continuos de la escuela contra la intimidación y el acoso.

 4

•' Asistir a las reuniones del consejo de administración para tener mayor información sobre las
operaciones del distrito. [Para más información, véase las reglas en BE y BED.]

Comunicándose con el personal escolar'

El éxito estudiantil en Bryan ISD depende de la relación exitosa entre el personal escolar
y el padre/tutor de un estudiante. El éxito de esta relación es más probable cuando existen las líneas efectivas
de la comunicación entre la escuela y la casa. El Distrito Escolar Independiente de Bryan espera que exista un
compromiso a la comunicación abierta en cada área de la experiencia educativa del estudiante. Los padres
deben usar el siguiente proceso cuando deseen comunicarse a los planteles escolares del Distrito de Bryan.

Paso # 1 – Comunicarse con el personal apropiado a nivel escolar.

•' Los asuntos del salón de clases deben primero ser expuestos al maestro, seguido por el asistente de
director designado y por el director

•' Los asuntos de conducta o de disciplina deben primero ser expuestos al asistente de director asignado
seguido por el director.

•' Los asuntos generales deben ser expuestos al director

Paso # 2 – Comunicarse con el personal apropiado a nivel distrito

•' Los asuntos relacionados al plan de estudios y la enseñanza para los grados PK-12 deben ser
 dirigidos a la Dra. Leslie Holtkamp, 101 N. Texas Avenue, Bryan Texas 77803, (979) 209-1032.
•' Los asuntos relacionados a las actividades, inscripción, transferencia, disciplina o quejas en
 general para los grados PK-12 deben ser dirigidas a Carol Cune o Crystal Goodman,
 Directoras Ejecutivas de Recursos Humanos y Administración, 101 N. Texas Avenue,
 Bryan, TX 77803, (979) 209-1075.

Paso # 3 – Comunicarse con el Representante o Asistente de Superintendente Apropiado

•' Dr. Timothy Rocka, Asistente de Superintendente, 101 N. Texas Avenue, Bryan TX 77803, (979)
209-1084

•' Sra. Barbara Ybarra, Superintendente Asociada de Enseñanza y Aprendizaje, 101 N. Texas Avenue,
Bryan TX 77803, (979) 209-1077.

Paso # 4 – Comunicarse con el Superintendente

•' Dr. Christie Whitbeck, Superintendente, 101 N. Texas Avenue, Bryan TX 77803, (979) 209-1002.

Título I'

Una escuela de Título I es una que califica para fondos federales adicionales debido a un alto número de
estudiantes de familias de bajos ingresos. El objetivo del Título I es reducir la brecha de logros entre
estudiantes de bajos ingresos y otros estudiantes. Las escuelas de Título I usan el dinero adicional para pagar
instrucción adicional a los estudiantes, materiales de enseñanza, plan de estudios mejorado, instructores
adicionales y actividades para los padres.

 5

DERECHOS DE LOS PADRES

Obtención de información y protección de los derechos del estudiante

No se requerirá que su hijo participe sin su consentimiento en ninguna encuesta, análisis o evaluación —
financiados parcial o totalmente por el Departamento de Educación de Estados Unidos— relacionados con:

•' Afiliaciones o creencias políticas del estudiante o de sus padres.

•' Problemas mentales o psicológicos del estudiante o de su familia.

•' Conducta o actitudes sexuales.

•' Conducta ilegal, antisocial, incriminatoria o humillante.

•' Evaluación crítica de personas con los que el estudiante tiene un vínculo familiar cercano.

•' Relaciones privilegiadas por la ley, como relaciones con abogados, médicos y pastores.

•' Prácticas religiosas, afiliaciones o creencias del estudiante o sus padres.

•' Ingresos, excepto cuando la información es requerida por la ley y será usada para determinar la
elegibilidad del estudiante para participar en un programa especial o recibir ayuda financiera bajo tal
programa.

Usted podrá examinar la encuesta u otro instrumento y cualquier material de instrucción usados en
conexión con tal encuesta, análisis o evaluación. [Para más información, véase el reglamento EF
(LEGAL).]

“Optar por no participar” en encuestas y actividades'

Como padre, usted tiene derecho de recibir una notificación y de negar su autorización para que su hijo
participe en:

•' Cualquier encuesta concerniente a la información listada arriba, sin importar la financiación.

•' Actividades escolares que involucren la colección, divulgación, o uso de la información personal
obtenida de su hijo con el propósito de comercializar, vender, o revelar de otra manera tal
información.

•' Cualquier examen o chequeo físico invasivo requerido que no sea de emergencia como una condición
de asistencia, administrado y evaluado por adelantado por la escuela y no necesariamente para
proteger la salud y seguridad inmediata del estudiante. Las excepciones incluyen exámenes de
audición, visión o escoliosis, o cualquier examen o chequeo físico permitido o requerido por la ley
estatal. [Véase las reglas EF y FFAA.]

Inspección de encuestas'

Como padre, usted puede inspeccionar la encuesta creada por terceros antes de que ésta se administre o
distribuya a su hijo.

Solicitud de acreditaciones profesionales de maestros y del personal'
Usted puede solicitar información sobre las acreditaciones profesionales de los maestros, incluso si un
maestro ha cumplido con la certificación del Estado y el criterio de licencia para los niveles de grado o
materias en las que el maestro provee enseñanza; si el maestro cuenta con un permiso de emergencia u
otro estado provisional para los cuales no se han exigido los requisitos del Estado; y títulos de
especialización sub-graduados y graduados, certificaciones graduadas y los campos de especialización del
título o la certificación. Usted también tiene el derecho de pedir información sobre las acreditaciones de
cualquier ayudante educacional que pueda trabajar con su hijo.

 6

Revisión de material de instrucción'

Como padre, usted tiene el derecho de revisar el material de enseñanza, libros de texto y otras ayudas
educativas y el material de instrucción que se usa en el plan de estudios, además de revisar los exámenes
administrados a su hijo.

Usted también tiene derecho de solicitar que la escuela le permita a su hijo llevar a casa cualquier material
de instrucción utilizado por el estudiante. Si la escuela determina que existe suficiente disponibilidad para
acceder a la solicitud, el estudiante debe devolver el material al inicio del siguiente día escolar, si así se lo
solicitó su maestro.

[También, véase Sacar a un estudiante de la instrucción de la sexualidad humana para mayor información.]

Exhibición de trabajo de arte, fotos y otro trabajo original del estudiante'

Los maestros pueden exhibir el trabajo de los estudiantes en los salones de clase o en otros lugares de la
escuela en reconocimiento al logro de los estudiantes. Sin embargo, el distrito requerirá el
consentimiento de los padres antes de exhibir el arte, proyectos especiales del estudiante, fotografías
tomadas por el estudiante y otros trabajos originales en el sitio Web del distrito, en cualquier sitio Web de
la escuela o de la clase, en materiales impresos, por vídeo o cualquier otro medio de comunicación.

Acceso a archivos de estudiantes'

Usted puede examinar los archivos de estudiante de su hijo. Éstos incluyen:

•' Registro de asistencia,

•' Resultados en exámenes,

•' Calificaciones,

•' Registro disciplinario,

•' Archivos de asesoramiento,

•' Registros psicológicos,

•' Aplicaciones de ingreso,

•' Información de salud y vacunas,

•' Otros antecedentes médicos,

•' Evaluaciones de maestros,

•' Informes de patrones de conducta e

•' Instrumentos estatales de evaluación administrados a su hijo.

[Véase Archivos de estudiantes.]

 7

Dar permiso para grabar o filmar a un estudiante'

Como padre o madre, usted puede autorizar o negar cualquier pedido escrito del distrito para hacer un
video o grabación de voz de su hijo. La ley estatal, sin embargo, permite a la escuela hacer un video o
grabación de voz sin permiso de los padres en las siguientes circunstancias:

•' Cuando se usa para la seguridad de la escuela;

•' Cuando se relaciona con la enseñanza en el salón de clases o una actividad curricular o
extracurricular; o

•' Cuando se relaciona con la cobertura de prensa de la escuela.

Cuando una grabación de vídeo o de audio se refiera a promover la seguridad de los estudiantes según lo
previsto por la ley para un estudiante que recibe servicios de educación especial en ciertos ámbitos, el
distrito requerirá el consentimiento de los padres a través de una solicitud por escrito antes de hacer
cualquier otra grabación de vídeo o de voz de su hijo de otro modo no permitido por la ley.

Otorgar permiso para recibir instrucción sobre la crianza y de la conciencia de la
paternidad'

Como padre, si su hijo es menor de 14 años, tiene que dar permiso para que reciba instrucción en el programa
del distrito sobre la crianza y la conciencia de la paternidad. Sin permiso, su hijo no puede participar en la
instrucción. Este programa, desarrollado por la Oficina del Abogado General de Texas y la Mesa Directiva de
Educación del Estado (SBOE), está incorporado en las clases de educación física del distrito.

Permiso temporal para remover a un estudiante del salón de clases'

Usted puede sacar a su hijo temporalmente de la clase si la actividad educativa programada entra en conflicto
con sus creencias religiosas o morales. El permiso no puede ser con el propósito de evitar un examen y no
puede durar todo el semestre. Además, su hijo debe cumplir con los requisitos del nivel de grado y de
graduación determinados por la escuela y por la Agencia de Educación de Texas.

Sacar a un estudiante de la instrucción de la sexualidad humana'

Como parte del plan de estudios del distrito, los estudiantes reciben instrucción relacionada con la sexualidad
humana. El Grupo de Consejeros de Salud de la Escuela (SHAC) participa en la selección de materiales de
instrucción.

La ley estatal requiere que cualquier instrucción relacionada con la sexualidad humana, las enfermedades de
transmisión sexual, o el síndrome de inmunodeficiencia adquirida o el virus de la inmunodeficiencia humana
tiene que:

•' la abstinencia actual de la actividad sexual como la opción preferida relacionada a toda la actividad sexual
de las personas no casadas en edad escolar;

•' dedicar más atención a la abstinencia de la actividad sexual que a cualquier otra conducta;

•' enfatizar que la abstinencia es el único método que es 100 por ciento eficaz para prevenir el embarazo, las
enfermedades transmitidas sexualmente y el trauma emocional asociado con la actividad sexual de los
adolescentes;

•' dirigir a los adolescentes a un estándar de comportamiento en el que la abstinencia de la actividad sexual
antes del matrimonio es la manera más eficaz de prevenir el embarazo y las enfermedades transmitidas
sexualmente; y

•' si se incluye en el contenido del plan de estudios, enseñar el método anticonceptivo y el uso del condón en
términos del índice del uso humano y no de los índices teóricos de laboratorio.

 8

De acuerdo con la ley estatal, en la parte inferior se encuentra un resumen del plan de estudios del distrito
relacionado con la instrucción de la sexualidad humana:

El Distrito usa Eligiendo el Mejor Plan de Estudios para la enseñanza de la sexualidad humana.

Como padre, usted tiene derecho de revisar el material de enseñanza. Además, usted puede sacar a su
hijo de cualquier parte de la instrucción de sexualidad humana sin castigos académicos, castigos
disciplinarios, u otro tipo de castigos. También, usted puede optar por participar más en el desarrollo del
plan de estudios usado para este propósito, haciéndose miembro del SHAC del distrito. Favor de ponerse
en contacto con el director de la escuela para más información.

Excusar a un estudiante de recitar el juramento a las banderas de EE.UU. y Texas'

Como padre, usted puede solicitar que su hijo sea excusado de recitar diariamente los Juramentos a las
Banderas de Estados Unidos y de Texas. La petición debe hacerse por escrito. La ley estatal no permite
que su hijo sea eximido de la participación en el minuto de silencio o actividad de silencio. [Véase
Juramentos a la bandera y un minuto de silencio y el reglamento EC (LEGAL).]

Excusar a un estudiante de recitar una parte de la Declaración de la Independencia'

Puede solicitar que su hijo sea eximido de recitar una parte de la Declaración de la Independencia. La ley
estatal requiere que los estudiantes en las clases de estudios sociales de los grados 3 a 12 reciten una parte
del texto de la Declaración de la Independencia durante la Semana de Celebración de la Libertad, a menos
que (1) presente una declaración escrita solicitando que su hijo sea eximido, (2) el distrito determine que
su hijo tiene una objeción de conciencia a la recitación, o (3) usted es un representante de un gobierno
extranjero al cual Estados Unidos le extiende inmunidad diplomática. [Véase el reglamento EHBK
(LEGAL).]

Solicitud de contacto limitado o no contacto con un estudiante por medios electrónicos'

Se les permite a los maestros y otros empleados aprobados por el distrito comunicarse con los estudiantes
por medio del uso de los medios electrónicos de acuerdo con las responsabilidades profesionales del
empleado. Por ejemplo, un maestro puede establecer una página electrónica para su clase en un sitio
social web. La página podría tener información relacionada al trabajo de clase, tareas y exámenes. Como
padre, usted puede unirse o ser miembro de una página de este tipo.

Un empleado, como se describe anteriormente, también puede contactar a un estudiante individualmente a
través de los medios electrónicos para comunicar tópicos como tarea o futuros exámenes.

Si prefiere que su hijo no reciba ningún tipo de comunicación electrónica individual de un empleado del
distrito o si usted tiene preguntas relacionadas al uso de los medios electrónicos por los empleados del
distrito, favor de contactar al director de la escuela.

Solicitud de notificaciones por cierta mala conducta de estudiante'

Un padre que no posee la custodia puede solicitar por escrito que se le facilite, por el resto del ciclo
escolar, una copia de cualquier aviso escrito relacionado con la mala conducta de su hijo que puede
involucrar la participación del estudiante en un programa disciplinario de educación alternativa por
proceso (DAEP) o expulsión de la escuela. [Véase el reglamento FO (LEGAL) y el Código de Conducta
Estudiantil.]

 9

Prohibir el uso de castigo corporal'
El castigo corporal—dar golpes a un estudiante—no puede ser usado como técnica de disciplina de
acuerdo con el Código de Conducta Estudiantil y el reglamento FO (LOCAL) en el manual de reglas del
distrito.

Transferencias de la escuela por seguridad'

Como padre o madre, usted puede:

•' Solicitar la transferencia de su hijo a otra clase o escuela si su hijo ha sido determinado por el distrito
como víctima de intimidación, término definido por el Código de Educación 37.0832. No se proveerá
transporte para la transferencia a otra escuela.

•' Consultar con oficiales del distrito si el distrito ha determinado que su hijo ha sido intimidado y si el
distrito decide transferir a su hijo a otra escuela. No se proveerá servicio de transporte en estas
circunstancias.

[Véase Intimidación, el reglamento FDB, y el reglamento FFI.]

•' Solicitar la transferencia de su hijo para que asista a una escuela pública segura del distrito si su hijo
asiste a una escuela identificada por TEA como persistentemente peligrosa o si su hijo ha sido víctima
de una ofensa criminal violenta mientras estaba en la escuela o en la propiedad de la escuela. [Véase
el reglamento FDE (LOCAL).]

•' Solicitar la transferencia de su hijo a otra escuela si su hijo ha sido víctima de agresión sexual por otro
estudiante asignado a la misma escuela, aún si la agresión ocurrió dentro o fuera de la escuela, y el
estudiante fue declarado culpable o ha sido puesto bajo juicio aplazado por esa agresión. [Véase el
reglamento FDE.]

•' Comunicarse con el director de la escuela o con Carol Cune, Directora Ejecutiva de Recursos
Humanos y Administración (979) 209-1075 para mayor información.

Solicitud de asignación de clase para gemelos'

Como padre, si sus hijos nacidos por parto múltiple (por ejemplo: mellizos, trillizos, etc.), están asignados
al mismo grado y escuela, usted puede solicitar que sean colocados en el mismo salón de clases o en
salones separados. Su solicitud por escrito se debe presentar a más tardar el día decimocuarto después de
la inscripción de sus hijos. [Véase el reglamento FDB (LEGAL).]

Padres de estudiantes con discapacidades con otros hijos en edad escolar en casa'

Si un estudiante está recibiendo servicios de educación especial en una escuela fuera de su zona de
asistencia, el padre, madre o tutor puede solicitar que cualquier otro estudiante que resida en el mismo
hogar sea transferido a la misma escuela, si la escuela ofrece el nivel de grado adecuado del estudiante a
transferir. [Véase el reglamento FDB (LOCAL).]

Solicitud del uso de un animal de servicio'

El padre o la madre de un estudiante que utiliza un animal de servicio a causa de la discapacidad del
estudiante deben presentar una petición escrita al director de la escuela. La petición tiene que ser
presentada por lo menos diez días hábiles antes de llevar el animal de servicio a la escuela.

 10

Opciones y requisitos para suministrar asistencia a estudiantes que tienen problemas de
aprendizaje o que necesitan o puedan necesitar servicios de educación especial
Si un estudiante está experimentando problemas de aprendizaje, el padre puede contactar a la persona
listada a continuación para informarse del sistema de referencias de educación o de análisis del distrito
para los servicios de apoyo. Este sistema conecta a los estudiantes a una variedad de opciones de apoyo,
incluyendo la referencia para una evaluación de educación especial. Los estudiantes que estén teniendo
dificultades en el salón de clases regular deben ser considerados para servicios de tutorías,
compensatorios y otros servicios de apoyo académico o de conducta disponibles para todos los
estudiantes, incluyendo un proceso basado en la Respuesta a la Intervención. La implementación de la
Respuesta a la Intervención tiene el potencial de tener un impacto positivo en la habilidad de los distritos
escolares para responder a las necesidades de los estudiantes con dificultades.

En cualquier momento, el padre tiene el derecho de solicitar una evaluación a cualquier administrador o
director de educación especial para servicios de educación especial. Dentro de 15 días el distrito debe
decidir si se necesita la evaluación. Si es necesaria, se notificará al padre y se le pedirá que presente por
escrito un consentimiento para la evaluación. El distrito debe completar la evaluación y el informe dentro
de 45 días a partir la fecha en que el distrito recibió el consentimiento por escrito. Si el estudiante está
ausente 3 días o más durante el período de evaluación, el distrito puede extender el plazo por el número
de días que el estudiante estuvo ausente. Para los estudiantes menores de 5 años (a partir del 9/1) y que no
están inscritos en la escuela pública y para los estudiantes inscritos en una escuela particular /a la que
pertenecen, la evaluación inicial debe completarse a más tardar el día 45 después de que se obtuvo el
consentimiento. Si se obtiene el consentimiento por escrito entre los últimos 44 a 35 días del año escolar,
la evaluación debe completarse antes del 30 de junio. Si el consentimiento se obtiene los últimos 34 días
de clases, el distrito tiene 45 días escolares para completar la evaluación. El distrito debe dar una copia
del informe a los padres.

Si el distrito determina que la evaluación no es necesaria, éste dará al padre una notificación escrita explicando
por qué no se evaluará al estudiante. Esta notificación por escrito incluirá una declaración informando a los
padres de sus derechos si éstos no están de acuerdo con el distrito. El distrito requiere que se les otorgue a los
padres la Notificación de garantías de procedimiento—Derechos de los padres de estudiantes con
discapacidades. Más información sobre el Acto de los individuos con discapacidades (IDEA) está disponible
en distrito en un documento adicional, Una guía al proceso de admitir, revisar y despedir.

Los siguientes sitios web ofrecen información a las personas que buscan información y recursos específicos
para estudiantes con discapacidades y sus familias:

•' Texas Project First, en http://www.texasprojectfirst.org/

•' Partners Resource Network, en http://www.partnerstx.org/howPRNhelps.html

•' The Legal Framework for the Child Centered Process, en http://framework.esc18.net

La persona designada para contactar sobre las opciones de un estudiante con problemas de aprendizaje o una
referencia de evaluación para educación especial es Deborah Akin, Directora de Servicios Especiales
(979) 209-2780.

Padres de estudiantes que hablan un idioma nativo que no es inglés'

Un estudiante puede ser elegible para recibir apoyo especializado si su idioma primario no es inglés y también
si tiene dificultades para realizar el trabajo típico de la clase en inglés. Si el estudiante tiene derecho a estos
servicios extras, el Comité de Evaluación del Dominio del Lenguaje (LPAC) determinará los tipos de servicios
que requiere el estudiante, incluyendo adaptaciones o modificaciones relacionadas a la instrucción de clase,
evaluaciones locales y exámenes obligatorios del Estado.

 11

La persona designada para comunicarse con relación a las opciones para un niño con inglés limitado es Wanda
Baker, Directora de Educación Bilingüe, (979) 209-1024.

Adaptaciones para hijos de familias de militares
A los hijos de familias de militares se les ofrecerá flexibilidad relacionada con ciertos requisitos del
distrito, incluyendo:

•' Requisitos de las inmunizaciones.

•' Colocación de nivel de grado, curso, o programa de educación.

•' Requisitos de elegibilidad para participar en las actividades extracurriculares.

•' Requisitos de la graduación.

Se puede encontrar información adicional en http://www.tea.state.tx.us/index2.aspx?id=7995.

Expedientes de estudiantes

Las leyes federales y estatales protegen los expedientes de estudiantes contra inspecciones o uso sin
autorización y ofrecen a los padres y estudiantes elegibles ciertos derechos de privacidad. Antes de
divulgar cualquier información personal identificable del expediente de un estudiante, el distrito debe
verificar la identidad de la persona, incluyendo a los padres y al estudiante, solicitando la información.
En asuntos relacionados con expedientes de estudiantes, un estudiante “elegible” es aquel que tiene o es
mayor de 18 años o que está asistiendo a una institución educativa post secundaria.

Toda la información relacionada con el rendimiento del estudiante, incluyendo calificaciones, resultados
de exámenes, e informes disciplinarios, son considerados expedientes educativos confidenciales. Su
divulgación está limitada a:

•' Padres —casados, separados o divorciados— a menos que la escuela reciba una orden de la corte
poniendo fin a los derechos de los padres o al derecho de acceder a los expedientes educativos del
estudiante.

La ley federal requiere que cuando el estudiante cumpla 18 años, sea emancipado por una corte y se
inscriba en una institución postsecundaria, el control de los expedientes pase al estudiante. Sin
embargo, los padres pueden continuar teniendo acceso a los expedientes si el estudiante es
dependiente para propósitos de impuestos y bajo circunstancias limitadas donde existe una amenaza a
la salud y la seguridad del estudiante u otras personas.

•' Directivos del distrito escolar, a quienes la ley federal se refiere como persona que tiene “un interés
educacional legítimo” en los expedientes de un estudiante. Los directivos de la escuela incluirían a
miembros del consejo de administración y empleados, como el superintendente, personal
administrativo y el director; maestros, consejeros, personal de diagnóstico y de apoyo; una persona o
compañía con quien el distrito tiene un contrato o permite suministrar un servicio o función (como un
abogado, consultor, auditor, consultor médico, terapeuta o voluntario); padres o estudiantes que son
parte del comité escolar; o padres o estudiantes que fungen como asistentes de un director de la
escuela. Un “interés educacional legítimo” en los expedientes de un estudiante incluye: trabajar con
el estudiante; considerar acciones disciplinarias o académicas, el caso del estudiante o un programa
educativo individualizado para un estudiante con discapacidades; compilar datos estadísticos; revisar
un expediente educativo para cumplir con la responsabilidad profesional de un directivo; o investigar
o evaluar programas.

 12

•' Varias agencias gubernamentales, incluso a proveedores de servicios juveniles y Trabajadores de
Servicios de Protección al Menor (CPS) u otro representante del bienestar infantil, en ciertos casos.

•' Acceso otorgado a individuos en respuesta a una citación u orden de la corte.

•' Una escuela o institución educativa pos secundaria a la que un estudiante quiere inscribirse o ya está
inscrito.

La divulgación a cualquier otra persona o agencia —como un futuro empleador o aplicación para una beca—
ocurrirá solamente con el permiso de los padres o del estudiante como corresponde.

El director es el custodio de todos los expedientes de los estudiantes inscritos actualmente en su escuela. El
superintendente es el custodio de todos los expedientes de estudiantes que se han graduado o retirado.

Los expedientes pueden ser inspeccionados por los padres o el estudiante elegible durante el horario escolar.
El custodio de los expedientes o persona designada responderá a peticiones razonables para la explicación e
interpretación de los expedientes.

El padre o el estudiante elegible que suministre una petición escrita y pague el costo de diez centavos por copia
de página pueden obtener fotocopias. Si las circunstancias previenen la inspección durante el horario escolar y
el estudiante califica para comidas gratuitas o de precio reducido, el distrito suministrará una copia del
expediente o hará arreglos para que el estudiante o padre pueda revisar estos documentos.

El padre (o estudiante elegible) puede inspeccionar el expediente del estudiante y solicitar una corrección si los
documentos son inexactos, falsos o en violación del derecho de privacidad del estudiante. La solicitud para
corregir el expediente del estudiante se deberá presentar al director del plantel escolar. La solicitud deberá
identificar claramente qué parte del expediente debe corregirse e incluir una explicación de la información que
es incorrecta. Si el distrito niega la solicitud para corregir el expediente, los padres o el estudiante tienen el
derecho de pedir una audiencia. Si el expediente no es corregido como resultado de la audiencia, los padres o
el estudiante tienen 30 días hábiles para ejercer el derecho de colocar una declaración comentando la
información en el expediente del estudiante. A pesar que las calificaciones registradas incorrectamente pueden
ser desafiadas, el desafío del puntaje del estudiante en una materia se maneja a través del proceso de
quejas generales que se encuentra en el reglamento FNG (LOCAL). La calificación que dio el maestro
del salón de clases puede cambiarse solamente si, como lo determinó la mesa directiva, ésta es arbitraria,
errónea o inconsistente con el reglamento de puntaje del distrito. [Véase FINALITY OF GRADES en
FNG (LEGAL), Boleta de calificaciones/Informes de progreso y conferencias y Preocupaciones y
quejas de padres o estudiantes para un resumen general del proceso.]

El reglamento del distrito acerca de los expedientes de los estudiantes ubicada en FL (LEGAL) y
(LOCAL) está disponible en la oficina del director, en Travis Educational Support Center o en
www.bryanisd.org.

El derecho de los padres o el estudiante de acceder a y hacer copias del expediente del estudiante no se
extienden a todos los documentos. Los materiales que no son considerados documentos educativos —
como los comentarios personales del maestro sobre el estudiante que son compartidos solamente con un
maestro suplente— no tienen que estar disponibles a los padres o estudiante.

 13

Por favor note que:

Los padres o estudiantes elegibles tienen el derecho de presentar una queja ante el Departamento de
Educación de EE.UU., si creen que el distrito no está cumpliendo con la ley federal acerca de los
expedientes de los estudiantes. La queja puede enviarse por correo a:

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

Información de directorio
La ley permite que el distrito asigne cierta información personal sobre los estudiantes como “información
de directorio”. Esta “información de directorio” será otorgada a cualquiera que siga los procedimientos
de solicitud.

Sin embargo, la divulgación de la información de directorio del estudiante puede negarse por el padre o
madre o un estudiante elegible. Esta objeción debe presentarse por escrito al director dentro de 10 días
escolares a partir del primer día de clases de su hijo del actual ciclo escolar. [Véase la “Notificación
acerca de la información del directorio y la respuesta de los padres sobre la divulgación de información
del estudiante” incluidas en el paquete de formularios].

Información de directorio para propósitos auspiciados por la escuela
El distrito ha designado las siguientes categorías de información como información de directorio: nombre
del estudiante; domicilio; lista de teléfonos; dirección de correo electrónico; fotografía; fecha y lugar de
nacimiento; área especializada de estudios; títulos, honores y reconocimientos recibidos; fechas de
asistencia; grado; institución educativa a la que asistió recientemente; participación en actividades y
deportes reconocidos oficialmente y peso y estatura de los miembros del equipo de atletismo.

A menos que usted niegue el uso de la información de su hijo para estos propósitos limitados, la escuela
no tratará de pedir su consentimiento cada vez que el distrito desee usar esta información para los
propósitos auspiciados por la escuela mencionados anteriormente.

Divulgación de la información del estudiante a reclutadores militares e instituciones de
educación superior
La ley federal requiere que el distrito cumpla al pedido de listados de nombres, direcciones y números
telefónicos de los estudiantes por parte de los reclutadores militares o instituciones universitarias, a menos
que los padres hayan solicitado al distrito no divulgar la información de su hijo sin el consentimiento
previamente escrito. Puede solicitar un formulario en la escuela y llenarlo si no desea que el distrito
facilite esta información a reclutadores militares o instituciones de educación superior.

 14

SECCIÓN II: OTRA INFORMACIÓN IMPORTANTE PARA
ESTUDIANTES Y PADRES
Los temas en esta sección del manual contienen información importante sobre asuntos académicos,
actividades escolares, y operaciones y requisitos de la escuela. Tómese un momento con su hijo para
familiarizarse con los diversos temas tratados en esta sección. Está organizada para servir como una
referencia rápida cuando usted o su hijo tengan una pregunta sobre un tema específico relacionado con la
escuela. Si no encuentra la información de un tema en particular, por favor comuníquese con el director
del plantel escolar.

AUSENCIAS/ASISTENCIA
La asistencia a la escuela es esencial para que un estudiante saque el mayor provecho de su educación,
para beneficiarse de las actividades guiadas por el maestro y de la escuela, para basar el aprendizaje de
cada día en el del día anterior y para crecer como individuo. La ausencia a clase puede dar como
resultado una grave interrupción en el dominio de los materiales educativos por parte del estudiante; por
este motivo, el estudiante y los padres deberán esforzarse en evitar ausencias innecesarias. Dos leyes
estatales —una que trata sobre la asistencia obligatoria, la otra sobre la asistencia para recibir crédito de
curso— son de especial interés para estudiantes y padres, las cuales se discutirán a continuación.

Asistencia obligatoria
La ley estatal requiere que un estudiante entre los 6 y 19 años de edad asista a la escuela, así como
también cualquier programa de instrucción acelerada, programa de extensión del año o sesión de tutoría, a
menos que el estudiante tenga una excusa válida para no asistir o esté legalmente exento.

Un estudiante que asiste voluntariamente o se inscribe después de cumplir 19 años está obligado a asistir
cada día de clases hasta el final del ciclo escolar. Si el estudiante tiene o es mayor de 19 años de edad y
tiene más de cinco faltas injustificadas en un semestre, el distrito puede revocar la inscripción del
estudiante. La presencia del estudiante en la propiedad de la escuela a partir de entonces será sin
autorización y puede ser considerada como invasión de propiedad privada. [Véase el reglamento FEA]

Los estudiantes inscritos en pre-kinder o kinder están obligados a asistir a la escuela y están sujetos a los
requisitos de la asistencia obligatoria siempre y cuando estén inscritos.

La ley estatal requiere la asistencia a un programa de instrucción acelerada de lectura cuando los
estudiantes del kindergarten, primero o segundo grado son asignados a ese programa. Se notificará a los
padres por escrito si su hijo fue asignado a un programa de instrucción acelerada de lectura como
resultado de un instrumento de diagnóstico de lectura.

Se le pedirá a un estudiante que asista a cualquier programa de instrucción acelerada, el que puede ocurrir
antes o después del horario de clases o durante el verano, si el estudiante no cumple con los criterios de
aprobación de la evaluación estatal por su nivel y área de contenido.

Exenciones a la asistencia obligatoria
La ley estatal permite exenciones a los requisitos de la asistencia obligatoria para ciertos tipos de
ausencias si el estudiante completa todo el trabajo. Estos incluyen las siguientes actividades y eventos:

•' Días sagrados religiosos;

•' Presencias requeridas en la corte;

•' Actividades relacionadas a obtener la ciudadanía de los Estados Unidos;

 15

•' Servicio como un secretario electoral;

•' Citas médicas documentadas, incluso a ausencias por servicios reconocidos para estudiantes
diagnosticados con trastornos del espectro autista y otros estudiantes a quienes se les presta servicio bajo
SPED y 504. Se debe entregar una nota de un médico cuando el estudiante regrese a la escuela; y

•' Para los estudiantes bajo la tutela (custodia) del estado, una actividad requerida bajo un plan de
servicio por orden de la corte; o cualquier otra actividad ordenada por la corte, siempre que no sea
posible para programar la participación del estudiante en la actividad fuera del horario escolar.

•' Tal como se menciona en la Sección I en hijos de familias de militares, las ausencias de hasta cinco
días serán justificadas para un estudiante que visite a un padre, padrastro, madre o tutor legal que ha
sido llamado al servicio, tiene permiso o regresó inmediatamente de cierta asignación. Por favor,
véase la página 11 de la misma sección.

•' Visitas a las universidades por estudiantes de undécimo y duodécimo grado.

A los estudiantes en undécimo y duodécimo grado se les permite dos ausencias para visitas
universitarias al año. Deben seguirse procedimientos apropiados. Un estudiante debe entregar una
solicitud de visita a la universidad al asistente de director apropiado 7 días antes de su visita. Para que
el estudiante sea aprobado para asistir a una visita a la universidad, debe cumplir con el siguiente
criterio:

•' El estudiante no puede tener cargos por absentismo durante el ciclo escolar actual.

•' El estudiante debe ser clasificado como de undécimo o duodécimo grado basado en los créditos.

•' El estudiante no ha visitado dos veces la universidad durante el ciclo escolar actual.

•' La visita a la Universidad no puede hacerse durante el tiempo de las evaluaciones estatales.

El estudiante debe entregar un comprobante de visita a la universidad al asistente de director dentro
de 2 días de clase después de la vista a la universidad. La documentación aceptable de la visita a la
universidad será la verificación de la visita con el membrete de la universidad. Si no se proporciona
este formulario firmado y el comprobante de la visita a la universidad resultará en una ausencia
marcada como injustificada. Es responsabilidad del estudiante realizar las asignaciones atrasadas.

No cumplir con la asistencia obligatoria'

Los empleados de la escuela deben investigar y reportar violaciones de la ley estatal de asistencia
obligatoria. Un estudiante ausente sin permiso de la escuela; de cualquier clase; de programas especiales
obligatorios, tales como instrucción especial adicional, llamada “instrucción acelerada” por el estado; o de
tutorías obligatorias será considerado como una violación de la ley de asistencia obligatoria y el
estudiante será sujeto a una acción disciplinaria.

Mayor de 19 años
Después de que un estudiante de 19 años o más tiene una tercera falta injustificada, el distrito le enviará
una carta al estudiante como lo requiere la ley explicándole que el distrito puede negar la inscripción del
estudiante por el resto del ciclo escolar si el estudiante tiene más de cinco ausencias injustificadas en un
semestre. Como alternativa a la revocación de la inscripción de un estudiante, el distrito puede
implementar un plan de mejora de la conducta.

Entre 6 y 19 años (Pre-K al inscribirse en la escuela)
Cuando un estudiante entre las edades de 6 y 19 incurre en ausencias injustificadas durante tres o más días
o partes de días dentro de un período de cuatro semanas, la escuela enviará una notificación a los padres
del estudiante, como lo requiere la ley, para recordarles que es su deber supervisar la asistencia de su hijo
y solicitar que el estudiante asista a la escuela. La notificación también informará a los padres que el

 16

distrito iniciará medidas de prevención de absentismo escolar y solicitará una junta entre los
administradores escolares y los padres. Estas medidas incluirán un plan de mejora de conducta, servicio a
la comunidad basado en la escuela, o referencias a asesoramiento u otros servicios sociales, ya sea dentro
o fuera de la escuela. También se iniciará cualquier otra medida considerada apropiada por el distrito.

La encargada de la prevención de absentismo escolar del distrito es la Dra. Melanie Rogers al
(979) 209-1059. Si tiene preguntas sobre su hijo y el efecto de sus ausencias de la escuela, por favor,
póngase en contacto con el encargado o cualquier otro administrador escolar.

La corte de justicia también puede imponer sanciones contra los padres del estudiante si un estudiante en
edad escolar deliberadamente no asiste a la escuela. Una queja contra el padre puede presentarse en la
corte si el estudiante está ausente sin excusa de la escuela diez o más días o partes de días dentro de un
período de seis meses durante el mismo ciclo escolar.

Si un estudiante entre las edades 12-18 incurre en ausencias injustificadas en diez o más días o partes de
días dentro de un período de seis meses en el mismo ciclo escolar, el distrito, en la mayoría de las
circunstancias, referirá al estudiante a ausencias injustificadas.
[Ver el reglamento FEA (LEGAL).]

Asistencia para recibir crédito'

Cuando la asistencia de un estudiante sea menor del 90 por ciento pero permanece por lo menos en 75 por
ciento de los días en que se ofrece la clase, el estudiante puede obtener crédito por la clase o una
calificación final completando un plan aprobado por el director. Este plan debe proveer que el estudiante
cumpla con los requisitos de instrucción de la clase según lo determinado por el director. Si el estudiante
no completa satisfactoriamente el plan, o cuando la asistencia del estudiante sea menor del 75 por ciento
de los días en que se ofrece la clase. El personal del distrito, el estudiante, padre o representante puede
solicitar la recompensa de crédito o una calificación final mediante la presentación de una petición por
escrito al comité de asistencia apropiado. Las peticiones de crédito o una calificación final pueden
presentarse en cualquier momento en que el estudiante reciba la notificación, pero en cualquier caso, a
más tardar cinco días hábiles después del último día de clases

Si un estudiante está involucrado en un procedimiento de la corte juvenil o criminal, se necesitará también
la aprobación del juez presidiendo el caso antes de que el estudiante reciba crédito por esa clase.

Si el estudiante asiste menos del 75 por ciento de los días en que se ofrece la clase o no ha completado el
plan aprobado por el director, se referirá entonces al estudiante al comité de revisión de asistencia para
determinar si hay circunstancias atenuantes por las ausencias y cómo el estudiante puede recuperar el
crédito, si es apropiado. [Ver el reglamento FEC.]

Para determinar si hubo circunstancias atenuantes por las ausencias, el comité de asistencia seguirá las
siguientes pautas:

•' Todas las ausencias serán consideradas para determinar si el estudiante ha asistido el porcentaje de
días requeridos. Si completó los deberes de recuperación, las ausencias por las razones listadas arriba
en Exenciones a la asistencia obligatoria serán consideradas como días de asistencia para este
propósito.

•' Un estudiante migrante o transferido comienza a acumular ausencias solamente después que haya
sido inscrito en el distrito.

 17

•' Al tomar una decisión sobre las ausencias del estudiante, el comité tratará de asegurar que sea a
beneficio propio del estudiante.

•' El comité considerará la aceptabilidad y autenticidad de las razones documentadas de las ausencias
del estudiante.

•' El comité considerará si las ausencias del estudiante ocurrieron por razones fuera del control del
estudiante o de sus padres.

•' El comité considerará hasta qué punto el estudiante completó todas las tareas asignadas, adquirió el
conocimiento y aptitudes esenciales y mantuvo las calificaciones necesarias para aprobar el curso o
materia.

•' Se le otorgará al estudiante o al padre la oportunidad de presentar al comité cualquier información
relacionada con las ausencias y de hablar acerca de la manera de ganar o recuperar créditos.

El estudiante o sus padres pueden apelar la decisión del comité al Director Ejecutivo de Recursos
Humanos y Administración. La decisión del director ejecutivo puede ser apelada a la mesa directiva
presentando una petición por escrito con el superintendente según el reglamento FNG (LOCAL),
iniciando en el Nivel Tres.

El número exacto de días que un estudiante debe asistir para recibir crédito dependerá si la clase será de
un semestre completo o durante todo el año.

Hora oficial de contar la asistencia

El distrito tiene que presentar la asistencia de sus estudiantes a la Agencia de Educación de Texas (TEA),
representando la asistencia en una hora específica cada día.

Nota de los padres después de una ausencia

Cuando un estudiante debe ausentarse de la escuela, el estudiante —al volver a la escuela— debe
presentar una nota, firmada por el padre describiendo la razón de la ausencia. No se aceptará una nota
firmada por el estudiante, aún con el permiso del padre, a menos que el estudiante tenga o sea mayor de
18 años. Durante el ciclo escolar los estudiantes solamente pueden entregar 5 notas escritas por el padre.

Tenga en cuenta que, a menos que la ausencia sea por una razón legalmente permitida por las leyes de
asistencia obligatoria, el distrito no está obligado a excusar cualquier ausencia.

Si el estudiante desarrolla un patrón cuestionable de ausencias, el director o el comité de asistencia
pueden requerir una declaración de un médico o clínica de salud verificando la enfermedad o condición
que causó la ausencia del estudiante de la escuela con el fin de determinar si la ausencia o ausencias serán
justificadas o injustificadas.

Nota de un médico después de una ausencia por enfermedad

Al volver a la escuela, el estudiante que faltó por más de 5 días consecutivos debido a una enfermedad
personal, debe traer una declaración del médico, o de una clínica, verificando la enfermedad o condición
que causó la ausencia prolongada del estudiante.

 [Véase el reglamento FEC (LOCAL).]

Verificación de asistencia para una licencia de conducir

Para que un estudiante entre las edades de 16 y 18 años obtenga una licencia de conducir, se le debe
proveer al Departamento de Seguridad Pública de Texas un consentimiento escrito del padre para tener
acceso a los expedientes de asistencia del estudiante y, en ciertas circunstancias, para que un
administrador de la escuela provea la información de la asistencia del estudiante a DPS. Se puede obtener
un formulario de verificación de inscripción (VOE) de la oficina, el cual el estudiante tendrá que entregar

 18

en DPS al solicitar o renovar una licencia de conducir. Para los estudiantes que cumplen años durante el
verano, se recomienda que obtengan la verificación de inscripción antes de las vacaciones de verano.

PROGRAMAS ACADÉMICOS
Programa de Colocación Avanzada (AP)

La Preparatoria Bryan y la Preparatoria Rudder ofrecen una gran variedad de programas AP en inglés,
español, francés, alemán, cálculo, biología, química, historia mundial, historia de EE.UU, arte,
informática, gobierno, economía, estadística y física. Para más información sobre el Programa de
Colocación Avanzada en general, por favor visite el sitio web oficial en http://www.collegeboard.org/ap/
o comuníquese con el consejero académico.

Inscripción para Crédito Dual

Los estudiantes de la Preparatoria Bryan y Preparatoria Rudder pueden obtener crédito universitario y
crédito de preparatoria simultáneamente bajo un acuerdo entre Blinn College y el Distrito de Bryan. Los
profesores de Blinn enseñan los cursos en un plantel escolar de la escuela secundaria Bryan y un
estudiante también puede asistir al Campus Blinn en Bryan. Para inscribirse en un curso de doble crédito,
los estudiantes deben aprobar la Evaluación de Iniciativa de Éxito de Texas (a menos que estén exentos) y
pagar la matrícula requerida a Blinn College antes del comienzo del curso. Para información adicional
comuníquese con un consejero académico en cualquiera de las escuelas preparatorias.

Programas de Lenguaje Dual

El lenguaje dual es un enfoque educativo en el que los estudiantes aprenden dos idiomas en una ambiente
de enseñanza que integra el contenido de la materia en inglés y otro idioma. Los objetivos primordiales
de un programa de inmersión en dos idiomas son:

•' El desarrollo de la fluidez y la alfabetización en inglés y otro idioma para todos los estudiantes,
con especial atención en los estudiantes de inglés que participan en el programa; y

•' La promoción del bilingüismo, bi-alfabetización, sensibilización transcultural y alto rendimiento
académico.

El Distrito de Bryan ofrece programas de enriquecimiento de lenguaje dual de dos vías en la Escuela
Primaria Johnson y en la Escuela Henderson. Después de primaria, los estudiantes tienen la opción de
continuar el programa en la Escuela Intermedia Jane Long. En secundaria, los estudiantes tendrán la
opción de inscribirse en clases avanzadas de español para recibir crédito de preparatoria.

Modelo de Transición de Salida Temprana del Programa Bilingüe

Los modelos de salida temprana son aquellos cuyos aprendices del idioma inglés (ELL, por sus siglas en
inglés) reciben enseñanza bilingüe de uno a tres años. En el modelo, los estudiantes ELL desarrollan la
alfabetización inicial del contenido académico básico en su primer idioma. Durante la enseñanza, los
maestros usan los Estándares del Dominio del Idioma Inglés (ELPS, por sus siglas en inglés) para
desarrollar el lenguaje oral y académico en inglés. La transición a la enseñanza en inglés se lleva a cabo
con rapidez, usualmente al terminar tercer grado. La salida del programa ocurre de dos a cinco años
después de la inscripción. Los programas de transición bilingüe de salida temprana están localizados en
los siguientes planteles escolares: Bonham, Branch, Crockett, Fannin, Henderson, Jones, Kemp-Carver,
Navarro y Neal. Al nivel intermedio, el programa de transición de salida temprana localizado en la
Escuela Intermedia Jane Long.

 19

Criterio e Identificación para el Programa de Niños Dotados/Talentosos

El Distrito de Bryan se esfuerza por identificar y evaluar a una amplia gama de estudiantes en todos los
ámbitos culturales y económicos. Es el deseo del Distrito de Bryan que la población dotada refleje más
estrechamente a la población del distrito como lo sugieren los lineamientos del Estado. En un intento por
hacer esto, El Distrito de Bryan ha implementado un amplio proceso de selección que ocurre en todos los
niveles de grado. Este proceso de selección incluye varias etapas y herramientas que permiten a los
planteles escolares recopilar información sobre sus estudiantes.

Durante el primer semestre se recopila la información de los estudiantes a nivel distrito para comenzar a
identificar a aquellos que están mostrando potencial de dotados y deben ser evaluados para dichos
servicios. Los estudiantes también pueden ser nominados por padres, maestros, consejeros,
administradores, o cualquier persona que esté familiarizada con las habilidades del estudiante o
rendimiento potencial.

Academia INQUIRE

La academia INQUIRE es el programa de dotados para estudiantes de 5º - 8º grado en el Distrito de
Bryan. La academia INQUIRE está disponible para todos los estudiantes del Distrito de Bryan de 5º - 8º
grado identificados como dotados y alojados en la Escuela Intermedia Jane Long (INQUIRE 5-6) y en la
Escuela Intermedia Dávila (INQUIRE 7-8). Los estudiantes tienen oportunidades de trabajar con otros
estudiantes dotados y estudiar en áreas de su interés. INQUIRE 7-8 ofrece a los estudiantes la oportunidad
de obtener créditos de preparatoria mientras cursan la escuela intermedia. Los estudiantes pueden obtener
créditos en idiomas extranjeros, bellas artes, matemáticas, educación física y ciencias.

Diploma de Bachillerato Internacional

La Preparatoria Bryan es parte de un grupo prestigioso de planteles escolares designado como programa
de bachillerato de diplomado internacional. El programa del diplomado de bachillerato es un exigente
plan de estudios de dos años que lleva a exámenes finales y una calificación que es bienvenida por las
principales universidades de todo el mundo. Con la finalización exitosa de los exámenes de IB, un
estudiante puede obtener hasta 24 horas de crédito universitario, mientras que simultáneamente obtiene un
diploma de preparatoria. Los diplomas IB son reconocidos en universidades de todo el mundo. Los
estudiantes matriculados en los cursos del IB, ya sea persiguiendo el diploma completo o los certificados
del curso, están obligados a tomar exámenes del IB cada primavera.

Centro para Estudiantes Recién Llegados (NAC)

Los programas de nuevo ingreso son una herramienta educativa fundamental y efectiva utilizada por las
escuelas de Texas para promover la integración de estudiantes inmigrantes en ambientes de clases de
contenido. El Distrito de Bryan ofrece un centro para estudiantes recién llegados en la Escuela Primaria
Jones, en la Escuela Intermedia Jane Long, en la Escuela Dávila y en la Preparatoria Bryan, para proveer
apoyo académico para los estudiantes.

NAC es un programa intenso de adquisición de inglés que planifica a los estudiantes
en períodos de tres bloques. Los estudiantes aprenden gramática, ortografía, lectura, expresión oral y
escritura durante el primer semestre. Durante el segundo semestre, se les enseña a los estudiantes los
estándares de arte del lenguaje en inglés para desarrollar mejor las habilidades de lectura y escritura.
Durante todo el año los estudiantes continúan aumentando la adquisición del idioma inglés asistiendo a
clases de contenido. El programa se ofrece a los estudiantes que han llegado de otro país pero que han
permanecido en los Estados Unidos menos de un año y necesitan aprender inglés. Para obtener más
información póngase en contacto con el director del edificio.

 20

Academia Odyssey

Odyssey es una Academia STEM (Ciencia, Tecnología, Ingeniería y Matemáticas) ubicada en la Escuela
Intermedia Sam Rayburn (Odyssey 5-6) y Secundaria Stephen SFA (Odyssey 7-8) que proporciona a los
estudiantes un ambiente interdisciplinario y rico en tecnología. Odyssey le permite a los estudiantes
seguir el tema de "Misión a Marte" en un viaje para colonizar Marte durante sus cuatro años en el
programa. Odyssey 7-8 ofrece a los estudiantes la oportunidad de obtener créditos de preparatoria
mientras cursan la secundaria. Los estudiantes pueden recibir créditos en idiomas extranjeros, bellas artes,
matemáticas, educación física y ciencias.

Educación Física Fuera del Plantel Escolar

Un distrito escolar puede conceder hasta dos créditos de educación física para los programas de educación
física aprobados auspiciados comercial o particularmente dentro o fuera del plantel escolar. Los
estudiantes deben obtener aprobación previa y recibir la aprobación para cada semestre. Las formas de
solicitud pueden obtenerse del la oficina del consejero y deben ser aprobadas por el director.

La aprobación puede obtenerse bajo las siguientes condiciones:

•' La participación aprobada a nivel olímpico y/o la competencia incluye un mínimo de 15 horas por
semana de capacitación altamente intensa, profesional y supervisada. Los instructores y las
actividades implicadas en el programa deberán ser certificadas por el director para que sean de
una calidad excepcional. Los estudiantes que califiquen y participen a este nivel podrán salir de la
escuela una hora antes. A los estudiantes que se les dé la salida no deben faltar a ninguna clase,
sólo a educación física.

•' Las actividades físicas auspiciadas comercial o particularmente incluyen aquellas certificadas por
el director para que sean de alta calidad y estén supervisadas por instructores capacitados
apropiadamente. Se requiere la participación de los estudiantes durante al menos cinco horas a la
semana. Los estudiantes certificados para participar a este nivel no pueden salir de su horario
regular de clases.

•' Entrega oportuna de los registros de calificaciones y de asistencia a la secretaria del plantel
escolar por el instructor del programa

•' Cumplir con los requisitos del Programa de Educación Física del Distrito fuera de la escuela.
•' Solicitudes para los programas en los cuales un equipo de UIL en los campos del distrito están

sujetos a la negación.
•' A los estudiantes de secundaria no se les puede dar la salida a ninguna hora del horario de clases.

Los estudiantes de preparatoria recibirán una calificación numérica, al final de cada seis semanas desde el
Sitio OCPF la cual debe entregarse a la secretaria del plantel escolar. Las calificaciones del sitio OCPF se
utilizarán sólo para determinar si aprueba / reprueba. Las calificaciones numéricas no aparecerán en la
boleta de calificaciones del estudiante. Al concluir cada semestre una marca de Aprobar o Reprobar
aparecerá en la boleta de calificaciones del estudiante. Si aprueba, se le dará al estudiante ! crédito por
semestre. Las calificaciones otorgadas por el sitio OCPF no afectan el GPA o el promedio de generación
del estudiante. Las calificaciones no se mostrarán en Secundaria

 21

CUIDADO DESPUÉS DE CLASES
El cuidado después de clases se ofrece a los estudiantes en los grados de PK a 6º grado por medio de la
Educación Alphabest. La Educación Alphabest se ofrece de la hora en que termina el horario de clases hasta
las 6p.m. cada día. Se ofrece una variedad de actividades, tales como: tiempo para realizar la tarea, programa
de mantenimiento físico, ciencia y tecnología, drama, idiomas extranjeros y juegos al aire libre. Se le provee
un aperitivo diariamente. El costo del programa es el siguiente:

$40 cuota de in inscripción por familia

$40 por semana por niño para la matricula de tiempo completo (4-5 días de cuidado)

$35 por semana por niño para la matricula de medio tiempo (3 días o menos)

$100 por un pase perforado de 10 visitas (cuidado pre-pagado, límite 2 por semestre)

$60 por semana por niño para los niños en pre-K en Carver solamente

AlphaBEST también ofrece los siguientes descuentos:

Hermanos (tiempo completo solamente) – 20%

Comida gratis/precio reducido – 15%

Empleados del BISD– 25%

Las cuotas se pagan en línea, por medio del banco/ tarjeta de crédito o giro postal, Más información sobre el
programa está disponible en (979) 209-7086 ó (979) 209-7085 y en www.alphabest.org. Favor de visitar el
website para registrarse en línea. La oficina de Educación de AlphaBEST está localizada en: 1920 N. Earl
Rudder Freeway.

RECONOCIMIENTOS Y HONORES
Cada escuela tiene celebraciones y reconocimientos que son únicos para el plantel escolar. Por favor
comuníquese con el administrador escolar para información detallada.

MAL TIEMPO
Si la escuela tiene que cerrar o abrir tarde, los anuncios se harán tan pronto como sea posible en la radio y en
los canales de televisión locales. Los días de recuperación son días de clases obligatorios. Las reglas para las
ausencias aplican para los días de recuperación. Si el comienzo del día de clases se retrasa, los autobuses
escolares también pueden ser retrasados.

INTIMIDACIÓN
La intimidación ocurre cuando un estudiante o grupo de estudiantes participan en expresiones escritas u orales,
expresiones por medios electrónicos, o confrontaciones físicas contra otro estudiante en la propiedad de la
escuela, en un evento relacionado o auspiciado por la escuela, o en un vehículo operado por el distrito o
particular y el comportamiento:

•' tenga cómo resultado en daño al estudiante o la propiedad del estudiante,

•' coloca al estudiante en una posición de temor razonable a daño físico de su persona o de daño a su
propiedad, o

•' es tan grave, persistente y dominante que crea un ambiente educativo intimidante, amenazador o
abusivo.

 22

•' Un solo acto significativo y/o un patrón de actos de uno o más estudiantes dirigidos a otro estudiante
que explote un desequilibrio de poder e involucre; expresiones escritas o verbales, expresión a través
de medios electrónicos o conducta física.

•' Tiene el efecto o tendrá el efecto de dañar físicamente a un estudiante, haciendo que un estudiante
experimente efectos negativos sustanciales en la salud mental, dañe la propiedad de un estudiante o
ponga a un estudiante en miedo razonable de daño a la persona del estudiante o a su propiedad.

•' Suficientemente severo, persistente y penetrante para que la acción o amenaza crea un entorno
educativo intimidante, amenazante o abusivo para un estudiante.

•' Interrumpe material y sustancialmente el proceso educativo o la operación ordenada de un salón de
clases o escuela o viola los derechos de la víctima en la escuela, incluyendo el acoso cibernético.

Este comportamiento es considerado como intimidación si explota un desequilibrio del poder entre los
perpetradores estudiantiles y la victima estudiantil y también si interfiere con la educación de un
estudiante o interrumpe sustancialmente el ambiente escolar.

El distrito prohíbe la intimidación y puede incluir novatadas, amenazas, burlas, reclusión por alguien,
asalto, demandas de dinero, destrucción de la propiedad, robo de posesiones valiosas, llamar con apodos a
alguien, difundir rumores, o el ostracismo. En algunos casos, la intimidación puede ocurrir por métodos
electrónicos, llamado “acoso cibernético”. Esto se aplica a la intimidación que ocurre en o se entrega a la
propiedad de la escuela o al sitio de una actividad patrocinada por la escuela o relacionada con la escuela
dentro o fuera de la propiedad de la escuela. La intimidación puede ocurrir en un transporte público o
privado que se utiliza para transportar a los estudiantes hacia la escuela o de una actividad patrocinada por
la escuela o relacionada con la escuela.

Si un estudiante cree que ha experimentado la intimidación o ha presenciado la intimidación de otra
estudiante, es importante que el estudiante o el padre notifiquen a un maestro, un consejero, el director, u
otro empleado del distrito tan pronto como es posible para obtener ayuda e intervención. La
administración investigará cualquier acusación sobre la intimidación u otro mal comportamiento
relacionado.

Si el resultado de una investigación indica que la intimidación ha ocurrido, la administración tomará
acción disciplinaria apropiada. Se puede tomar acción disciplinaria u otro tipo de acción aún si la
conducta no sobrepasó al nivel de intimidación. También, el distrito contactará a los padres de la víctima
y del estudiante que ha participado en la intimidación. Se proveerán opciones disponibles de orientación a
estos estudiantes, tal como a cualquier estudiante que haya sido identificado como testigo de la
intimidación.

Se prohíbe cualquier represalia contra un estudiante que reporte un incidente de la intimidación.

El director puede, como respuesta a un caso identificado como intimidación, decidir transferir a otro salón
de clase en la escuela a un estudiante que ha participado en la intimidación. Consultando con los padres
del estudiante, el estudiante también puede ser transferido a otra escuela en el distrito. Los padres de un
estudiante quien ha sido determinado por el distrito como víctima de la intimidación pueden pedir que su
hijo sea transferido a otro salón de clase u otra escuela en el distrito. [También véase Transferencias de
Seguridad Escolar.]

Una copia del reglamento del distrito está disponible en la oficina del director, la oficina del
superintendente y en el sitio Web del distrito.

Si un estudiante o padre que no está satisfecho con los resultados de una investigación pueden apelar por
medio del reglamento FNG (LOCAL).

 23

[También, véase Violencia entre parejas, Discriminación, Acoso y Represalias, Transferencias de
Seguridad Escolar Hostigamiento, regla FFI y el plan de mejoras del distrito, una copia del que se
puede ver en la oficina de la escuela.]

PROGRAMAS DE EDUCACIÓN TÉCNICA Y PROFESIONAL (CTE)
El distrito ofrece programas de educación técnica y profesional en Agricultura, Alimentación y Recursos
Naturales; Arquitectura y Construcción; Artes, Tecnología Audiovisual y Comunicaciones; Gestión y
Administración de Negocios; Educación y Capacitación; Finanzas; Ciencias de la Salud; Hospitalidad y
Turismo; Servicios Humanos; Tecnología de la Información; Cosmetología; Barbería; Touch System
Data; Project lead the Way; Ley, Seguridad Pública, Correcciones y Seguridad; Manufactura; Ciencias,
Tecnología, Ingeniería y Matemáticas y Transporte, Distribución y Logística.

El ingreso a estos programas se basa en el sitio de la escuela, en los requisitos de interés del estudiante,
edad y grado especificados por la Agencia de Educación de Texas. Los cursos CTE se ofrecen en base del
interés del estudiante, número de maestros y espacio de laboratorio disponible. No se ofrecerán las clases
que no tengan el suficiente número de estudiantes. Si el número de estudiantes elegibles para inscribirse
en un curso, supera el límite, se utilizará un sistema de lotería para determinar quién será inscrito.
Algunos cursos cobran cuotas de laboratorio, requisito de vestimenta y de normas de seguridad. Verificar
con el consejero escolar para más información sobre los requisitos de cursos específicos.

El reglamento del distrito de Bryan es no discriminar en base a la raza, color, nacionalidad sexo o
discapacidad en sus programas de carrera y tecnología, servicios, actividades y empleo como lo requiere
el Título IV de la Ley Derechos Civiles de 1964, como está enmendado, Título IX de las Enmiendas
Educativas de 1972 y la Sección 504 del Acto de Rehabilitación de 1973, como está enmendado. El
Distrito de Bryan tomará medidas para asegurarse que la falta de habilidades en el idioma inglés no sea
una barrera para el ingreso y participación en todos los programas educativos y de carrera y tecnología.

[También véase la Declaración de no discriminar en la página para mayor información sobre los
esfuerzos del distrito relacionados a la participación en estos programas.]

HACER TRAMPA
Hacer trampa deberá ser definido como dar o recibir información o ayuda en una prueba; posesión de
cualquier material no autorizado durante una prueba; copiar la asignación de otro estudiante o permitir a
sabiendas a otro estudiante no autorizado copiarse de su asignación; trabajar con otros en un proyecto
que se debe realizar individualmente; posesión no autorizada de una prueba o preguntas de una prueba y/o
documento de respuestas; completar una asignación, prueba a nombre de otro estudiante; entregando
trabajo duplicado; hacer que alguien más realice una asignación, prueba a nombre del estudiante, o
acceso a la edición de un maestro. Plagio, el uso de ideas o productos de otra persona como propias,
también puede ser definido como hacer trampa. Plagio es el hecho de no dar crédito a información
encontrada y utilizada. Puede implicar copiar palabra por palabra, parafrasear o simplemente utilizar
información. El castigo por hacer trampa será cero por el trabajo implicado y el estudiante será sujeto a
otra acción disciplinaria apropiada como lo prescribe el Código de Conducta Estudiantil y el Reglamento
de Consejo.

CELEBRACIONES (Todos los grados)

Aunque no se le prohíbe a un padre o abuelo proveer alimentos para una función designada por la escuela
o para los niños en el salón de clases del niño o del nieto por su cumpleaños, tenga en cuenta que los
niños en la escuela pueden tener alergias severas a ciertos productos alimenticios. Por lo tanto, es
imperativo hablar de esto con el maestro del niño antes de traer cualquier alimento en esta circunstancia.
De vez en cuando, la escuela o la clase pueden llevar a cabo ciertas funciones o celebraciones ligadas al
plan de estudios que implicarán la utilización de alimentos. La escuela o el maestro notificarán a los

 24

estudiantes y padres del conocimiento de la alergia a algún alimento al solicitar voluntarios potenciales
para traer los productos alimenticios.

[Ver también las alergias alimenticias en la página 47.]

ABUSO SEXUAL INFANTIL Y OTRO MALTRATO A MENORES
Como padre, es importante que esté consciente de las señales de aviso que puedan indicar que un niño
haya sido o sea víctima del abuso sexual. En el Código Familiar de Texas, el abuso sexual está definido
como cualquier conducta sexual que daña la salud mental, física, o emocional de un niño, al igual que
evitar hacer un esfuerzo razonable para prevenir la conducta sexual con un niño. Cualquier persona que
sospeche que un niño ha sido o puede ser víctima de abuso o negligencia, tiene la responsabilidad legal,
bajo la ley estatal, de reportar el abuso o descuido sospechoso a las autoridades de la ejecución de la ley o
a los Servicios de Protección al Menor (CPS).

Las señales de posibles avisos del abuso sexual pueden incluir la dificultad al sentarse o caminar, dolor en
las áreas genitales y quejas de dolores de estómago o de cabeza. Los indicadores de la conducta pueden
incluir referencias verbales, o juegos imaginarios relacionados con la actividad sexual entre adultos y
niños, miedo de quedarse solo con adultos de un género específico, o conducta provocativa. Las señales
emocionales de aviso en las que usted debe estar consciente incluyen la retracción, la depresión, los
trastornos alimenticios o del sueño y problemas en la escuela.

Un niño quien ha experimentado el abuso sexual o cualquier otra tipo del abuso o negligencia debe ser
motivado a buscar a un adulto de confianza. Esté consciente que como padre u otro adulto de confianza,
las revelaciones del abuso sexual pueden ser más indirectas que las revelaciones del abuso físico o
negligencia física y que es importante estar tranquilo y reconfortante si su hijo, u otro niño, confían en
usted. Tranquilice al niño diciéndole que hizo lo correcto en decirle.

Como padre, si su hijo es víctima de abuso sexual u otro tipo de maltrato, el consejero o el director de la
escuela le darán información relacionada con opciones de consejería disponibles en su área para usted y
para su hijo. El Departamento de Servicios para la Familia y Protección de Texas (TDFPS) también
ofrece programas de consejería de intervención temprana. Para averiguar cuáles servicios están
disponibles en su condado, véase:
http://www.dfps.state.tx.us/Prevention_and_Early_Intervention/Programs_Available_In_Your_County/de
fault.asp.

Los siguientes sitios del web pueden ayudarle a estar más consciente del abuso y negligencia de los niños:

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

http://sapn.nonprofitoffice.com/

http://www.taasa.org/member/materials2.php

http://www.oag.state.tx.us/AG_Publications/txts/childabuse1.shtml

http://www.oag.state.tx.us/AG_Publications/txts/childabuse2.shtml

Las denuncias pueden hacerse a:

la división de los Servicios de Protección al Menor (CPS) del Departamento de Servicios para la Familia
y de Protección de Texas (1-800-252-5400 o en el Web en http://www.txabusehotline.org).

 25

INTERRUPCIONES EN EL SALÓN DE CLASES
El día escolar no debe ser interrumpido innecesariamente. Por lo tanto, les pedimos a los estudiantes y a
los padres que revisen las siguientes reglas:

• Si un estudiante debe salir de la escuela durante el horario escolar, una nota del padre o

 tutor debe enviarse a la oficina de asistencia. La nota debe indicar la hora en que el
 estudiante será recogido. Es necesaria la aprobación de la oficina de asistencia antes de que
 un maestro pueda permitirle la salida al estudiante. A la persona que recoja a un estudiante
 durante el día se le puede solicitar una identificación. El estudiante debe pasar a la oficina de
 asistencia para encontrarse con el adulto que lo recogerá de la escuela.

• Quien sea que desee ponerse en contacto con un estudiante debe dirigirse a la oficina principal.
 Solamente se darán mensajes telefónicos de emergencia.

• Si el padre trae almuerzo, dinero o útiles escolares a la escuela, debe dejarlos en la oficina
 principal.

• Los planes para recoger estudiantes después de clases deben hacerse con anticipación. Si los padres
 cambian los planes para recoger al estudiante después de clases, deben enviar una nota firmada o
 llamar una hora antes del final del día escolar. Si no presenta una nota por escrito o una llamada
 telefónica, el estudiante seguirá su horario designado y la rutina de salida.

• Arreglos florales, telegramas, globos, etc. no serán entregados en el salón de clases durante el
 día escolar.

• No se distribuirán invitaciones para fiestas en la escuela.

•' Si un padre desea hablar con un maestro durante el día, deben comunicarse a la oficina principal de la
escuela. El maestro regresará la llamada tan pronto como le sea posible.

CLASIFICACIÓN DE LA GENERACIÓN / ESTUDIANTE CON PROMEDIO
MÁS ALTO
ESTUDIANTES INGRESANDO A PREPARATORIA para la GENERACIÓN 2018 y FUTURAS
Los estudiantes que comienzan la preparatoria por primera vez en el otoño de 2013 recibirán tanto un promedio de
calificaciones sin ponderar y un promedio de calificaciones ponderado y la posición del estudiante en la generación
será determinada por el GPA.

1.' El GPA no ponderado incluirá todos los cursos que reciben crédito del estado, excluyendo créditos por
correspondencia, crédito por examen, sustituciones de educación física fuera de la escuela y sustituciones
de Educación Física. Todos los cursos tendrán el mismo valor y se calcularán en una escala de 100 puntos.

2.' GPA ponderado incluirá todos los cursos básicos (Inglés, Matemáticas, Ciencias y Estudios Sociales),
idiomas además del inglés y cualquier otro curso AP o IB. El GPA ponderado se calculará en una escala de
4.0. Los cursos PreAP y Honores recibirán un punto extra y los cursos AP, IB y de nivel universitario
recibirán dos puntos extra. Los puntos extra se usan solamente para propósitos de calculación y no se
refleja en la hoja de calificaciones del estudiante.

3.' La clasificación de la generación se basa en el promedio del estudiante. La clasificación de la generación se
utilizará para determinar los graduados con honores y para designar al estudiante con la clasificación
superior para la graduación. Esta posición se llevará a cabo al concluir el semestre de otoño de duodécimo
grado del estudiante.

 26

El estudiante que dirigirá el discurso de despedida será nombrado al final de la calculación, la cual se llevará a cabo
cuando se hayan completado todas las calificaciones y será formalmente anunciado a mediados de junio. Los
estudiantes que ingresaron antes del ciclo escolar 13 -14, se referirán a la guía de curos para ese ciclo escolar para
determinar el rango de la clase.

[Para mayor información, ver el reglamento EIC.]

HORARIO DE CLASES
Todos los estudiantes deben asistir a la escuela por el día escolar entero y mantener un horario de clases y cursos que
llene cada periodo del día. De vez en cuando, el director puede exceptuar a ciertos estudiantes en los grados 9 a 12
que cumplen con criterios específicos y reciben permiso de los padres de matricularse en un horario que no llena el
día escolar entero.

ADMISIONES A COLEGIOS E INSTITUCIONES UNIVERSITARIAS
Durante dos años escolares después de haberse graduado, un estudiante del distrito que se gradúa entre el 10 por
ciento más alto de su generación y en ciertos casos, el 25 por ciento más alto de su generación, clasifica para el
ingreso automático en universidades o institutos universitarios públicos de cuatro años de Texas si el estudiante:

•' Nivel de logro distinguido bajo el Plan de Graduación Fundación.

•' Satisface los Puntos de Referencia de Preparación para la Universidad para ACT como lo determina la
Universidad de interés.

Además, el estudiante tiene que presentar una solicitud de admisión completa conforme a la fecha establecida
por la universidad o institución universitaria.

La Universidad de Texas en Austin puede limitar el número de estudiantes admitidos automáticamente a un 75
por ciento de la capacidad de inscripción a la universidad para estudiantes de nuevo ingreso que son residentes
de Texas. Para estudiantes elegibles a inscribirse en la Universidad de Texas en Austin durante el verano o el
otoño de 2014, la Universidad estará admitiendo el siete por ciento más alto de la generación de graduados de
preparatoria que cumplan con los requisitos arriba listados. Los solicitantes adicionales serán considerados por
la Universidad mediante un proceso de revisión independiente.

Si una universidad o institución universitaria establece una regla que admite automáticamente el 25 por ciento
más alto de una generación de graduados, las disposiciones arriba mencionadas también se aplican a un
estudiante que se gradúa dentro del 25 por ciento más alto de su clase.

Los estudiantes y los padres deben comunicarse con el consejero o para mayor información sobre el ingreso
automático, el proceso de aplicación y fechas límites.

[También véase Clasificación en la generación/Estudiante con promedio más alto para información
relacionada específicamente al método utilizado por el distrito para calcular la posición de un estudiante en su
generación.]

CURSOS DE CRÉDITO UNIVERSITARIO
Los estudiantes de los grados 9 a 12 tienen oportunidades de obtener créditos universitarios por medio de
los siguientes métodos:

•' Ciertos cursos enseñados en preparatoria, que pueden incluir cursos de doble crédito, Colocación
Avanzada (AP), o Bachillerato International (IB);

•' Inscripción en un curso de AP o doble crédito por La Red de Escuelas Virtuales de Texas (TxVSN);

•' Inscripción en cursos enseñados en conjunción y asociación con Blinn College y la Universidad de
Texas A&M;

 27

•' Inscripción en cursos enseñados en las siguientes instituciones dentro del distrito: Preparatoria Bryan
Collegiate, Preparatoria Rudder y Preparatoria Travis B. Bryan.

•' Ciertos cursos de CTE.

Todos estos métodos tienen requisitos de elegibilidad y deben ser aprobados antes de la inscripción en el
curso. Favor de contactar al consejero para mayor información. Dependiendo del nivel de grado de un
estudiante y del curso, un examen de fin del curso puede ser requerido para la graduación. Es importante
acordarse de que no todas de las universidades e institutos universitarios aceptan el crédito ganado en
todos los cursos de AP o de doble crédito por crédito universitario. Los estudiantes y padres deben
comunicarse a la institución futura para determinar si un curso específico contará en el plan de estudios
deseado por el estudiante.

QUEJAS Y PREOCUPACIONES
Por lo general, las quejas o preocupaciones del estudiante o los padres pueden hacerse por teléfono o en
una junta con el maestro o director. Para las quejas e inquietudes que no puedan manejarse con facilidad,
el distrito adoptó una regla estándar de quejas en FNG (LOCAL) en el manual de reglas del distrito. Una
copia de esta regla se puede obtener en la oficina del director en el Travis Educational Support Center, o
en http://www.bryanisd.org.

Si el padre o estudiante sienten la necesidad de presentar una queja formal, el padre o el estudiante deben
demandar un formulario de queja con el distrito dentro de los parámetros establecidos en el reglamento
FNG (LOCAL). En general, el estudiante o padres deberán presentar una queja por escrito y solicitar una
junta con el director de la escuela. Si no se resuelve, se deberá solicitar una junta con el superintendente.
Si todavía no tiene resolución, el distrito presenta la queja a los miembros del consejo de administración.

CONDUCTA
Aplicación de las reglas de la escuela
Como lo requiere la ley, la mesa directiva adoptó un Código de Conducta Estudiantil que prohíbe ciertos
comportamientos y define estándares de conducta aceptable —dentro y fuera de la escuela— y
consecuencias por la violación de estos estándares. El distrito tiene autoridad disciplinaria sobre el
estudiante según el Código de Conducta Estudiantil. Los estudiantes y los padres deben familiarizarse
con los estándares establecidos en el Código de Conducta Estudiantil, así como también con las reglas de
la escuela y del salón de clase. Durante el período de enseñanza en los meses de verano, e Manual del
Estudiante y el Código de Conducta Estudiantil se aplicarán a menos que el distrito modifique uno o
ambos documentos a los efectos de la instrucción de verano.

Coordinador de la conducta escolar
Por ley, cada escuela tiene un coordinador de conducta para aplicar técnicas de administración de
disciplina y para administrar consecuencias para determinada mala conducta del estudiante, así como para
proporcionar un punto de contacto por la mala conducta del estudiante. El coordinador de la conducta
escolar en cada escuela del distrito se enumera a continuación:

Christina Richardson – Bryan Collegiate HS Rachel Layton – Secundaria Stephen F Austin
Gloria García -Rhodes – Escuela Bonham Lane Buban – Travis Bryan HS
Karen Kaspar – Escuela Mary Branch Bridget Cooper – Primaria Bowen
Shannon McGehee – Secundaria Arthur L Davila Debi Ehrhardt – Primaria Crockett
Danielle Legg – Primaria Henderson Rebecca Ryberg - Primaria Fannin

 28

Amy Newbold – Primaria Johnson Susan Finch – Primaria Sam Houston
Alison Boggan – Primaria Kemp/Carver Linda Montoya – Primaria Anson Jones
Michael Watts – Mary Catherine Harris/DAEP Cody Satterfield – Secundaria Jane Long
Donna Wallace – Primaria Mitchell Sara Rueda – Primaria Navarro
Juanita Collins – Primaria Neal Justin Smith – Secundaria Sam Rayburn
Bennie Mayes – Preparatoria Rudder Kristina Brunson – Primaria Sul Ross

Interrupciones a las actividades escolares
Las interrupciones a las actividades escolares no son toleradas y pueden constituir un delito menor.
Según la ley, las siguientes acciones constituyen disturbios del orden:

•' Interferir con el movimiento de las personas en una salida, entrada o pasillo de un edificio del distrito
sin la autorización del personal administrativo.

•' Interferir con una actividad autorizada al tomar control de todo o una parte de un edificio.

•' Emplear fuerza, violencia o amenazas en un intento de prevenir la participación en una reunión
autorizada.

•' Emplear fuerza, violencia o amenazas para interrumpir una reunión.

•' Interferir con el movimiento de personas en una salida o entrada a un edificio del distrito.

•' Emplear fuerza, violencia o amenazas en un intento de prevenir que entren o salgan personas de una

propiedad del distrito sin la autorización del personal administrativo.

•' Interrumpir clases u otras actividades escolares mientras se está en propiedad del distrito o en propiedad

pública que está a 500 pies de una propiedad del distrito. La perturbación del orden de una clase incluye
hacer ruidos fuertes, tratar de impedir que un estudiante no asista a clase o evitar que un estudiante asista a
una clase o actividad obligatoria; y entrar a un salón de clases sin autorización e interrumpir las
actividades hablando en voz muy alta o groseramente o por mala conducta.

•' Interferir con el transporte de estudiantes en vehículos propiedad u operados por el distrito.

Eventos sociales

Las reglas de la escuela aplican a todos los eventos sociales de la escuela. Los invitados que asisten a
estos eventos deben seguir las mismas reglas que los estudiantes, y el estudiante que trajo a un invitado
compartirá la responsabilidad por la conducta de su invitado.

A un estudiante que asiste a un evento social se le pedirá firmar su salida si se retira antes que finalice el
evento; no se permitirá el reingreso a ninguna persona que se retire antes del final oficial del evento. Los
estudiantes de secundaria pueden asistir solamente a eventos sociales, tal como bailes, auspiciados por la
escuela a la que pertenecen. A los estudiantes de secundaria no se les permitirá asistir a eventos sociales,
tal como bailes, auspiciados por ninguna de las preparatorias. No se les permitirá a los estudiantes de
preparatoria asistir a eventos sociales, tales como bailes, auspiciados por ninguna de las secundarias.

ENFERMEDADES / CONDICIONES CONTAGIOSAS
Para proteger a otros estudiantes contra enfermedades contagiosas, no se permitirá asistir a la escuela a
estudiantes infectados con ciertas enfermedades mientras sean contagiosas. Si un padre sospecha que su

 29

hijo tiene una enfermedad contagiosa, el padre deberá comunicarse con la enfermera de la escuela o con
el director para que puedan alertar a otros estudiantes que hayan podido estar expuestos a la enfermedad.

La enfermera de la escuela o la oficina del director pueden facilitar información del Departamento Estatal
de Servicios de Salud sobre estas enfermedades.

CONSEJERÍA
Consejería académica
Se alienta a los estudiantes y a sus padres a hablar con el consejero, maestro o director para aprender más
sobre los cursos que se ofrecen, requisitos y procedimientos de graduación, la importancia de una
educación post-secundaria, como planear mejor para una educación post-secundaria y los procedimientos
de la graduación temprana. Cada primavera, se les dará a los estudiantes en los grados 8 -11 información
sobre ofertas de cursos anticipados para el siguiente año escolar y otra información que los ayudará a
sacar mayor provecho de las oportunidades académicas y de CTE.

Para planear mejor su futuro, cada estudiante deberá trabajar estrechamente con un consejero para
inscribirse en los cursos de preparatoria que lo preparen mejor para asistir a la universidad, institución
terciaria o escuela de capacitación o para seguir algún otro tipo de educación superior. El consejero
también puede suministrar información acerca de exámenes de ingreso y fechas límites de aceptación de
solicitudes, además de información sobre el ingreso automático a universidades e instituciones estatales,
ayuda financiera, alojamiento y becas.

Consejería personal

El Programa de Consejería Escolar se basa en el Programa de Orientación Comprensiva de TEA para las
Escuelas Públicas. El objetivo es ayudar al desarrollo de cada estudiante en las áreas de desarrollo
académico, profesional, personal y social a través de lecciones de orientación. El consejero de la escuela
está disponible para asistir a estudiantes individualmente en una gran variedad de inquietudes o
preocupaciones personales, incluyendo asuntos sociales, familiares o emocionales o abuso de drogas. El
consejero también puede ofrecer información de recursos comunitarios que responden a estas inquietudes.
Un estudiante que desea concertar una cita con el consejero deberá hacer una cita en la oficina apropiada.

[También véase Conciencia del suicidio.]

Exámenes, pruebas o tratamiento psicológico

La escuela no conducirá un examen, prueba o tratamiento psicológicos sin obtener primero la
autorización escrita del padre. El consentimiento del padre no es necesario si el examen, prueba o
tratamiento psicológicos son requeridos por la ley estatal o federal por razones educacionales o por la
Agencia de Educación de Texas para investigaciones e informes de abuso de niños. Para mayor
información comuníquese con la Deborah Akin, Directora de Educación Especial, con preguntas con
relación a Educación Psicoeducacional al (979)209-2780.

[Para más información, véase las reglas EHBAA (LEGAL), FFE (LEGAL) y FFG (EXHIBIT).]

CRÉDITO DE CURSO
[Ver la Guía de Calificaciones del Distrito de Bryan para información específica con relación a crédito
de curso para estudiantes en los grados 9-12.]

 30

CRÉDITO POR EXAMEN- Si el estudiante ha tomado el curso
Un estudiante que ha tomado previamente un curso o materia-pero que no recibió crédito por ellos-puede,
en circunstancias determinadas por el director o el comité de asistencia, permitírsele obtener crédito por
aprobar un examen en los conocimientos y habilidades definidos para ese curso esencial o materia. La
instrucción previa puede incluir, por ejemplo, tareas incompletas del curso debido a un curso no aprobado
o ausencias excesivas, enseñanza en el hogar, o trabajo de curso de un estudiante que se transfiere de una
escuela no acreditada.

El consejero o director determinará si el estudiante puede tomar un examen para este propósito. Si se
aprueba, el estudiante debe obtener al menos 70 en el examen para recibir crédito por el curso o materia.

El comité de revisión de asistencia también puede ofrecer al estudiante con ausencias excesivas la
oportunidad de ganar crédito por un curso aprobando un examen.

 [Para más información, véase al consejero y el reglamento EHDB (LOCAL).]

CRÉDITO POR EXAMEN-Si el estudiante no ha tomado el curso
A un estudiante se le permitirá tomar un examen para obtener crédito para un curso académico o materia
para la cual el estudiante no haya recibido instrucción previa o para pasar al próximo grado. Las fechas de
registro y el calendario de las pruebas estarán disponibles en el sitio web del distrito y el sitio web de la
escuela.

A partir del 1 de septiembre 2013 Un estudiante obtendrá el crédito del curso con una calificación de por
lo menos 80 en el examen. Si el curso en el que el estudiante recibió crédito es en una materia de fin de
curso, el estudiante no estará obligado a realizar el examen EOC. Las opciones apoyadas por el distrito
incluyen el programa UT K 12, CLEP, AP, evaluaciones locales del distrito.

Un estudiante de primaria hasta 7º grado será elegible para pasar al próximo grado si obtiene un puntaje
de por lo menos 80 en cada examen en las materias de artes del lenguaje, matemáticas, ciencias y estudios
sociales.

Si un estudiante planea tomar un examen, el estudiante (padre) debe registrarse con el director o consejero
académico. El examen se ofrecerá un mínimo de 4 veces al año, al estudiante se le dan 2 oportunidades
para obtener créditos y estas oportunidades deben completarse antes del inicio del año escolar en el que
ordinariamente se requiere que el estudiante se inscriba en el curso. Las únicas excepciones a las fechas
publicadas serán para cualquier examen administrado por otra entidad, además del distrito o si se realiza
una solicitud fuera de estos marcos de tiempo por carecer de vivienda fija o por estar involucrado en el
sistema de cuidado de crianza. [Para más información, véase al consejero y la política EHDB (LOCAL).]

VIOLENCIA ENTRE PAREJAS, DISCRIMINACIÓN, ACOSO Y REPRESALIAS
El distrito cree que todos los estudiantes aprenden mejor en un ambiente libre de violencia entre parejas,
discriminación, acoso y represalias y que su bienestar se protege si no son sometidos a este tipo de
conducta prohibida mientras asisten a la escuela. Se espera que los estudiantes traten a otros estudiantes y
a los empleados del distrito con cortesía y respeto; que eviten comportamientos ofensivos; que
interrumpan esos comportamientos cuando se les pida que paren. Se espera que los empleados del distrito
traten a los estudiantes con cortesía y respeto.

 31

El consejo de administración ha establecido reglas y procedimientos para prohibir y responder
rápidamente en casos de conductas inapropiadas y ofensivas basadas en la raza, color, religión, sexo,
nacionalidad de origen, discapacidad de la persona o cualquier otra razón prohibida por la ley. [Véase el
reglamento FFH]

Violencia entre parejas

La violencia entre parejas ocurre cuando una persona en una relación actual o pasada utiliza abuso físico,
sexual, verbal o emocional para dañar, amenazar, intimidar o controlar a la otra persona en la relación. La
violencia entre parejas también ocurre cuando una persona comete estos actos contra una persona en una
relación amorosa o casada con el individuo quien es o estaba, en un tiempo, en una relación amorosa o
casada con la persona que comete el delito. Este tipo de conducta es considerada acoso si la conducta es
tan severa, persistente o dominante que afecta la habilidad del estudiante de participar o beneficiarse de
un programa o actividad educativa; crea un ambiente educativo intimidante, amenazador, hostil u
ofensivo; o interfiere sustancialmente con el rendimiento académico del estudiante.

Ejemplos de violencia entre parejas contra un estudiante, incluye pero no se limita a, asalto físico o
sexual, insultos, desprecios, amenaza de lastimar al estudiante o a los miembros de su familia, destruir
propiedad del estudiante, amenazas de suicidarse o asesinar al estudiante si el estudiante termina la
relación, amenazas de hacer daño al novio o novia actual del estudiante, atenta aislar al estudiante de
amigos y de la familia, persecución, o alentar a otros para que se unan a estas conductas.

Discriminación
La discriminación se define como cualquier conducta dirigida a un estudiante en base a su raza, color,
religión, sexo, nacionalidad de origen, discapacidad o cualquier otra razón prohibida por la ley, que afecta
negativamente al estudiante.

Acoso
El acoso, en términos generales, es una conducta tan severa, persistente o dominante que afecta la
habilidad del estudiante de participar en o beneficiarse de un programa o actividad educativa; crea un
ambiente educativo intimidante, amenazador, hostil u ofensivo; o interfiere sustancialmente con el
rendimiento académico del estudiante. Una copia del reglamento del distrito está disponible en la oficina
del director, en el Travis Educational Support Center o en www.bryanisd.org.

Ejemplos de acoso puede incluir, pero no se limitan a, lenguaje ofensivo o derogatorio dirigido a una
persona por sus creencias o prácticas religiosas, acento, color de piel, o necesidad de adaptación;
conductas amenazantes o intimidantes; bromas ofensivas, insultos, calumnias, o rumores; agresión o
asalto físico; grafiti o material impreso que promueve estereotipos raciales, étnicos u otros estereotipos
negativos; u otros tipos de conducta agresiva como robo o daño a la propiedad personal.

Dos tipos del acoso prohibido están descritos abajo.

Acoso sexual y acoso basado en el género
 El acoso sexual y el acoso basado en el género de un estudiante por parte de un empleado, voluntario u
otro estudiante están prohibidos.

Ejemplos de acoso sexual pueden incluir, pero no limitarse a, tocar partes íntimas del cuerpo o coaccionar
el contacto físico sexual; avances sexuales; bromas o conversaciones de naturaleza sexual; y otras
conductas, comunicaciones o contacto de motivo sexual.

 32

El acoso sexual de un estudiante por parte de un empleado o voluntario no incluye el contacto físico
necesario o permisible que razonablemente no es interpretado de naturaleza sexual. Sin embargo, las
relaciones románticas y otras relaciones sociales inapropiadas, así como también todas las relaciones
sexuales entre estudiantes y empleados del distrito están prohibidas aunque sean con consentimiento
mutuo.

El acoso basado en el género incluye el acoso a causa del género de un estudiante, de la expresión del
estudiante de característicos estereotípicos asociados con el género del estudiante, o del fracaso del
estudiante a cumplir con comportamiento estereotípico relacionado al género. Ejemplos del acoso basado
en el género dirigido contra un estudiante, sin tener en cuenta la orientación sexual actual o percibida ni la
identidad sexual actual o percibida del estudiante, pueden incluir pero no limitarse a: bromas ofensivas,
insultos, calumnias, o rumores; agresión o asalto físico; conducta amenazante o intimidante; u otros tipos
de conducta agresiva como robo o daño a la propiedad personal.

Represalias

Las represalias contra una persona que reporta de buena fe un episodio de discriminación o acoso,
incluyendo violencia entre parejas, están prohibidas. La represalia contra una persona que está
participando en una investigación de una presunta discriminación o acoso también está prohibida. Sin
embargo, una persona que realiza un falso reclamo o da testimonios falsos o se rehúsa a cooperar con una
investigación del distrito puede ser sometida a una acción disciplinaria apropiada.

La represalia contra un estudiante puede ocurrir cuando un estudiante recibe amenazas de otro estudiante
o empleado o cuando un empleado impone un castigo injustificado o reduce la calificación del estudiante
sin un motivo válido. La represalia no incluye pequeñas molestias o desaires.

Procedimientos para reportar incidentes

Cualquier estudiante que cree que él o ella han experimentado violencia entre parejas, discriminación,
acoso o represalias debería inmediatamente reportar el problema a un estudiante, consejero, director u
otro empleado del distrito. Los padres pueden presentar el informe. Véase el reglamento FFH (LOCAL)
para determinar el directivo del distrito correspondiente para presentar un informe.

Al recibir un informe de conducta prohibida según la definición del reglamento FFH, el distrito
determinará si las alegaciones, si son probadas, constituirían una conducta prohibida según la definición
de ese reglamento. Si no es así, el distrito se referirá al reglamento FFI para determinar si las alegaciones,
si son probadas, constituirían la intimidación, tal como se define por la ley y por ese reglamento. Si la
presunta conducta prohibida, de comprobarse, constituiría una conducta prohibida y también se considera
la intimidación como se define por la ley y el reglamento FFI, también se llevará a cabo una investigación
de la intimidación.

El distrito notificará rápidamente a los padres de cualquier estudiante que haya experimentado una
presunta conducta prohibida que involucre a un adulto asociado con el distrito. En caso que la conducta
prohibida presunta involucre a otro estudiante, el distrito notificará a los padres del estudiante que
experimentó la presunta conducta prohibida cuando las alegaciones, si son probadas, constituirían una
violación definida por el reglamento FFH.

Investigación del informe

En la mayor medida posible, el distrito respetará la privacidad del estudiante; sin embargo, puede que sea
necesario divulgar en forma limitada alguna información para poder realizar una investigación minuciosa
y para cumplir con la ley. Las alegaciones de conductas prohibidas, las cuales incluyen violencia entre
parejas, discriminación, acoso y represalias, serán investigadas rápidamente.

 33

Si una agencia de policía u otra agencia reguladora notifican al distrito que están investigando el asunto y
solicita que el distrito retrase su investigación, el distrito reanudará la investigación en conclusión de la
agencia de investigación.

Durante el curso de una investigación y cuando sea apropiado el distrito puede tomar acción provisional
para responder a la presunta conducta prohibida.

Si la investigación del distrito indica que ocurrió una conducta prohibida, se tomarán las acciones
disciplinarias correspondientes y, en algunos casos, acciones correctivas para indicar la conducta. El
distrito puede tomar una acción disciplinaria y correctiva aún si la conducta que motivó la queja no era
ilegal.

Todas las partes implicadas serán notificadas de los resultados de la investigación del distrito dentro de
los parámetros y límites fijados en los Derechos Educativos y Privacidad de la Familia (FERPA, por sus
siglas en inglés).

Un estudiante o padre que no está de acuerdo con el resultado de la investigación puede apelar la decisión
según el reglamento FNG (LOCAL).

DISCRIMINACIÓN
[Véase Violencia entre parejas, discriminación, acoso, y represalias.]

SALIDA DE LA ESCUELA
Los estudiantes que se van a casa a pie deben retirarse de los terrenos de la escuela tan pronto como salen.
Todos los estudiantes deben ser recogidos a más tardar 15 minutos después de la hora de salida. Se les pide a
los padres que sigan los procedimientos de la escuela para la salida de los estudiantes. Los estudiantes de
secundaria no deben merodear en la escuela. No habrá supervisión después de esa hora. Para mayor
información, comuníquese con el director de la escuela.

APRENDIZAJE A DISTANCIA
Aprendizaje a distancia y cursos por correspondencia incluyen cursos que enseñan el conocimiento y las
aptitudes esenciales requeridas por el Estado, pero los cursos son enseñados por tecnologías varias y
metodologías alternativas como el correo, satélite, Internet, conferencia en video y televisión de instrucción.

La Red de escuelas virtuales de Texas (TxVSN) ha sido establecida como un método de aprendizaje a
distancia. Un estudiante tiene la opción, con ciertas limitaciones, de inscribirse en un curso ofrecido por
el TxVSN para obtener crédito para la graduación. En circunstancias limitadas, un estudiante en el grado
8 puede ser elegible para inscribirse en un curso por el TxVSN.

Dependiendo del curso TxVSN en que un estudiante se inscriba, el curso puede estar sujeto a las reglas de
“no pasar, no jugar”. [También véase Actividades extracurriculares, clubes, y organizaciones.]
Además, si un estudiante se inscribe en un curso de TxVSN para el cual existe un examen de fin de curso
(EOC) el estudiante todavía tiene que tomar el examen EOC correspondiente y todavía se aplican los
requisitos relacionados a la incorporación del puntaje EOC en la nota final del curso del estudiante y las
implicaciones de estos exámenes en la graduación se aplican al mismo grado como se aplican a la
instrucción tradicional de clase.

Si tiene preguntas o desea pedir que su hijo se inscriba en un curso TxVSN, por favor comuníquese con el
consejero.

Las oportunidades adicionales del aprendizaje a distancia están disponibles para los estudiantes del
distrito. Comuníquese con el consejero para mayor información.

 34

Si un estudiante quiere matricularse en un curso por correspondencia u otro curso de aprendizaje a
distancia que no sea ofrecido por el TxVSN para obtener crédito para la graduación, el estudiante tiene
que pedir el permiso del director antes de que se matricule en el curso. Si el estudiante no recibe el
permiso anterior, el distrito no aceptará el crédito ni lo contará para los requisitos de la graduación o el
dominio del tema.

DISTRIBUCIÓN DE MATERIALES O DOCUMENTOS PUBLICADOS
Materiales escolares
Las publicaciones preparadas por y para la escuela pueden ser publicadas o distribuidas, con la
autorización previa del director, auspiciante o maestro. Tales artículos pueden incluir carteles escolares,
folletos, volantes, etc.

El periódico de la escuela, y el anuario están disponibles para los estudiantes.

Todas las publicaciones de la escuela están bajo la supervisión de un maestro, un auspiciador y el
director.

[Véase Información del directorio para propósitos auspiciados por la escuela.]

Materiales no escolares... de los estudiantes
Los estudiantes deben obtener autorización previa del director de la escuela antes de publicar, circular, o
distribuir más de diez copias de materiales escritos, volantes, fotografías, dibujos, peticiones, películas,
cintas, pósteres, u otros materiales visuales o de audio que no se hicieron bajo la supervisión de la
escuela. Para poder considerar cualquier material que no esté relacionado con la escuela, éstos deben
incluir el nombre de la persona u organización auspiciante. La decisión para aprobar o no el material se
tomará dentro dos días hábiles.

El director de cada plantel escolar ha designado un lugar para publicar materiales aprobados no-
académicos para que los estudiantes los puedan ver de forma voluntaria. [Véase las reglas en FNAA.]

Un estudiante puede apelar la decisión del director según el reglamento FNG (LOCAL). Cualquier
estudiante que publique materiales que no sean de la escuela, sin autorización previa, será sujeto a
acciones disciplinarias de acuerdo con el Código de Conducta Estudiantil. Los materiales exhibidos sin la
autorización del director serán retirados.

Materiales no escolares... de otros

Materiales impresos o escritos, folletos, fotografías, dibujos, películas, cintas, u otros materiales visuales
o de audio que no estén auspiciados por el distrito o por una organización afiliada con el distrito que
apoya a la escuela no se podrán vender, circular, distribuir o exhibir en cualquier establecimiento del
distrito por cualquier empleado del distrito o por personas o grupos no asociados con el distrito, excepto
como se permite en el reglamento GKDA. Para considerar su distribución, cualquier material que no esté
relacionado con la escuela debe cumplir con las limitaciones de contenido establecidas en el reglamento,
debe incluir el nombre de la persona u organización auspiciante y debe presentarse al Director de
Comunicaciones para su revisión previa. El Director de Comunicaciones aprobará o rechazará los
materiales en dos días hábiles a partir de la fecha en que los materiales fueron recibidos. El solicitante
puede apelar el rechazo según el reglamento de quejas del distrito apropiado. [Véase las reglas en
DGBA, FNG, o GF.]

No se requerirá la revisión previa para:

•' La distribución de materiales por un asistente a otros asistentes de una reunión auspiciada por la
escuela planeada para adultos y llevada a cabo después del horario escolar.

 35

•' La distribución de materiales por un asistente a otros asistentes de una reunión de un grupo
comunitario llevada a cabo después del horario escolar según el reglamento GKD(LOCAL) o una
reunión de un grupo de estudiantes no relacionados con el currículo según FNAB(LOCAL).

•' La distribución para propósitos electorales durante el tiempo en que se usan las instalaciones de la
escuela como un lugar de votación, en concordancia con la ley estatal.

Todos los materiales que no están relacionados con la escuela que son distribuidos bajo estas
circunstancias se deben retirar de la propiedad del distrito inmediatamente después del evento en el cual
se distribuyeron los materiales.

VESTIMENTA Y ASPECTO PERSONAL
El código de vestimenta del distrito se estableció para enseñar la higiene personal, prevenir interrupciones
y minimizar riesgos de seguridad. Se requiere que todos los estudiantes porten su identificación con el
cordón alrededor del cuello durante el día de clases, incluso la identificación temporal. Se cobrará una
cuota de $2.00 a los estudiantes por reemplazar una identificación extraviada. Si el director determina que
la vestimenta o el aspecto personal de un estudiante constituyen una violación del código de vestimenta
del distrito, el estudiante tendrá la oportunidad de corregir el problema en la escuela. Si no está resuelto,
el estudiante será suspendido dentro de la escuela por el resto del día, hasta que el problema esté resuelto,
o hasta que el padre, u otra persona designada, traigan otra ropa a la escuela que cumpla con el código de
vestimenta. Las ofensas repetidas pueden dar como resultado una acción disciplinaria más grave en
concordancia con el Código de Conducta Estudiantil. Los estudiantes y los padres pueden determinar los
estándares de vestimenta y aspecto personal que cumplan con lo siguiente:
PRENDA PRENDAS ACEPTABLES INTERPRETACIONES Y COMENTARIOS ESPECIALES

B(8$,(,4'

C).,(,'

*(,'9(8$,(,D'#).,(,'5."%"6',"/E'

•' !"#"6'.,(/'5/"6%(,'%"'<",-$/'''
9&6'8(6+(,''

•' =)')(/+&'%"')('9(8$,('F."''
6&',"'.,('5&/'%"6-/&4'''
6&'%"#"',"/'8?,')(/+('F."')('5.6-(''
%")'%"%&'8?,')(/+&'%"')('8(6&'",-(6%&''
9&85)"-(8"6-"'"3-"6%$%&'()'9&,-(%&''
%"')('5$"/6('%")'",-.%$(6-">'

G"')",'5/&;H#"'(')&,'().86&,'.,(/'9(8$,(,D'#).,(,E'

•' G$6'8(6+(,'&'F."'/"<")"6')&,';&8#/&,D/&5('$6-"/$&/'

•' B&6'+/(#(%&,'%"'()9&;&)4'%/&+(,4'-(#(9&4')&'&9.)-&4'&'5(6%$))(,'

•' =,9&-(%(,'

•' 2/(6,5(/"6-",'&'5"/7&/(%(,'

•' G$6'-$/(6-",4'9&6'-$/(6-",4'('8$-(%'%")'",-:8(+&4'9(8$,"-(,4'&'9.()F.$"/'&-/('#).,('

F."'5"/8$-('F."',"'<"('")'&8#)$+&'&'")'',&,-I6>''B.()F.$"/'9(8$,(D#).,('F."'6&'

))"+."'(')('9$6-./('&'"35&6+('")'",-:8(+&'8$"6-/(,',"'"69."6-/"6'5(/(%&,4'

9(8$6(6%&'&',"6-(%&,'%"#"'.,(/,"'9&6'.6('9(8$,('(#(J&'A'5&/'%"6-/&>'

•' K."'",-I6'"39",$<(8"6-"'(5/"-(%(,>

L(6-()&6",4'

L(6-()&6",'%"'

M",-$/'

*&,'5(6-()&6",'&'5(6-()&6",'%"'<",-$/''
%"#"6'%"',"/'%"')('-())('(5/&5$(%('A'
'.,(%&,'(')('9$6-./('A')&,'",-.%$(6-",'%"''
)&,'+/(%&,'NOPQ'%"#"6'.,(/'9$6-&>''

*&',$+.$"6-"'6&'",'(9"5-(#)"E'

•' =39",$<(8"6-"')(/+&,4'+/(6%",'&'(')('9(%"/('&'F."'5"/8$-(6'F."',"'8.",-/"')('/&5('

$6-"/$&/>''

•' R&'.,(/'5(6-()&6",'9&6'5"/7&/(9$&6",'&'%",+(//(%&,'(//$#('%"')('/&%$))('

•' K."',"(6'%"8(,$(%&'+/(6%",4';&)+(%&,'&'"39",$<(8"6-"'(5/"-(%&,>'

•' L(6-()&6",'%"5&/-$<&,'"6')&,'+/(%&,'NOPQ'

•' *&,'5(6-()&6",'5(/('9&//"/'F."'6&',"(6'%"'8(-"/$()'5(/(',.%(/'&'%"'J"/,"A'%"#"6'

-"6"/'.6('9$6-('"6')('9$6-./('

G;&/-,DS()%('

,;&/-,'

=)'.,&'(9"5-(#)"'%"#"',"/'(')('8$-(%'%")'8.,)&'
&'8?,')(/+&'

*&',$+.$"6-"'6&'",'(9"5-(#)">'''

•' G;&/-,'%"8(,$(%&'9&/-&,'

•' L(6-()&6",'%"5&/-$<&,'"6')&,'+/(%&,'NOPQ'

•' G;&/-,'9&6'5"/7&/(9$&6",'&'/(,+&6",'

•' G;&/-,'%"8(,$(%&'(5/"-(%&,'

M",-$%&,4'S()%('

G;&/-,4'S()%(,'

L(/(')&,'+/(%&,'%"'TON'%"#"6'.,(/,"'''

(')('8$-(%'%")'8.,)&'&'8?,')(/+&'A'.,(/,"''

9&6',;&/-,'&'8())(,'(#(J&>'*(')&6+$-.%'''''''''''''''''''''''''''''''''''''''

(9"5-(#)"'%"#"',"/'(')('8$-(%'%")'8.,)&'&''

8?,'(#(J&>'

*&',$+.$"6-"'6&'",'(9"5-(#)">'

•' M",-$%&,'9&/-&,4'7()%(',;&/-,'A'7()%(,'

•' U&5('9&6'5"/7&/(9$&6",'&'/(,+(%./(,'

•' M",-$%&,'",9&-(%&,4'(%")(6-"'&'(-/?,'

•' M",-$%&,'"39",$<(8"6-"'(5/"-(%&,4'7()%(',;&/-,'A'7()%(,'

V(5(-&,' !"#"6'.,(/'W(5(-&,',$"85/">''=)'9()W(%&''

%"#"',"/'(5/&5$(%&'5(/(')(,'(9-$<$%(%",''

*&',$+.$"6-"'6&'",'(9"5-(#)"E'

 36

7H,$9(,'$%"6-$7$9(%(,>''' •' V(5(-&,'5(/('(6%(/'"6'9(,(4'5(6-.7)(,4'&'W(5(-&,'9&6'/."%(,'

B(#"))&4'M"))&'

S(9$()'

=)'9(#"))&'%"#"'.,(/,"'%"'9&)&/'6(-./()4')85&4'

'#$"6'(//"+)(%&'A'%"'.6('8(6"/('F."'6&'

%$,-/($+('")'(8#$"6-"'%"'(5/"6%$W(J">''

X')&,'",-.%$(6-",'<(/&6",'('F.$"6",')",''

"85$"W('('9/"9"/'")'<"))&'7(9$()'%"#"6''

8(6-"6"/)&'5"/7"9-(8"6-"'/"9&/-(%&''A''

(//"+)(%&'&'",-(/'#$"6'(7"$-(%&>''

=)'9(#"))&'6&'%"#"E'

•' !$,-/("/'")'(8#$"6-"'%"'(5/"6%$W(J"'

•' Y,(/'/&)",'&'/$W&,'%")'9(#"))&'''

•' G"/'-"Z$%&'%"'9&)&/'(/-$7$9$()'

•' Y,(/,"'5(/('9.#/$/')&,'/(,+&,'7(9$()",'

•' C(/#('9&85)"-('

[&A"/H(' L."%"6'.,(/'(/"-",4'(99",&/$&,'5(/(''

")'9(#"))&4'/")&J",4'5.),"/(,4'(6$))&,'A'

'9&))(/",',$"85/"'A'9.(6%&'6&',"(6'.6''

5")$+/&'(')(',"+./$%(%'&'9(.,"6'$6-"//.59$:6''

8(-"/$()'&',.#,-(69$()>''

L."%"6'.,(/,"'",5(9$(%&/",'

*&',$+.$"6-"'6&'",'(9"5-(#)"E'

•' [&A(,'F."'5."%(6',"/'$%"6-$7$9(%(,'9&6'/")(9$:6'('5(6%$))(,'

•' B(%"6(,4'9(%"6(,'%"'#&),$))&4'&'9(%"6(,'"6)(W(%(,'(')('9(/-"/(4'9()W(%&4'

5(6-()&6",'&'8&9;$)(,>'

•' L"/7&/(9$&6",'"6'")'9."/5&4'(%"8?,'%"'(/"-",4'$69).A"6%&'5"/&'6&')$8$-?6%&,"'('

(/"-",'"6')('6(/$W'4'"6')('9"J(4'"6')&,')(#$&,'A'"6')(')"6+.('

\"6"/()'

'

Y6$7&/8",'(5/&#(%&,'5&/')('",9.")('

'5(/('"%.9(9$:6'7H,$9(4'%"5&/-",4''

5"5'/())$",4'"-9>4'5."%"6'.,(/,"''

,&)(8"6-"'%./(6-"')('9)(,"'&'(9-$<$%(%''

5(/(')('9.()'7."/&6'(5/&#(%&,>'''

'

L(/('"<"6-&,'",5"9$()",']6$9&,4')(''

(%8$6$,-/(9$:6'",9&)(/'5."%"'",-(#)"9"/''

/"F.$,$-&,'%"'<",-$/'5(/('.6'"<"6-&'",5"9H7$9&'

'",-(#)"9$%&>'''
'
'

'

'

*&',$+.$"6-"'6&'",'(9"5-(#)"E'

•' B.()F.$"/'-$5&'%"'/&5('F."'",-I'/")(9$&6(%('9&6'5(6%$))(,4'5/&8."<(')('<$&)"69$('&'

F."'<$&)"')(,'/"+)(,'",9&)(/",4'&',"(')(,9$<(4'&7"6,$<(4'<.)+(/4'F."'9&6-"6+(')"6+.(J"'

&#,9"6&4')"6+.(J"'',"3.()8"6-"'"35)H9$-&'&'$8?+"6",'&'F."''8(-"/$()'&'

,.#,-(69$()8"6-"'%$,-/($+('")'(8#$"6-"'%"'(5/"6%$W(J">'

•' 2(-.(J",'F."',"(6'&7"6,$<&,4'/")(9$&6(%&,'9&6'5(6%$))(,4'&'$6-"//.85(6'

,.#,-(69$()8"6-"'%"#"/?6',"/'9.#$"/-&,>'

•' U&5('"3-/"8(%(8"6-"'(5/"-(%(4'-()'9&8&'")?,-$9(4',;&/-,'5(/('5(,"(/'"6'#$9$9)"-('

•' '*"++$6+,'9&8&'<",-.(/$&'5/$69$5()'

•' \&//(,'%"')&,',.I-"/",'&',.%(%"/(,'%"6-/&'%")'"%$7$9$&'

•' U&5('F."',"'.,"'%"'&-/('8(6"/('F."'6&',"')('(5/&5$(%('

•' L$J(8(,''

•' *"6-",'%"',&)4'5"$6",4'9"5$))&,4'&'(/-H9.)&,'5(/(')('9(#"W(4'$69).A"6%&4'5"/&'6&'

)8-?6%&,"'(',&8#/"/&,4'+&//(,4'%$(%"8(,'5(/('")',.%&/4'&'5(Z&)"-(,'5(/(')('

9(#"W('&'8"%$(,'"6')('9(#"W('<$,$#)",'%./(6-"'")';&/(/$&'",9&)(/>'

•' *"6-",'%"'9&6-(9-&'%"'8&%('

Los estudiantes asignados a DAEP deben seguir las normas del código de vestir conforme al manual DAEP.

Vestimenta para Actividades Extracurriculares

El director, en colaboración con el auspiciador, entrenador, u otra persona a cargo de una
actividad extracurricular, puede regular el vestir y el aseo de los estudiantes que participan en la
actividad. Los estudiantes que violen las normas de vestir establecidas y el aseo para este tipo de actividad pueden
ser dados de baja o excluidos de la actividad durante un período determinado por el director o auspiciador y puede
estar sujeto a otra acción disciplinaria, como se especifica en el Código de Conducta Estudiantil.

APARATOS ELECTRÓNICOS Y RECURSOS TECNOLÓGICOS

Posesión y uso de aparatos personales de telecomunicación, incluyendo teléfonos celulares
Por razones de seguridad, el distrito permite que los estudiantes posean teléfonos celulares personales; sin embargo,
estos aparatos no deben ser visibles durante el horario escolar, incluyendo exámenes, a menos que estén usados para
propósitos académicos aprobados. Un estudiante debe obtener permiso para poseer otros aparatos de
telecomunicaciones como cualquier ordenador pequeño o portátil.

El uso de teléfonos celulares o cualquier dispositivo que saque imágenes está estrictamente prohibido en
vestuarios y baños de la escuela durante eventos auspiciados por o relacionados con la escuela.

Si un estudiante usa un dispositivo de telecomunicación sin permiso durante el día escolar, se le
confiscará. El padre o estudiante adulto puede recoger el dispositivo confiscado de la oficina del director
al finalizar el siguiente día hábil. Una cuota de $15 se cobrará por todos los aparatos de telecomunicación
confiscados.

Los aparatos de telecomunicación confiscados que no sean recogidos por el estudiante o sus padres serán
desechados después de la notificación requerida por la ley. [Véase el reglamento FNCE.]

 37

En circunstancias limitadas y conforme a la ley, empleados autorizados pueden hacer una inspección del
dispositivo personal de telecomunicación. [Véase Inspecciones y el reglamento FNF.]

Cualquier acción disciplinaria se tomará en concordancia con el Código de Conducta Estudiantil. El
distrito no será responsable por los aparatos de telecomunicación dañados, perdidos, o robados.

Posesión y uso de otros aparatos electrónicos personales

Excepto como se describe abajo, los estudiantes no pueden poseer o usar aparatos electrónicos personales
como reproductores de MP3, grabadores de video o audio, reproductores de DVD, cámaras, juegos, aparatos
para leer libros electrónicos, u otros aparatos electrónicos en la escuela, a menos que hayan obtenido permiso
del director. Sin tal permiso, los maestros recogerán dichos artículos y los entregarán a la oficina del director.
El director determinará si los artículos serán devueltos al final del día o se contactará a los padres para que los
recojan. Por motivos de seguridad se usarán audífonos/auriculares solamente durante la enseñanza y con el
permiso del maestro. No se permiten altavoces portátiles.

En circunstancias limitadas y conforme a la ley, empleados autorizados pueden hacer una inspección del
dispositivo personal electrónico del estudiante. [Véase Inspecciones y el reglamento FNF.]

Cualquier acción disciplinaria se tomará en concordancia con el Código de Conducta Estudiantil. El distrito no
será responsable por los aparatos electrónicos dañados, perdidos, o robados.

Uso académico de aparatos personales de telecomunicación y otros aparatos electrónicos

En algunos casos, los aparatos personales de telecomunicación u otros aparatos personales electrónicos son una
ventaja en hacer las tareas, o los maestros promueven el uso de los aparatos para propósitos académicos
durante el día escolar. Los estudiantes deben obtener permiso antes de usar los aparatos personales de
telecomunicación u otros aparatos personales electrónicos para propósitos académicos. También, los
estudiantes deben firmar un acuerdo de usuario que contiene reglas relacionadas al uso (está separado de este
manual). Cuando los estudiantes no están usando los aparatos para propósitos académicos aprobados, todos
los aparatos deben permanecer apagados durante el día escolar. Cualquier violación al acuerdo del usuario
puede dar como resultado la pérdida de privilegios y otras acciones disciplinarias.

Uso apropiado de recursos tecnológicos del distrito

Para preparar a los estudiantes para una sociedad más y más tecnológica, el distrito ha invertido en el uso de
recursos tecnológicos del distrito para propósitos de instrucción; recursos específicos pueden entregarse
individuamente a los estudiantes. El uso de estos recursos tecnológicos, que incluyen los sistemas de la red del
distrito y uso del equipo del distrito, es restringido para propósitos aprobados solamente. Cualquier violación
al acuerdo del usuario puede dar como resultado la pérdida de privilegios y otra acción disciplinaria.

Uso inapropiado de los recursos tecnológicos

Se les prohíbe a los estudiantes poseer, enviar, reenviar, fijar, acceder a/o mostrar mensajes electrónicos que
sean abusivos, de tipo sexual, amenazantes, molestos, ilegales, o que hagan daño a la reputación de otra
persona. Esta prohibición también se aplica a la conducta fuera de la escuela, si el equipo usado para enviar
este tipo de mensaje es propiedad del distrito o propio, si da como resultado una perturbación sustancial al
ambiente escolar.

Cualquier persona que tome, distribuya, transfiera, posea, o comparta imágenes obscenas, de tipo sexual,
lascivas, o ilegales de otra manera u otro contenido similar, generalmente llamado “sexting”, estará
disciplinado conforme al Código de Conducta Estudiantil, puede que se le requiera completar un programa
educativo relacionado a los peligros de este tipo de comportamiento, y, en ciertas circunstancias, puede
reportarse a una agencia de cumplimiento de la ley. Debido a que la participación en este tipo de conducta
puede resultar en la intimidación y el acoso, tal como puede entorpecer los esfuerzos futuros de un estudiante,
le pedimos que revise con su hijo el sitio web http://beforeyoutext.com, un programa desarrollado por el estado
que indica las consecuencias de participar en una conducta inapropiada en el uso de la tecnología.

 38

También, cualquier estudiante que participe en una conducta que de cómo resultado el incumplimiento de la
seguridad de computación del distrito será disciplinado de acuerdo con el Código de Conducta Estudiantil y,
en algunos casos, la consecuencia puede llegar al nivel de expulsión.

[Ver apéndice A, Guía del Uso Aceptable de los Recursos de Tecnología]

EVALUACIONES DEL FIN DE CURSO (EOC)
Véase Crédito de Curso, Guía de Calificaciones, Graduación y Pruebas Estandarizadas.

ACTIVIDADES EXTRACURRICULARES, CLUBES Y ORGANIZACIONES
La participación de actividades auspiciadas por la escuela es una manera excelente para que un estudiante
desarrolle talentos, reciba reconocimiento individuales y estreche amistades con otros estudiantes; sin
embargo, la participación es un privilegio no un derecho.

La elegibilidad para la participación inicial y continua, en muchas de estas actividades está regulada por la ley
estatal y las reglas de la liga interescolar universitaria (UIL), una asociación estatal que supervisa la
competencia entre distritos. Si un estudiante participa en una actividad académica, atlética, o musical que está
dictada por UIL, el estudiante y el padre o la madre deben conocer y seguir todas las reglas de la organización
UIL. [Véase http://www.uiltexas.org/ para mayor información.]

Los siguientes requisitos aplican a todas las actividades extracurriculares:

•' Un estudiante que tiene al final del período de calificaciones un puntaje menor a 70 en cualquier clase
académica —aparte de una colocación avanzada o un curso de bachillerato internacional; o un curso de
honores o de doble crédito en Arte del Lenguaje en Inglés. Matemáticas, Ciencia, Estudios Sociales,
Economía, o Lenguaje que no es inglés— no puede participar en actividades extracurriculares por lo
menos por tres semanas de clases. Un estudiante en clases Pre-AP o de Honores será elegible con una
calificación menor de 65.

•' Un estudiante con capacidades diferentes que no cumpla con los estándares del programa de educación
personalizada (IEP) no puede participar por lo menos durante tres semanas de clases.

•' Un estudiante que no es elegible puede practicar o ensayar.

•' Un estudiante puede tener hasta 10 ausencias en un año escolar que no se relacionan a una competencia
post-distrito, un máximo de 5 ausencias para una competencia post-distrito y antes de la estatal, y un
máximo de 2 ausencias para una competencia estatal. Todas las actividades extracurriculares y
actuaciones públicas, aún si son actividades de UIL u otras actividades aprobadas por la mesa directiva,
están sujetas a estas restricciones.

•' Una ausencia por participación en una actividad que no ha sido aprobada recibirá una ausencia sin excusa.

Estándares de conducta
Los auspiciadores de clubes de estudiantes y grupos de actuación como banda, coro, y equipos deportivos y de
ejercicios pueden establecer estándares de conducta, incluyendo consecuencias por mala conducta, más
estrictos que para el resto de los estudiantes. Si la falta también rompe las reglas de la escuela, se aplicarán las
consecuencias establecidas en el Código de Conducta Estudiantil o reglamento local además de cualquier
consecuencia especificada por los estándares de conducta de la organización.

 39

[Para más información, véase las reglas en FM y FO. Para grupos organizados y dirigidos por estudiantes,
véase Reuniones de grupos no relacionados con el plan de estudios.]

CUOTAS
Los materiales que son parte del programa educativo básico son suministrados por fondos locales y estatales
sin costo alguno para el estudiante. Sin embargo, un estudiante debe traer sus propios lápices, papel, gomas de
borrar y anotadores y puede que se requiera el pago de otras tarifas o depósitos, incluyendo:

•' Costos de materiales para un proyecto de clase con el cual se quedará el estudiante.

•' Cuotas de membresía de clubes voluntarios u organizaciones estudiantiles y tarifas de ingreso a
actividades extracurriculares.

•' Costo de reemplazo para la tarjeta de identificación y cordón del estudiante

•' Depósitos de seguro.

•' Equipo e indumentaria deportiva personal para educación física.

•' Compra voluntaria de fotografías, publicaciones, anillos de graduación, anuarios, anuncios de graduación,
etc.

•' Compra voluntaria de seguro contra accidentes para el estudiante.

•' Alquiler de instrumentos musicales y mantenimiento del uniforme, cuando éstos son suministrados por el
distrito.

•' Ropa personal usada en actividades extracurriculares que se convierte en propiedad del estudiante.

•' Tarifas de estacionamiento y tarjetas de identificación del estudiante.

•' Multas por libros de la biblioteca perdidos, dañados o vencidos.

•' Tarifa de cursos para aprender a conducir, si se ofrecen.

•' Tarifas de cursos opcionales ofrecidos para obtener crédito que requieren el uso de instalaciones no
disponibles en el distrito.

•' Clases de verano para cursos que se ofrecen gratuitamente durante el año escolar regular.

•' Una tarifa razonable para proveer transporte a estudiantes que viven a menos de dos millas de la escuela.
[Véase Autobuses y otros vehículos escolares.]

•' Una tarifa que no excede los $50 para cubrir el costo de ofrecer un programa educativo fuera del horario
regular de clases para un estudiante que perdió créditos debido a ausencias y cuyos padres eligieron un
programa para que el estudiante cumpla con el de 90 por ciento de asistencia requerida. La tarifa se
cobrará solamente si el padre o tutor firma un formulario de solicitud suministrado por el distrito.

•' En algunos casos, una tarifa por un curso tomado por la Red de escuelas virtuales de Texas (TxVSN).

Si el estudiante o padres no pueden pagar una tarifa o depósito requerido, éstos pueden ser eximidos. La
solicitud para dicha exención se puede hacer al director de la escuela. [Para más información, véase reglas en
FP.]

 40

RECAUDACIÓN DE FONDOS
Los grupos de estudiantes o clases y/o grupos de padres tienen permiso de realizar eventos de recaudación
de fondos para propósitos aprobados por la escuela. Si la comida está involucrada en la recaudación de
fondos, se debe obtener la aprobación previa del Director de Servicios de Nutrición Escolar para
garantizar el cumplimiento del reglamento de nutrición del distrito. Se debe presentar una solicitud de
permiso al menos 3 semanas antes del evento. La participación del estudiante en actividades de
recaudación de fondos no deberá interferir con el programa académico regular. Los fondos deberán ser
recibidos, depositados y distribuidos conforme al reglamento. [Para más información, véase las reglas en
FJ, CFD y GE.]

Excepto cuando sea aprobado por el superintendente o director, las actividades de recaudación de fondos
por el público en general u organizaciones privadas o públicas o clubes no se permiten en la propiedad
escolar.

ZONAS SIN PANDILLAS
Ciertos delitos criminales, incluso los que involucran la actividad criminal organizada como crímenes
relacionados a pandillas, serán aumentados a la próxima categoría de delito más alto si son cometidos en
una zona sin pandillas. Para los propósitos del distrito, una zona sin pandillas incluye un autobús escolar
y cualquier localización en o dentro de 1000 pies de cualquier propiedad que el distrito posee o renta, o un
patio de recreo de la escuela.

ACOSO BASADO EN EL GÉNERO
[Véase Violencia entre parejas, discriminación, acoso, y represalias.]

CLASIFICACIÓN DE CALIFICACIONES
Después del noveno grado, los estudiantes son clasificados según el número de créditos obtenidos para
graduarse.

 Créditos obtenidos Clasificación

 6 Grado 10 (Sophomore)

 12 Grado 11 (Junior)

 18 Grado 12 (Senior)

GUÍA DE CALIFICACIONES
La guía de calificaciones para cada nivel de grado o curso serán comunicadas y distribuidas a los estudiantes y
sus padres por el maestro. Estas pautas han sido revisadas por cada departamento académico aplicable y han
sido aprobadas por el director de la escuela. Estas pautas establecen el número mínimo de tareas, proyectos, y
exámenes requeridos en cada período de calificaciones. También, estas pautas establecen la manera en que el
logro del estudiante será comunicado (por ejemplo en calificaciones de letras o promedios numéricos). La guía
de calificaciones también detalla las circunstancias en que se le permitirá a estudiante volver a hacer su tarea o
volver a hacer un examen por los cuales el estudiante originalmente sacó una calificación reprobatoria.
También se indicarán los procedimientos que debe seguir un estudiante después de una ausencia.

También véase Boleta de calificaciones/informes de progreso y conferencias para más información sobre la
guía de calificaciones. La guía de calificaciones del Distrito de Bryan está publicada en el sitio web del Distrito
en www.bryanisd.org. Véase apéndice B, Guía de Calificaciones del Distrito de Bryan, Graduación abajo,
Crédito de Curso y Pruebas estandarizadas para mayor información relacionada a evaluaciones EOC.

 41

GRADUACIÓN
Requisitos para recibir un diploma para un estudiante inscrito en preparatoria antes del ciclo escolar
2014-15

Para recibir un diploma de la preparatoria del distrito, un estudiante que estuvo inscrito en preparatoria antes
del ciclo escolar 2014-15 debe:

•' Completar satisfactoriamente el número de créditos establecidos por el Estado y cualquier crédito
adicional requerido por el distrito;

•' Completar cualquier curso requerido por el distrito además de los cursos requeridos por el estado; y

•' Obtener calificaciones aprobatorias en ciertas evaluaciones de fin de cursos (EOC) o evaluaciones
sustitutas aprobadas, a menos que se exonere específicamente según lo permitido por la ley estatal.

También, véase Pruebas estandarizadas para mayor información.

Requisitos para recibir un diploma iniciando con el ciclo escolar 2014-15

Comenzando con los estudiantes que ingresaron al grado 9 en el ciclo escolar 2014–2015, al igual que
cualquier estudiante que está actualmente inscrito en preparatoria que decide graduarse en base al programa de
graduación, un estudiante debe cumplir con los siguientes requisitos para recibir un diploma de preparatoria
del distrito:

•' Completar satisfactoriamente el número de créditos establecidos por el Estado y cualquier crédito
adicional requerido por el distrito;

•' Completar cualquier curso requerido por el distrito además de los cursos requeridos por el estado; y

•' Obtener calificaciones aprobatorias en ciertas evaluaciones de fin de cursos (EOC) o evaluaciones
sustitutas aprobadas, a menos que se exonere específicamente según lo permitido por la ley estatal.

•' Demostrar dominio, como lo determina el distrito, en especificas habilidades de comunicación requeridas
por el Consejo Estatal de Educación (SBOE, por sus siglas en inglés)

Requisitos de evaluaciones para la graduación

Los estudiantes están obligados, con excepciones limitadas y sin importar el programa de graduación, de
desempeñar un rendimiento satisfactorio en las siguientes evaluaciones EOC: Inglés I, Inglés II, Álgebra I,
Biología e Historia de los EE.UU. El estudiante que no haya obtenido el puntaje requerido en las evaluaciones
EOC para graduarse tendrá oportunidades de volver a tomar las evaluaciones. La ley y las reglas del Estado
también prevén ciertos puntajes en las evaluaciones con referencia a las normas nacionales estandarizadas o en
la evaluación desarrollada por el Estado, utilizada para el ingreso en las universidades públicas de Texas para
sustituir el requisito y cumplir con un rendimiento satisfactorio en una evaluación aplicable de EOC, el
estudiante debe elegir esta opción. Ver al consejero de la escuela para obtener más información sobre los
requisitos de las pruebas estatales para la graduación.

Si un estudiante no puede tener un rendimiento satisfactorio en una evaluación EOC, el distrito le proveerá la
recuperación en el área de contenido en la que no cumplió con el estándar de rendimiento. Esto puede requerir
la participación del estudiante antes o después del horario escolar o en las épocas del ciclo escolar fuera de las
horas hábiles de clases.

En circunstancias limitadas, un estudiante que no logra demostrar el dominio en dos o menos de las
evaluaciones requeridas, todavía puede ser elegible para graduarse si un comité de graduación individual,
formado de acuerdo con la ley estatal, determina por unanimidad que el estudiante es elegible para graduarse.

 42

[También, Véase Pruebas estandarizadas en la página 70 para más información.]

Programas de Graduación de Rendimiento Mínimo, Avanzado y Recomendado/Distinguido

Para los estudiantes que se inscribieron en preparatoria antes del año ciclo 2014-15, el distrito ofrece el
Programa Mínimo, Recomendado y Distinguido. Por favor comuníquese con su Consejero Escolar para
detalles de esos programas de graduación.

Programa Base para la Graduación

Cada estudiante en una escuela pública de Texas, que entró a grado 9 en el año escolar 2014-15 y
posteriormente se graduará en el marco del "programa base de graduación." Dentro del programa de
graduación base hay "especialidades", que son caminos de interés que incluyen Ciencia, Tecnología,
Ingeniería y Matemáticas (STEM); Negocio e Industria; Servicios públicos; Artes y Humanidades; y
Estudios Multidisciplinarios. Las especialidades que han sido obtenidos por un estudiante serán anotados
en el expediente académico del estudiante. El programa de graduación base también implica el término "
nivel de logro distinguido", que refleja la realización de al menos una especialidad y Álgebra II como uno
de los créditos avanzados de matemáticas requeridos. Un plan personal de graduación se completará para
cada estudiante de preparatoria, tal como se describe en la página 45.

La ley y las normas estatales le prohíben a un estudiante graduarse exclusivamente bajo el programa base
de graduación sin un endoso a menos que, después del segundo año del estudiante, el estudiante y los
padres del estudiante sean informados de los beneficios específicos de graduarse con una especialidad y
se presentará la autorización por escrito al consejero de la escuela para que el estudiante se gradúe sin un
endoso. Un estudiante que anticipa graduarse bajo el programa de graduación base sin una especialidad y
que desee asistir a una universidad de cuatro años o colegio después de la graduación debe considerar
cuidadosamente si esto va a cumplir con los requisitos de admisión del colegio o de la universidad
deseada del estudiante.

Graduarse bajo el programa base de graduación también brindará oportunidades para ganar
"reconocimientos de rendimiento" que serán reconocidos en el expediente académico del estudiante. Los
reconocimientos de rendimiento están disponibles para un rendimiento excepcional en el bilingüismo, en
un curso de crédito dual, en un examen AP o IB, en ciertos exámenes nacionales de preparación o de
ingreso a la universidad, o para obtener una licencia o certificado estatal, nacional o internacionalmente
reconocidos. Los criterios para ganar estos reconocimientos de desempeño están prescritos por las normas
estatales y el consejero de la escuela puede dar más información sobre estos reconocimientos.

Un estudiante inscrito en preparatoria antes del ciclo 2014–15 tiene la opción de graduarse bajo el
programa base de graduación en lugar de los programas arriba identificados que de otra manera serían
aplicables al estudiante. Ver al consejero escolar para más información.

El programa de graduación requiere la terminación de los siguientes créditos:

 43

Cursos
Número de créditos: Programa

Base de Graduación

Número de créditos:
Programa Base de Graduación

con una Especialidad

Inglés/ Artes del lenguaje 4 4

Matemáticas 3 4*

Ciencias 3 4

Estudios Sociales, incluso
Economía

4 4

Educación física* 1 1

Discurso 2 2

Idioma que no es inglés 1 1

Bellas Artes .5 crédito en Discurso .5 crédito en Discurso

Optativos 3.5 5.5

Misceláneo Especialidades disponibles****:

Ciencias, Tecnología, Ingeniería y
Matemáticas

Negocios e Industria

Servicios Públicos

Arte y Humanidades

Estudios Multidisciplinarios

TOTAL 22 créditos 26 créditos

* Con el fin de obtener el nivel distinguido de rendimiento en el marco del programa base de graduación,
que se denota en el expediente académico del estudiante y que es un requisito que se considera para
propósitos de admisión automática a una universidad o colegio de Texas de cuatro años, el estudiante
debe completar una especialidad y tomar Álgebra II como uno de los 4 créditos de matemáticas.

** Un estudiante que no puede participar en la actividad física debido a una discapacidad o enfermedad
puede de sustituir un curso en artes del lenguaje en inglés, matemáticas, ciencias, estudios sociales, u otro
curso de crédito de especialidad determinado localmente para el crédito requerido de educación física.
Esta determinación la tomará el comité ARD del estudiante, comité de la Sección 504, u otro comité de la
escuela, según sea el caso.

*** Se requiere que los estudiantes obtengan dos créditos en el mismo idioma que no sea inglés para
graduarse. En circunstancias limitadas, un estudiante puede ser capaz de sustituir este requisito con otros
cursos, según lo determinado por un comité de distrito autorizado por la ley para tomar estas decisiones
para el estudiante.

**** Un estudiante debe especificar al entrar a 9o grado la especialidad que desea seguir.

 44

Plan personal de graduación para los estudiantes bajo el programa base de graduación
Se desarrollará un plan de graduación personal para cada estudiante de preparatoria que está sujeto a los
requisitos del programa base de graduación. El distrito exhorta a todos los estudiantes a seguir un plan de
graduación personal que incluya la terminación de al menos una especialidad y graduarse con el nivel de
logro distinguido. El logro del nivel de rendimiento distinguido dará derecho al estudiante a ser
considerado para la admisión automática a una universidad de cuatro años o universidad pública en
Texas, dependiendo de su rango en la clase. La escuela revisará las opciones del plan de graduación
personal con cada estudiante que ingrese a 9º grado junto con sus padres. Antes de finalizar 9º grado, se le
pedirá al estudiante o padre que firmen un plan personal de graduación que incluya un programa de
estudios que promueva la preparación a la universidad y fuerza de trabajo y colocación y avance de
carrera, al igual que facilite la transición de secundaria a la educación post-secundaria. El plan personal de
graduación del estudiante denotará una secuencia adecuada del curso basada en la elección de
especialidad del estudiante. Favor de también revisar Graduation Toolkit de TEA, disponible aquí:
http://tea.texas.gov/communications/brochures.aspx.

Un estudiante puede modificar su plan de graduación personal después de esta confirmación inicial. La
escuela enviará una notificación escrita de dicha modificación hecha por el estudiante a los padres del
estudiante.

Certificados de finalización de curso
No se otorgará un certificado de finalización de curso a un estudiante que haya completado
exitosamente los requisitos locales y estatales de créditos para graduarse pero que todavía no ha
demostrado un rendimiento satisfactorio en los exámenes obligatorios por el estado para la
graduación.

Estudiantes con capacidades diferentes
Después de recibir la recomendación del comité de ingresos, revisión y expulsiones (ARD), un
estudiante con una discapacidad que recibe servicios de educación especial puede graduarse bajo las
provisiones de su IEP.

Un estudiante que recibe servicios de educación especial y ha completado los cuatro años de
preparatoria, pero todavía no haya cumplido con los requisitos de su IEP, puede participar en las
ceremonias de graduación y recibir un certificado de asistencia. Aunque el estudiante participe de las
ceremonias de graduación para recibir un certificado de asistencia, él o ella pueden permanecer
inscritos para completar el IEP y obtener su diploma de preparatoria; sin embargo, se permitirá que el
estudiante participe solamente en una ceremonia de graduación.

[Véase el reglamento FMH (LEGAL).]

También, por favor esté consciente que si un comité de ARD coloca a un estudiante con una
discapacidad en un plan de estudios modificado en un área académica, el estudiante será colocado
automáticamente en el Programa Mínimo, conforme a las reglas del estado.

Si un estudiante que recibe servicios de educación especial está programado para graduarse bajo el
Programa Mínimo o conforme a las provisiones de su IEP, el comité ARD del estudiante determinará
si la evaluación EOC general es una medida apropiada del logro y el progreso del estudiante y, si este es
el caso, si se requiere el rendimiento exitoso para la graduación, o si una evaluación alternativa es más
apropiada. STAAR Alternativo 2 es la evaluación alternativa permitida actualmente por el Estado hoy en
día. [Véase Pruebas estandarizadas para información adicional.]

Actividades de graduación
La ceremonia de graduación es la única actividad auspiciada por la escuela.

 45

Presentadores durante la graduación
A ciertos estudiantes que están por graduarse se les dará la oportunidad de tener posiciones de oradores
durante la ceremonia de graduación.

Para tener un papel de orador, un estudiante debe cumplir con el criterio de elegibilidad local, lo que
puede incluir requisitos relacionados con la conducta del estudiante. Los estudiantes elegibles para hablar
serán notificados por el director y se les dará la oportunidad de ser voluntarios.

[Para estudiantes oradores en otros eventos de la escuela, Véase Estudiantes oradores.]

[Véase FNA (LOCAL) y el Código de Conducta Estudiantil.]

Gastos de graduación
Debido a que los estudiantes y padres tendrán diferentes gastos a fin de participar en las tradiciones de
graduación —como la compra de invitaciones, anillo de graduación, toga y birrete y la fotografía de
graduación— el estudiante y los padres deben monitorear el progreso para el cumplimiento de los requisitos de
graduación. Normalmente los gastos ocurren el año anterior a graduarse o en el primer semestre del último
año. [Véase Tarifas del estudiante.]

Becas y subsidios
•' Los estudiantes que necesiten ayuda financiera de acuerdo con el criterio federal y que cumplieron el

Programa Recomendado o el Programa de Logros Avanzados/Distinguidos pueden ser elegibles bajo
T.E.X.A.S., programa de becas para matrículas y tarifas de universidades públicas de Texas, instituciones
comunitarias, escuelas técnicas, así como instituciones privadas

•' Contacte al consejero o visite el Centro GO para mayor información sobre otras becas y subsidios
disponibles para los estudiantes.

ACOSO
[Véase Violencia entre parejas, discriminación, acoso y represalias.]

NOVATADAS
Las novatadas se definen como cualquier acto deliberado, imprudente que ocurre dentro o fuera del plantel
escolar; dirigido contra un estudiante; y que pone en peligro la salud mental o física o la seguridad de un
estudiante con el propósito de comprometerse, iniciarse, afiliarse, ocupar un cargo, o pertenecer a alguna
organización cuyos miembros son estudiantes o incluye otros estudiantes.

El distrito no tolerará las novatadas. Si ocurre un incidente de novatada, las consecuencias disciplinarias se
manejarán conforme al Código de Conducta Estudiantil. Es un delito criminal si una persona participa en el
hostigamiento; solicita, promueve, dirige, ayuda, o trata de ayudar a otra persona que hostiga; o tiene
conocimiento directo que un incidente de novatada se está planeando o haya ocurrido y no se le reporte al
director o superintendente.

[También Véase Intimidación y las reglas FFI y FNCC.]

ASUNTOS RELACIONADOS CON LA SALUD
Si su hijo tiene síntomas de enfermedad en casa:

•' No mande a su hijo a la escuela si tiene vomito, diarrea, síntomas de resfrío/tos severa, alguna
erupción en la piel o temperatura de 100 ó más.

 46

•' Se recomienda que el estudiante no tenga fiebre durante al menos 24 horas, sin haber tomado
medicamento para reducir la fiebre antes de regresar a la escuela.

•' Si su doctor le dice que su hijo tiene una enfermedad que se puede contagiar de persona a persona, por
favor notifique al personal de la clínica escolar.

•' Por favor asegúrese que el personal de la clínica escolar cuente con números telefónicos de contacto
de emergencia. Si su número cambia, por favor hágaselos saber tan pronto como sea posible.

•' En caso de no poder comunicarnos con usted o con los contactos de emergencia que ha proveído, el
Distrito de Bryan se reserva el derecho de comunicarse a los servicios de emergencia o con la fuerza
de la ley si es necesario.

Por la protección de todos los estudiantes, al estudiante con alguno de los siguientes síntomas no se le
permitirá permanecer en la escuela:

•' Si el estudiante tiene temperatura de 100.0 grados o más,
•' Si se sospecha que tiene una enfermedad o infección que se puede contagiar de

persona a persona,
•' Tiene un forúnculo o absceso que no ha sido tratado por un médico,
•' Tiene vómito o diarrea,
•' Tiene un dolor de estómago severo, cabeza u oído,
•' No puede permanecer en clase debido a una lesión o enfermedad

Meningitis bacteriana

La ley estatal requiere específicamente que el distrito suministre la siguiente información sobre
meningitis bacteriana a sus estudiantes y padres cada ciclo escolar

La meningitis es la inflamación del revestimiento del cerebro y la médula espinal. Puede ser causada por
virus, parásitos, hongos y bacterias. La meningitis viral es usualmente tratable y su recuperación es
completa. La meningitis por parásitos y hongos es rara. La meningitis bacteriana es severa y siempre
requiere de intervención médica.

La meningitis hace que una persona se enferme, usualmente se presenta de uno a dos días, pero también
puede progresar en cuestión de horas.

 Los síntomas pueden incluir:

•' Dolor de cabeza severo;
•' Fiebre alta;
•' Salpullido con manchas pequeñas de color rojo-púrpura;
•' Vómito
•' Sensibilidad a las luces brillantes;
•' Rigidez en el cuello, dolor en las articulaciones;
•' Mareo o confusión

La meningitis no es tan contagiosa como el resfrío común o la gripe y no se transmite con el contacto
casual o simplemente por respirar el aire donde estuvo una persona con meningitis. Se transmite cuando
dos personas intercambian saliva (como en un beso, o compartiendo vasos, utensilios o cigarrillos).

La meningitis bacteriana se puede prevenir mediante un enfoque de sentido común. No comparta
alimentos, bebidas, utensilios, cepillos de dientes o cigarros. Existen vacunas contra la enfermedad
neumocócica y cuatro grupos de meningococo. La inmunidad se desarrolla de siete a diez días después de
recibir la vacuna y dura hasta cinco años.

Para más información póngase en contacto con su médico familiar, con el personal del departamento de
salud local o regional y/o con la enfermera de la escuela. Información adicional puede encontrarse en los

 47

sitios web de los Centros para el Control y Prevención de Enfermedades: www.cdc.gov. y en el
Departamento de Servicios de Salud del Estado de Texas en www.dshs.state.tx.us.

También, refiérase a Inmunizaciones, abajo, para más información.

Exención de Educación Física
Los estudiantes no serán exentos de Educación Física sin el permiso del médico estableciendo que el
estudiante debe ser excluido y por cuánto tiempo será la exclusión.

El personal de enfermería/clínica no proveerá notas de excusas para Educación Física o Atletismo excepto
en casos de asma aguda durante el horario de clases.

Alergias a algún alimento (Todos los niveles de grado)
El distrito pide ser notificado cuando un estudiante haya sido diagnosticado con alergia a algún alimento,
especialmente aquellas alergias que pudieran dar como resultado reacciones peligrosas o quizás
amenazantes a la vida por la inhalación, la ingestión, o contacto con la piel. Es importante descubrir el
alimento al que el estudiante fue alérgico, así como el tipo de reacción alérgica. Favor de contactar a la
enfermera o al director de la escuela tan pronto como sea posible si sabe que su hijo padece alergia a
algún alimento después de un diagnóstico de alergia a algún alimento. Cualquier modificación requerida
en la dieta debe ser solicitada por un médico titulado. Si su niño requiere de una dieta especial, por favor
pídale a su médico que complete el Formulario de Peticiones Especiales de Servicios de Nutrición
Dietética del Distrito de Bryan 2017-18. Este formulario está disponible por la enfermera escolar. No se
harán modificaciones a la dieta hasta que el formulario completo se haya entregado a los Servicios de
Nutrición Escolar del Distrito de Bryan.

El distrito ha desarrollado y revisa anualmente un plan de desarrollo de alergia a algún alimento, el cual
se ocupa de la capacitación de los empleados, tratando con alérgenos de comida común, y estrategias
específicas para tratar con estudiantes diagnosticados con alergias severas a alimentos. Cuando el distrito
recibe información que un estudiante padece alergia a algún alimento que pone al estudiante en peligro
para anaphylaxis, planes de cuidado individual serán desarrollados para ayudar al estudiante a tener
acceso seguro al ambiente escolar. Pueden tener acceso al plan de administración de alergia a los
alimentos del distrito www.bryanisd.org en la Sección de Servicios de Nutrición Escolar seleccionando la
pestaña Menú después hacer clic dos veces en Adaptaciones Especiales de Alimentos o poniéndose en
contacto con Karen Byers, Supervisora de Enfermeras, al (979) 209-2628 o con Randi Bolen, Director
Asistente de Servicios de Nutrición Escolar, al (979) 209-7057.

[También ver la política FFAF y Celebraciones en la página 23].

Piojos
Bryan ISD sigue las recomendaciones del Departamento Estatal de Servicios de Salud de Texas (DSHS) y
la Academia Americana de Pediatría (AAP). Tanto el DSHS y AAP recomiendan que los niños sanos no
deben ser excluidos de o autorizados a faltar a la escuela debido a los piojos. Según lo requerido por la ley
de Texas, la notificación escrita o electrónica de los padres se hará dentro de 48 horas de haber
encontrado que algún estudiante tiene piojos. Y los padres de cada niño asignado al mismo salón que un
niño con piojos serán notificados por escrito o por correo electrónico a más tardar el quinto día escolar
después de la fecha en que la escuela esté consciente de ese hecho.

 48

Exámenes de Salud
Examen de la vista y la audición

Como lo requiere la ley de Texas. Los estudiantes en Pre-kinder, Kinder, 1, 2, 5 y 7 grado y de nuevo
ingreso en el distrito serán examinados para detectar si existen problemas de audición o de la vista.

Evaluación del la Columna Vertebral

El Distrito de Bryan conduce evaluaciones para detectar signos de curvas anormales en la columna
vertebral en sus primeras etapas.

•' La ley requiere que todos los estudiantes en los grados 5 y 8 sean examinados.
•' El procedimiento para las evaluaciones requiere de examinadores capacitados, enfermeras del

distrito de Bryan, para revisar la espalda del estudiante mientras el estudiante se para y después se
agacha.

•' Los niños y las niñas serán revisados por separado e individualmente.
•' Se designarán dos evaluadores por estudiante. Nos aseguramos que la privacidad será la

preocupación y prioridad principal.
•' LOS NIÑOS USARÁN SHORTS Y SE QUITARÁN SUS CAMISAS. A LAS NIÑAS SE LES

PIDE QUE USEN SOSTÉN O LA PARTE DE ARRIBA DE UN TRAJE DE BAÑO DE DOS
PIEZAS DEBAJO DE SU BLUSA.

•' LAS CAMISAS SE LAS QUITARÁN SOLAMENTE DURANTE SU REVISIÓN
INDIVIDUAL.

•' los padres serán notificados de los resultados del chequeo solamente si es necesario un
seguimiento.

•' Este procedimiento no reemplaza la necesidad de su hijo para cuidado de salud regular y chequeos.
•' Si desea que su hijo no participe en el chequeo de la escuela, el estudiante debe proveer una

declaración por escrito del doctor dando a la escuela los resultados de los hallazgos del doctor para ese
año escolar.

•' Si por razones religiosas, no desea que su hijo sea examinado, tiene que presentar una declaración de
exención notariada a la enfermería de la escuela.

MRSA – Infección de Estafilococos
Staphylococcus Aureus, o estafilococos, es una bacteria común que mucha gente tiene en su conducto nasal,
debajo de las uñas o en la piel sin efecto de enfermedad. MRSA es un tipo de estafilococo que ha desarrollado
la resistencia a los antibióticos. Debido a que los estafilococos se propagan principalmente por el contacto
directo con la piel, o con el contacto directo de una persona con una herida drenando que porte o este infectado
con la bacteria, cualquier persona con una cortadura en la piel causa un riesgo. MRSA también puede ocurrir
menos frecuente por medio del contacto indirecto con las superficies u objetos contaminados. MRSA no se
propaga por medio del aire. MRSA o Estafilococos empieza abruptamente.

Los síntomas pueden incluir:

•' Un área grande de enrojecimiento en la piel, hinchazón y dolor, seguido por un absceso o forúnculo.
•' Si no se trata, la infección de estafilococos puede causar una enfermedad severa que puede requerir

hospitalización y/o cirugía.

Los estudiantes y los miembros de la familia deben tomar las siguientes precauciones para ayudar a prevenir
las infecciones en la piel:

 49

•' Lavarse las manos frecuentemente con jabón y agua tibia.
•' Exhortar a los estudiantes a mantener las uñas limpias y cortas.
•' Evitar tener contacto con la herida de otra persona o cualquier cosa contaminada por la herida.
•' Evitar compartir artículos personales tal como rastrillos, toallas, desodorante o jabón que toque

directamente el cuerpo.
•' Limpiar y desinfectar el equipo de gimnasio o deportes antes y después de su uso.
•' Lavar la ropa sucia, blancos y toallas con agua caliente y detergente. Secarlas con la secadora en ciclo

caliente en lugar de al aire libre.
•' Motivar a los estudiantes que participan en deportes de contacto bañarse inmediatamente después de

cada práctica o juego.
•' Mantener limpias y cubiertas las heridas que estén drenando y consultar con su médico familiar tan

pronto como sea posible.
•' Ver a la enfermera escolar si hay áreas de enrojecimiento, hinchazón y dolor en la piel, seguidas por

un absceso o forúnculo.

Por favor estén atentos en busca de señales y síntomas de infecciones de estafilococos. Información adicional
sobre MRSA y Estafilococos puede encontrarse en www.mrsatexas.org o consulte a su médico familiar o a la
enfermera escolar.

Actividad física para estudiantes en la escuela primaria y secundaria
Según las reglas en EHAB, EHAC, EHBG y FFA, el distrito asegurará que los estudiantes de prekinder del día
entero a 5 grado se involucren en actividades físicas moderadas o vigorosas por lo menos 30 minutos cada día
o 135 minutos cada semana.

Los estudiantes en secundaria participarán en 30 minutos de actividad física moderada o vigorosa por día al
menos por cuatro semestres o al menos 225 minutos de actividad física moderada o vigorosa dentro de cada
período de dos semanas por los menos por cuatro semestres.

Para mayor información acerca de los requisitos y programas del distrito relacionados a la actividad física
de los estudiantes de primaria y secundaria, por favor contacte al director.

Clase sobre la Pubertad
Como parte de la lección de Salud y Bienestar, las Enfermeras de las Escuelas de Bryan les ofrecen una clase
sobre la pubertad a las niñas de 4º grado y a los niños de 5º grado. La lección se limita a cambios corporales
durante la pubertad y no incluyen información respecto a la sexualidad. Un aviso sobre la lección de la
pubertad se enviará a los padres antes del día de la lección. El estudiante deberá asistir a la lección a menos
que documentación escrita indique que usted no desea que el estudiante asista. Por favor comuníquese con el
personal de la clínica si tiene alguna duda.

Grupo de consejeros de salud de la escuela (SHAC)
Durante el año escolar previo, el Grupo de consejeros de salud de la escuela tuvo 4 reuniones. Los deberes del
SHAC fluctúan entre la recomendación del plan de estudios y el desarrollo de estrategias para integrar el
mismo dentro de un programa coordinado de la salud de la escuela incluyendo servicios de salud de la escuela,
servicios de orientación, un ambiente escolar seguro y saludable, recomendaciones del recreo, y el bienestar de
los empleados. Véase las reglas en BDF y EHAA.

La información adicional del Grupo de consejeros de salud de la escuela está disponible de Lance Angel, (979)
209-7998. [Véase también las reglas en BDF y EHAA.]

 [Véase Sacar a un estudiante de instrucción de la sexualidad humana para más información.]

 50

Reglamento/Plan de Bienestar del Estudiante (Todos los Niveles de Grado)

El Distrito de Bryan está comprometido a que los estudiantes estén saludables y por lo tanto el consejo de
administración ha desarrollado un reglamento de bienestar en FFA (LOCAL) y los planes y
procedimientos correspondientes para implementar el reglamento. Se le anima a ponerse en contacto con
Lance Ángel, Director de Atletismo o Sundy Fryrear, Directora de Servicios de Nutrición Escolar con
preguntas sobre el contenido o implementación del reglamento y el plan de bienestar del distrito.

Otros asuntos relacionados a la salud
Evaluación de la condición física
Cada año, el distrito realizará una evaluación de la condición física de los estudiantes en los grados 3 a 12 que
están inscritos en un curso de educación física o en un curso mediante el cual un estudiante puede ganar crédito
de educación física. Al final del año escolar, un padre o madre puede presentar una solicitud por escrito a
Lance Angel para obtener los resultados de la evaluación de la condición física de su hijo realizada durante el
año escolar.

Máquinas expendedoras (Todos los niveles de grado)
El distrito ha adoptado reglas y ha implementado procedimientos para cumplir con las pautas estatales y
federales de servicio de alimentos incluyendo las pautas para restringir a los estudiantes el acceso a máquinas
expendedoras. Para más servicios. [Véase las reglas en CO y FFA.]

Tabaco prohibido
El distrito y su personal respetarán estrictamente las prohibiciones contra el uso de productos de tabaco por
estudiantes y otras personas en la propiedad de la escuela y en actividades auspiciadas y relacionadas con la
escuela. [Véase el Código de Conducta Estudiantil y reglas en FNCD y GKA.]

Plan de control de asbestos
El distrito es diligente en mantener el cumplimiento con la ley federal y estatal sobre el asbesto en los edificios
de la escuela. Una copia del Plan de control de asbestos del distrito, está disponible en la oficina del
superintendente. Para cualquier pregunta o para examinar el plan más detalladamente, contactar al
Departamento de Mantenimiento al (979) 209-7100.

Plan de control de plagas
Se requiere que el distrito cumpla con el procedimiento de control integrado de insectos (IPM) para el control
de los mismos en las instalaciones de la escuela. Aunque el distrito hace cada esfuerzo para usar los métodos
más seguros y efectivos en el control de los insectos, incluyendo una variedad de medidas sin químicos, a
veces el uso de los pesticidas es necesario para mantener el control adecuado de los insectos y asegurar un
ambiente escolar seguro y sin insectos.

Todos los pesticidas usados están registrados para su uso indicado por la Agencia de la protección del
ambiente de los Estados Unidos y solamente son aplicados por una persona certificada. Excepto en el
caso de una emergencia, se exhibirán letreros 48 horas antes de una aplicación en el interior de la escuela.
Todas las aplicaciones en el exterior de la escuela serán documentadas al tiempo del tratamiento, y los
carteles permanecerán hasta que el ingreso en el área sea seguro. Los padres con más preguntas o que
desean ser notificados antes de una aplicación de pesticidas dentro del área asignada a su hijo pueden
contactar a Bobby Mosley, coordinador de IPM, al (979) 209-7100.

 51

ESTUDIANTES SIN HOGAR
Para mayor información sobre los servicios para estudiantes sin hogar, comuníquese con la encargada de
Enlace para Niños y Jóvenes sin Hogar del distrito, al (979) 209-7040.

TAREAS
La tarea es con el propósito de la práctica independiente, extensión y enriquecimiento de tópicos cubiertos
en clase. Las asignaciones deben estar relacionadas a los estándares del plan de estudios local y estatal.
Mientras los estudiantes deben poder terminar las asignaciones de tarea de una manera independiente, se
les pide a los padres que revisen las asignaciones. No se asignará tarea como consecuencia de mala
conducta. El estatus económico de un estudiante no debería impedir su habilidad de terminar
exitosamente o sacar una buena calificación en una asignación de tarea.

[Ver Apéndice B, Guía de Calificaciones, Tarea para información adicional]

VACUNACIÓN
Un estudiante debe estar totalmente vacunado contra ciertas enfermedades o debe presentar un certificado
o declaración que, por razones médicas o razones de conciencia, incluyendo creencias religiosas, el
estudiante no será vacunado. Para exenciones basadas en razones de conciencia, se honrarán únicamente
formularios oficiales otorgados por el Departamento Estatal de Servicios de Salud de Texas (TDSHS),
Ramo Inmunizaciones. Este formulario puede obtenerse escribiendo al TDSHS Inmunización Branch
(MC 1946), P.O. Box 149347, Austin, Texas 78714-9347; o en línea en
https://webds.dshs.state.tx.us/immco/affidavit.shtm. El formulario debe ser notariado y presentado al
director o enfermera de la escuela dentro de los 90 días de la firma del notario. Si el padre o la madre
están solicitando una exención para más de un estudiante en la familia, se debe presentar un formulario
para cada estudiante.

Las vacunas requeridas son: difteria, sarampión, rubéola, paperas, tétano, tos ferina, poliomielitis (polio),
hepatitis A, hepatitis B, varicela, y meningocócica. La enfermera de la escuela puede suministrar
información de las dosis apropiadas para cada edad o de un historial de enfermedades aceptable y
validado por un médico requerido por el TDSHS. El comprobante de inmunización puede establecerse
con documentación de parte de un médico o una clínica pública con una validación firmada o con sello de
goma.

Si el estudiante no debe ser inmunizado por razones médicas, el estudiante o padres deberán presentar un
certificado firmado por un médico con licencia de Estados Unidos, declarando que, en opinión del
médico, la inmunización requerida impone un riesgo significativo a la salud y bienestar del estudiante o
de un miembro del hogar del estudiante. Este certificado debe renovarse cada año a menos que el médico
especifique una condición a largo plazo.

[Para más información, véase el reglamento FFAB (LEGAL) y el sitio Web de TDSHS:
http://www.dshs.state.tx.us/immunize/school/default.shtm.]

Como se ha determinado anteriormente en Meningitis bacteriana, los estudiantes que ingresen a la
universidad deben presentar, con excepción limitada, comprobante de recibir una vacuna de meningitis
bacteriana antes de asistir a clases en una institución de educación postsecundaria. Un estudiante que se
quiere matricular en un curso de crédito doble fuera de la escuela puede estar sujeto a este requisito.

 52

AGENCIAS ENCARGADAS DEL CUMPLIMIENTO DE LA LEY
Interrogando a estudiantes

Cuando oficiales de agencias de cumplimiento de la ley u otras autoridades legítimas deseen interrogar o
entrevistar a un estudiante en la escuela, el director cooperará completamente con las condiciones de la
entrevista, si el interrogatorio o entrevista es parte de una investigación de maltrato de niños. En otras
circunstancias:

•' El director verificará y anotará la identidad del oficial u otra autoridad y pedirá una explicación de la
necesidad de interrogar o entrevistar al estudiante en la escuela.

•' El director normalmente hará esfuerzos razonables para notificar a los padres a menos que el
interrogador tenga una objeción que el director considere válida.

•' El director normalmente estará presente a menos que el interrogador tenga una objeción que el
director considere válida.

Detención de estudiantes
La ley estatal requiere que el distrito permita la detención legal de un estudiante:

•' Para cumplir con una orden del juzgado de menores.

•' Para cumplir con las leyes de arresto.

•' Por un oficial de la ley si existe una causa probable de que un estudiante esté involucrado en una
conducta delincuente o una conducta que necesite supervisión.

•' Por un oficial de libertad condicional si existe una causa probable para creer que el estudiante ha
violado su condición de libertad provisional impuesta por el juzgado de menores.

•' Por un representante autorizado de los Servicios de Protección de Menores, el Departamento de
Servicios para la Familia y de Protección de Texas, un oficial de agencias de cumplimiento de la ley o
un oficial de libertad condicional de menores, sin una orden de la corte, bajo las condiciones
establecidas en el Código de Familia relacionadas a la salud o seguridad física del estudiante.

•' Para cumplir con una directiva correctamente dictada para poner a un estudiante en custodia.

Antes que el oficial de cumplimiento de la ley u otra persona legalmente autorizada se lleve al estudiante,
el director verificará la identidad del oficial y, hasta donde él pueda, verificará la autoridad del oficial
para llevarse en custodia al estudiante.

El director inmediatamente notificará al superintendente y normalmente intentará notificar a los padres a
menos que el oficial o la otra persona autorizada tengan una objeción considerada válida por el director.
Debido a que el director no tiene la autoridad de prevenir o retrasar la entrega del estudiante a un oficial
en el cumplimiento de la ley, cualquier notificación será, con más seguridad, después del acontecimiento.

Notificación de violaciones a la ley
El distrito debe, en cumplimiento de la ley estatal, notificar:

•' A todo el personal de enseñanza y apoyo que tiene la responsabilidad de supervisar a un estudiante que
haya sido detenido, arrestado, o referido a un juzgado de menores por cualquier delito grave o ciertos
delitos menores.

•' A todo el personal de enseñanza y apoyo que tiene contacto regularmente con un estudiante que está
considerado de haber cometido ciertos delitos o que fue declarado culpable, recibió un arbitraje diferido,
recibió una sentencia diferida o fue sentenciado por conducta delincuente de cualquier delito grave o
ciertos delitos menores.

 53

•' A todo el personal apropiado del distrito en cuanto a un estudiante que está obligado a registrarse como un
delincuente sexual.

[Para más información, véase las reglas FL (LEGAL) y GRA (LEGAL).]

ESTUDIANTES CON EL DOMINIO LIMITADO DEL INGLÉS
Un estudiante de competencia limitada en inglés (LEP) tiene el derecho de recibir servicios especializados del
distrito. Para determinar si un estudiante sea elegible para servicios, un Comité de evaluación de competencia
en lenguaje (LPAC) estará convocado, que contendrá empleados del distrito y por lo menos una representativa
de los padres. Los padres del estudiante tienen que consentir a cualquier servicio recomendado por el LPAC
para un estudiante LEP.

Para determinar el nivel de competencia en inglés de un estudiante, el LPAC usará información de una
variedad de evaluaciones. Si el estudiante sea elegible para servicios y cuando un nivel de competencia haya
sido establecido, el LPAC designará adaptaciones académicos o programas especiales adicionales requeridas
por el estudiante para, eventualmente, llegar a un nivel de dominio en inglés apropiado para el grado del
estudiante. Se harán evaluaciones continuas para determinar la elegibilidad del estudiante para el programa.

El LPAC también determinará si ciertas adaptaciones son necesarias para cualquier evaluación requerida por el
Estado. La evaluación STAAR-L, mencionada en las Pruebas estandarizadas, abajo, se puede administrar a
un estudiante LEP. Para un estudiante hasta el nivel de 5º grado, una versión en español del STAAR es una
opción basada en la recomendación LPAC. En circunstancias limitadas, el LPAC de un estudiante puede
determinar que no aplican ciertos requisitos de graduación relacionados al examen de EOC de Inglés I e Inglés
II. El Sistema de Evaluación del Dominio del Lenguaje Inglés de Texas (TELPAS) también se administrará a
los estudiantes LEP que sean elegibles para los servicios.

Si un estudiante es considerado LEP y recibe servicios de educación especial, el comité ARD del estudiante
tomará estas decisiones junto con el LPAC.

Para más información comuníquese con el consejero de la escuela, con la directora o con la Dra. Wanda Baker,
Directora de Educación Bilingüe al (979) 209-1024.

[Ver programas especiales: Departamento Bilingüe/ESL/Migrante

TAREAS DE RECUPERACIÓN
Tareas de recuperación debido a una ausencia

Por cualquier clase que el estudiante pierda, el maestro puede asignar al estudiante tareas de recuperación
basadas en objetivos de instrucción para la materia o curso y las necesidades individuales del estudiante
para dominar el conocimiento y las aptitudes esenciales o el cumplimiento de requisitos de la materia o
curso.

El estudiante será responsable de obtener y completar las tareas de recuperación de una manera
satisfactoria y dentro del tiempo especificado por el maestro. Un estudiante que no realiza las tareas de
recuperación dentro del tiempo estipulado por el maestro recibirá un cero en la tarea asignada.

Se le permitirá a un estudiante tomar exámenes de recuperación y entregar proyectos vencidos para
cualquier clase debido a una ausencia. Los maestros pueden asignar una penalidad por entrega tarde de
cualquier proyecto de largo plazo según las fechas de entrega aprobadas por el director y que antes han
sido comunicadas a los estudiantes. [Ver Apéndice B, Guía de Calificaciones del BISD].

 54

Tareas de recuperación de DAEP
Un estudiante enviado a un programa alternativo de enseñanza por proceso disciplinario (DAEP) durante
el año escolar tendrá la oportunidad de completar, antes del próximo año escolar, un curso preparatorio
del currículo en el cual el estudiante estaba inscrito en el momento del retiro de clase regular. El distrito
puede suministrar la oportunidad de completar el curso a través de un método alternativo, incluyendo un
curso por correspondencia, otra opción de aprendizaje a distancia o escuela de verano. El distrito no
cobrará al estudiante por ningún método de finalización suministrado por el distrito. [Véase el
reglamento FOCA (LEGAL).]

Tareas de recuperación por suspensión dentro de la escuela (ISS)
Un estudiante que es retirado de la clase regular a una suspensión dentro de la escuela u otro entorno,
aparte de un DAEP, tendrá la oportunidad de completar, antes del comienzo del próximo año, cada curso
en el que el estudiante estaba inscrito en el momento del retiro del salón de clases regulares. El distrito
puede suministrar la oportunidad de completar el curso a través de un método alternativo, incluyendo un
curso por correspondencia, otra opción de aprendizaje a distancia o escuela de verano. El distrito no le
cobrará al estudiante por ningún método de finalización suministrado por el distrito. [Véase el reglamento
FO (LEGAL).]

MEDICAMENTOS EN LA ESCUELA
El reglamento FFAC del Consejo del Distrito de Bryan establece que empleados designados del distrito
pueden administrar medicamento (incluyendo medicamento prescrito/de venta libre) a un estudiante si:

•' Existe una nota escrita del padre/tutor del niño, solicitando la cantidad y la hora en que se
 debe de administrar la medicina. No se acepta el consentimiento verbal.
•' El medicamento se encuentra en el envase original y adecuadamente etiquetado.
•' El medicamento es entregado al personal de la clínica escolar por el padre/tutor. El personal

escolar no administrará medicamento traído por los estudiantes.

•' Se permite que los estudiantes posean y usen bloqueador solar topical de venta libre mientras se
encuentren en la propiedad escolar o en eventos o actividades escolares

Por la seguridad de TODOS los estudiantes:

•' Los estudiantes no pueden llevar ningún medicamento dentro de la escuela o en el autobús
escolar. Habrá excepciones para los inhaladores de asma, Epi-pens y suministros para la diabetes
para los estudiantes que tengan el permiso médico adecuado en los archivos de la clínica.

•' Los medicamentos de venta libre no serán almacenados en la clínica escolar durante más de 10
días sin la nota del doctor.

•' Los medicamentos de venta libre se administrarán conforme las instrucciones del paquete a
menos que la receta del médico se provea al personal de la clínica.

•' El padre/tutor debe recoger la medicina que no se utilizó del personal de la clínica. No se
mandará el medicamento a casa con el estudiante.

•' Cualquier medicamento que no sea recogido en la clínica por el padre/tutor será destruido
después al finalizar el último día de clases.

•' Vitaminas, suplementos herbales o alimenticios no se administrarán a menos que sean prescritos
por un médico y requerido por el Plan de Educación Individualizada del estudiante, Plan o
Sección 504 de un estudiante con capacidades diferentes.

•' La escuela no almacena medicamentos.

 55

Si deben administrarse medicamentos durante el horario de clases, por favor sigan las pautas listadas
abajo:

•' En los medicamentos que son recetados dos veces al día, la primera dosis deberá administrarse en
casa antes de que el niño se vaya a la escuela y la segunda dosis después de regresar a casa.

•' Los medicamentos recetados tres o cuatro veces al día, solamente la segunda dosis se
administrará en la escuela.

•' Cualquier producto de Aspirina, medicamentos para adulto o extra fuerte de venta libre, tal como
(Aspirina, Pepto Bismol, Aleve, Advil, Excedrin, etc.) solamente se administrarán con la receta
del médico.

•' Para los medicamentos a largo plazo se debe completar por el padre del estudiante una Forma de
Archivo de Administración de Medicamentos del Distrito y conservarse en la clínica escolar.
Estas formas están disponibles en la clínica escolar.

•' Muestras de medicamentos proveídos por un médico pueden administrarse cuando el
medicamento sea acompañado con una orden escrita por el médico del estudiante y permiso por
escrito por el padre/tutor del estudiante.

Inhaladores para el Asma
Un estudiante con asma puede poseer y auto-usar el inhalador para el asma en la propiedad escolar o en
un evento relacionado con la escuela, cumpliendo con lo siguiente.

•' El estudiante cuenta con un permiso por escrito de un padre/tutor y un médico o proveedor del
cuidado de la salud titulado.

•' La declaración del médico (Plan de Acción contra el Asma) debe conservarse en la clínica
escolar.

•' La declaración del médico (Plan de Acción contra el Asma) se actualiza o se corrige dentro de un
año.

•' Los estudiantes que no utilicen el medicamento contra el asma para su propio uso y/o le permitan
a otros estudiantes el acceso a su medicamento, estarán sujetos a una acción disciplinaria como lo
especifica el Código de Conducta Estudiantil del Distrito de Bryan.

Psicofármacos

Un psicofármaco es una sustancia usada en el diagnóstico, tratamiento o prevención de una enfermedad o
como un componente de un medicamento. Su intención es tener un efecto de alteración en la percepción,
emoción o conducta y se describe comúnmente como una sustancia que altera el humor o la conducta.

Los maestros y otros empleados del distrito pueden discutir el progreso académico de un estudiante o su
conducta con los padres del estudiante u otro empleado según corresponda; sin embargo, no tienen
autorización para recomendar el uso de psicofármacos. Un empleado del distrito que es una enfermera
certificada, practicante de enfermería avanzada, un médico o un profesional de salud mental certificado
puede recomendar que un estudiante sea evaluado por un profesional médico apropiado, según
corresponda. [Para más información, véase las reglas en FFAC.]

DECLARACIÓN A LA NO DISCRIMINACIÓN
En sus esfuerzos para no promover la discriminación, el Distrito de Bryan no discrimina en base a raza,
religión, color, nacionalidad, sexo, o discapacidad en el suministro de servicios y programas educativos,
incluyendo programas de CTE, según el siguiente: Título VI de la Ley de los Derechos Civiles de 1964,
como enmendado; Título IX de las Enmiendas Educativas 1972; y Título II de la ley de los Americanos

 56

con Discapacidades de 1990 (ADA), como enmendado, que incorpora y extiende los requisitos de la
Sección 504 de la Ley de Rehabilitación de 1973, como enmendado.

Los siguientes miembros del distrito han sido designados para coordinar el cumplimiento con estos
requisitos legales:

•' Coordinador de Título IX, para preguntas relacionadas a la discriminación en base al sexo:
Ronnie O’Neal, Director de Oficina de Beneficios y Riesgos Laborales
101 North Texas Avenue, Bryan TX 77803, (979) 2019-1094
o
Carol Cune, Directora Ejecutiva de Administración y Recursos Humanos
101 North Texas Avenue, Bryan, TX 77803, (979) 209-1075

•' Coordinador de ADA/Sección 504, para preguntas relacionadas a la discriminación en base a
discapacidad:
Deborah Akin, Directora de Educación Especial
1901 East Villa Maria Road, Bryan, TX 77802, (979) 209-2780

 [Veáse las reglas FB (LOCAL) y FFH (LOCAL)]

PROGRAMAS ACADÉMICOS NO TRADICIONALES
Escuela Preparatoria Bryan Collegiate
La Escuela preparatoria Bryan Collegiate es una de las cuarenta y nueve preparatorias con clases de
universidad designadas por TEA. En la escuela preparatoria Bryan Collegiate, nuestra misión es proveer a
los estudiantes un ambiente académico de apoyo permitiéndoles a todos los estudiantes obtener hasta
sesenta horas de crédito de colegio en su doceavo grado y graduado en el plan de logro distinguido.

Nuestra visión es que cada estudiante, sobre todo aquellos tradicionalmente sub representados en
educación superior, reciban una base educativa firme y estén preparados para el éxito en un ambiente post
–secundario. Creemos que trabajando con familias, enseñanza superior y
compañeros de la comunidad, los estudiantes no solamente tendrán éxito dentro de nuestro plan de
estudios, sino que formarán una visión personal firme mientras se desarrollan en aprendices de por vida.

BCHS está actualmente unida por un memorando de entendimiento con dos instituciones de educación
superior: Blinn College y la Universidad de Texas A&M. Ambas han comprometido tiempo y recursos
para ayudar a los estudiantes de Bryan Collegiate a ser académicamente exitosos, ganar créditos de
universidad y con éxito la transición a un instituto de educación superior. Actualmente, los estudiantes
toman todos sus cursos de crédito dual con Blinn College. Texas A&M provee tutores/mentores y
personal adicional para ayudar a los estudiantes a inscribirse en BCHS.

La admisión a BCHS es por solicitud solamente. Los estudiantes pueden ser admitidos ya sea para el
semestre de otoño o primavera (comuníquese con la escuela para las fechas límites para la solicitud). Una
vez que la solicitud sea terminada, es evaluada basada en la asistencia del estudiante, récord de disciplina,
respuestas del estudiante escritas en la solicitud y recomendaciones de los maestros. El ingreso a BCHS
está disponible solamente para los estudiantes que ingresen de noveno grado a doceavo grado. No se
permite la entrada a BCHS a los estudiantes durante el duodécimo grado.

Asistir a BCHS es gratuito. BISD y Blinn College cubren los costos de la inscripción y de los libros. Sin
embargo, los estudiantes deben proveer su propio transporte para ir de la casa a la escuela y viceversa.

En los pasados cinco años BCHS ha sido clasificada por la Agencia de Educación de Texas ya sea como
ejemplar o reconocida, BCHS ha recibido dieciséis reconocimientos dorados por su rendimiento y fue una
Escuela Preparatoria Ejemplar de Proyectos de Texas en el 2009.

 57

Para mayor información comuníquese con Tommy Roberts, Director de BCHS al (979) 209-2790.

Escuela Preparatoria Mary Catherine Harris

La preparatoria Mary Catherine Harris – una escuela de elección, es una segunda preparatoria alternativa
que presta servicios a los estudiantes del Distrito de Bryan que están en riesgo de no terminar su
educación. Está diseñada para los estudiantes que están dispuestos en concentrarse en el trabajo escolar a
fin de obtener un diploma aunado con un enfoque firme en los objetivos vocacionales/carrera de los
estudiantes. Para ser admitido a la Preparatoria MC Harris, los estudiantes deben llenar una solicitud con
su consejero académico el cual empieza el proceso de revisión de la solicitud con el comité de la
preparatoria. El proceso de referencia incluye la revisión de las calificaciones de los estudiantes por el
comité, el progreso académico, resultados TAKS/STAAR/EOC, récord de asistencia, récord de disciplina,
una entrevista y una junta estudiante/padre con el director o designado de la Escuela MC Harris,
verificación de que el estudiante cumple con al menos uno de los criterios de en riesgo del estado y haber
firmado los acuerdos estudiante/padre para acatar el contrato de la escuela MC Harris una vez aceptado.
La terminación de los cursos, disciplina y asistencia se revisarán cada seis semanas para determinar la
oportunidad de la inscripción continua en la escuela MC Harris. Se espera que los estudiantes que
ingresen a la escuela MC Harris se gradúen de MC Harris. Los estudiantes de 9 a 12 grado están
programados a cuatro horas ininterrumpidas de bloques de tiempo de enseñanza (mañana o tarde) basadas
en las necesidades académicas de los estudiantes y disponibilidad de cupo en la clase. La enseñanza se
provee mediante la enseñanza directa con la evaluación basada en el proyecto. Los estudiantes no avanzan
en sus cursos hasta que demuestran dominio en cada área básica de contenido (inglés, matemáticas,
ciencias, estudios sociales) como se determina por el éxito en la escuela apropiada y en las evaluaciones
del estado. Los estudiantes proveen su propio transporte a la escuela MC Harris.

Para mayor información comuníquese con Michael Watts, director de MCHS al (979) 209-2832

Programa de Equivalencia de Preparatoria Mary Catherine Harris

MC Harris ofrece un Programa de Equivalencia de Preparatoria (HSEP, por sus siglas en inglés) Los
estudiantes aceptados en el programa se preparan para el examen de GED y terminan las preparatoria
cuando hayan dominado todas las partes del examen. Los estudiantes que deseen ingresar a HSEP siguen
el mismo proceso de ingreso para MC Harris y solicitar la consideración para el programa. Cuando el
estudiante es aceptado asistirá a la sesión de enseñanza de cuatro horas cada día hasta que terminen el
examen de GED. Si el HSEP está a su capacidad, los estudiantes pueden ser inscritos en MC Harris hasta
que haya espacio disponible.

Para más información comuníquese con Michael Watts, director de MCHS al (979) 209-2832

[Véase Requisitos para obtener un diploma.]

FIESTAS (Primaria e Intermedia)
Se permiten dos fiestas auspiciadas por el PTO/PTA: Día de San Valentín y de Navidad. Esto es para
proteger el tiempo de enseñanza en clase. Los padres pueden ayudar con estas fiestas prestando servicio
como voluntarios por medio del PTO/PTA.

Golosinas de Cumpleaños (Escuelas Primarias)
Los cumpleaños son muy importantes para los niños. Los alimentos de lo contrario restringidos por la
política de bienestar del distrito están autorizados como golosinas de cumpleaños, siempre y cuando se

 58

proporcionen después de que el estudiante haya almorzado. Los maestros deben ser notificados con
anticipación si los padres están planeando traer un regalo para la clase. Los maestros deben ser
notificados con anticipación si los padres desean proveer un aperitivo para la clase.

[También ver el reglamento FFAF y Celebraciones en la página 24]

RESTRICCIÓN FÍSICA
Cualquier empleado del Distrito puede, dentro del ámbito de los deberes regulares del empleado, usar y
aplicar la restricción física a un estudiante si el empleado razonablemente cree que la restricción es
necesaria a fin de:
• Proteger a una persona, incluso la persona que usa la restricción física, de daño físico;
• Obtener la posesión de un arma u otro objeto peligroso;
• Proteger la propiedad de daño grave;
• Remover a un estudiante que rechace una orden legal de un empleado escolar de una locación
 específica, incluso un salón de clases u otra propiedad escolar, a fin de restaurar el orden o
 imponer medidas disciplinarias; o
• Retener a un estudiante irracional.
[Para más información, véase el reglamento FO (LOCAL).]

PLAGIO
[Ver hacer trampa]

JURAMENTOS A LAS BANDERAS Y UN MINUTO DE SILENCIO
Cada día escolar, los estudiantes recitarán el Juramento a la bandera de los Estados Unidos y el Juramento
a la bandera de Texas. Los padres pueden solicitar por escrito al director que exima a su hijo de recitar
un juramento. [Véase Eximir a un estudiante de recitar los juramentos a las banderas de EE.UU. y
Texas.]

La ley requiere que el minuto de silencio siga a la recitación de los juramentos. Cada estudiante puede
elegir reflexionar, rezar, meditar o realizar cualquier otra actividad silenciosa durante ese minuto mientras
la actividad silenciosa no interfiera o distraiga a los demás. Cuando el 11 de septiembre sea en día de
clase regular, la ley estatal requiere que cada escuela observe un minuto de silencio al principio del
período de la primera clase, en memoria de aquellos que perdieron su vida el 11 de septiembre de 2001
[véase el reglamento EC (LEGAL) [Para más información, véase el reglamento EC (LEGAL).]

ORACIÓN
Cada estudiante tiene el derecho a rezar o meditar en forma individual, voluntaria y silenciosa en la
escuela de manera que no interrumpa la enseñanza u otras actividades en la escuela. La escuela no
promocionará, requerirá o coaccionará a un estudiante para que se una o abstenga de tal oración o
meditación durante una actividad escolar.

PROMOCIÓN Y REPETICIÓN DE GRADO
Un estudiante será promovido al siguiente nivel de grado solamente en base a sus logros académicos o
rendimiento demostrado en la materia del curso o nivel de grado, la recomendación del maestro del
estudiante, el puntaje recibido en cualquier prueba obligatoria del estado o prueba de referencia del
criterio y cualquier otra información académica que se determine sea necesaria por el distrito. Para
obtener crédito en un curso, el estudiante tiene que recibir una calificación de por lo menos 70 basada en
los estándares del nivel de curso o de grado.

 59

En los grados de kinder a 2º, la promoción se basa en demostrar el dominio al nivel o superior al nivel de
grado en las áreas de nivel básico (lectura, artes del lenguaje, matemáticas, ciencias y estudios sociales) y
en los estándares de nivel de grado establecido en el Plan de Éxito de Lectura Primaria. El progreso
satisfactorio en lectura deberá ser evidente en el nivel de lectura del estudiante, evaluaciones del plan de
estudios del distrito e información de las calificaciones del salón de clases del estudiante y
recomendaciones del maestro basadas en el trabajo diario, carpeta diaria y archivos anecdóticos.

En los grados 3º-5º, la promoción al siguiente nivel de grado se basará en el promedio general de 70 en
una escala de 100 basada en el nivel de curso, estándares de nivel de grado (habilidades y conocimientos
esenciales) para todas las áreas básicas y una calificación de 70 ó superior en artes de lenguaje y
matemáticas.

En los grados 6-8, la promoción al siguiente nivel de grado se basará en el promedio general de 70 en una
escala de 100 basada en el nivel de curso, estándares de nivel de grado (habilidades y conocimientos
esenciales) para todas las áreas básicas y una calificación de 70 ó superior en artes de lenguaje y
matemáticas y hasta ciencias o estudios sociales.

En los grados 9 – 12, la aceleración de grado deberá obtenerse por créditos de curso.

Además, en ciertos niveles de grado se le requerirá a un estudiante —con excepciones limitadas— que
pase las evaluaciones de la preparación académica del estado de Texas (STAAR), si el estudiante está
inscrito en una escuela pública de Texas cualquier día entre el 1 de enero y la fecha en que se realiza el
STAAR por primera vez.

•' Para ser promovidos a 6º grado, los estudiantes inscritos en 5º deben tener un rendimiento
satisfactorio en las secciones de matemáticas y lectura, de la evaluación de 5º grado en inglés o
español.

•' Para ser promovidos a 9º grado, los estudiantes en 8º grado deben tener un rendimiento satisfactorio
en las secciones de matemáticas y lectura, de la evaluación de 8º grado en inglés.

Si un estudiante de secundaria está inscrito en un curso que obtiene crédito de preparatoria y para el cual
una evaluación de fin-de-curso (EOC) se administrará, el estudiante será evaluado en ambas, en la
evaluación del estado y en la evaluación EOC. [Ver prueba estandarizada.]

Los padres de un estudiante de 3º a 8º grado que no rindan satisfactoriamente en sus exámenes serán
notificados que su hijo participará en programas educativos especiales, diseñados para mejorar su
rendimiento. Puede que se le pida al estudiante participar en los programas antes o después del horario de
clases o fuera del año escolar normal.

Un estudiante en 5º u 8º grado tendrá dos oportunidades adicionales para tomar la prueba que reprobó. Si
un estudiante reprueba por segunda vez, el comité de colocación de grado, constituido por el director o
persona designada, el maestro y los padres del estudiante determinarán la instrucción especial adicional
que recibirá el estudiante. Después que repruebe por tercera vez, el estudiante reprobará grado; sin
embargo, el padre o la madre pueden apelar la decisión del comité. Para que el estudiante sea promovido,
en base a los estándares previamente establecidos por el distrito, la decisión del comité debe ser unánime
y el estudiante tiene que completar instrucción especial y adicional antes de empezar el próximo nivel de
grado. En todo caso, se le diseñará un plan personalizado al estudiante, para que sea capaz de rendir al
nivel de grado al final del próximo ciclo escolar. [Véase las reglas en EIE.]

Ciertos estudiantes —algunos con discapacidades y otros con un nivel bajo de inglés— pueden ser
elegibles para exenciones, adaptaciones o postergación de pruebas. Para más información, vea al director,
consejero o director de educación especial.

Se preparará un Plan Personal de Graduación (PGP) para cualquier estudiante de secundaria o
preparatoria que no haya rendido satisfactoriamente en una prueba obligatoria del estado o si el distrito

 60

determina que no es probable que obtenga un diploma de la escuela preparatoria antes del quinto año
después de haberse inscrito en 9º grado. El PGP se diseñará e implementará por un consejero de
orientación, maestro u otro miembro del personal designado por el director. El plan identificará, entre
otras cosas, las metas educacionales del estudiante, responderá a las expectativas educativas de los padres
para el estudiante y delineará un programa educativo intensivo para el estudiante. [Para mayor
información, vea al director y el reglamento EIF (LEGAL).] Para un estudiante que recibe servicios de
educación especial, el IEP del estudiante puede servir como su PGP y entonces estará desarrollado por el
comité ARD del estudiante.

SALIDA DE LOS ESTUDIANTES DE LA ESCUELA
Debido a que el tiempo en la clase es importante, las citas al médico deberán realizarse, si es posible, a
una hora en que el estudiante no pierda ninguna clase.

Un estudiante que necesita ausentarse de la escuela durante el día, debe presentar esa mañana una nota del
padre o la madre y seguir el procedimiento de retiro antes de salir de la escuela. De otra manera, no se
permitirá que el estudiante deje la escuela en otra ocasión que no sea al final del día de clases. A menos
que el director otorgue su aprobación debido a circunstancias atenuantes, no se permitirá que un
estudiante se retire de la escuela antes del final del día de clases.

Los estudiantes no están autorizados a salir de la escuela durante el horario regular de clases por ninguna
razón, excepto con el permiso del director. Los estudiantes que salgan de la escuela, en violación de estas
reglas estarán sujetos a una acción disciplinaria conforme con el Código de Conducta Estudiantil.

Si un estudiante se enferma durante el día de clases, el estudiante debe recibir permiso del maestro antes
de ir a visitar a la enfermera de la escuela. La enfermera decidirá enviar o no al estudiante a su casa y le
notificará a su padre o madre.

BOLETA DE CALIFICACIONES / INFORMES DE PROGRESO Y JUNTAS
Las boletas de calificaciones del estudiante con los puntajes, el rendimiento y las ausencias en cada clase
o materia se envían a los padres por lo menos una vez cada 6 semanas.

Al final de las primeras tres semanas de un periodo de calificaciones, se enviará a los padres un informe
escrito del progreso si el rendimiento del hijo en cualquier curso para los grados 6-12 y para los grados
K-5 en artes del lenguaje en inglés, matemáticas, ciencias o estudios sociales está cerca o es menor a 70, o
menor al nivel de rendimiento esperado. Si el estudiante recibe una calificación menor a 70 en cualquier
clase o materia al final de período de calificación, se pedirá al padre o madre que programe una junta con
el maestro de esa clase o materia. [Véase Trabajando juntos para obtener información sobre cómo
programar una junta.]

Los maestros siguen las pautas aprobadas por el superintendente en concordancia con el reglamento del
consejo de administración y están diseñadas para reflejar el dominio relativo de cada tarea de cada
estudiante para ese período de calificación, semestre o curso. La ley estatal estipula que una calificación
de una prueba o curso otorgada por el maestro no se puede cambiar a menos que la mesa directiva
determine que la calificación fue arbitraria o contiene un error, o que el maestro no siguió el reglamento de
calificaciones del distrito. [Véase el reglamento EIA (LOCAL) y la Guía de calificaciones.]

Las preguntas acerca del cálculo de la calificación deberían discutirse primero con el maestro; si la pregunta no
se resuelve, el estudiante o padre o madre pueden solicitar una conferencia con el director según el reglamento
FNG (LOCAL).

La boleta de calificaciones o el informe de progreso insatisfactorio declarará si se requieren tutorías en el caso
de un estudiante que reciba un puntaje menor a 70 en una clase o materia.

 61

Las boletas de calificaciones o informes de progreso insatisfactorios deben ser firmados por el padre o la
madre y deben devolverse a la escuela dentro de 3 días.

REPRESALIAS
[Véase Violencia entre parejas, discriminación, acoso y represalias.]

SEGURIDAD
La seguridad de los estudiantes en la escuela y en actividades relacionadas con la escuela es una prioridad para
el distrito. A pesar que el distrito ha implementado procedimientos de seguridad, la cooperación de los
estudiantes es esencial para garantizar la seguridad en la escuela. Un estudiante deberá:

•' Evitar conductas que puedan poner al estudiante u otras personas en peligro.

•' Seguir los estándares de conducta en este manual y el Código de Conducta Estudiantil, así como también
otras reglas adicionales de conducta y seguridad establecidas por el director, los maestros o los
conductores de autobuses.

•' Estar alerta e informar rápidamente a un maestro o al director de cualquier peligro a la seguridad, como
intrusos en la escuela o amenazas hechas por cualquier persona a un estudiante o miembro del personal.

•' Conocer las rutas y señales de evacuación en emergencias.

•' Seguir inmediatamente las instrucciones de maestros, conductores de autobuses y otros empleados del
distrito quienes supervisan el bienestar de los estudiantes.

Seguro contra accidentes

Apenas después del comienzo de clases, los padres tendrán la oportunidad de comprar un seguro contra
accidentes de bajo costo que ayudaría a cubrir los gastos médicos en el caso que su hijo se lesione.

Simulacros: Incendio, tornado, y otras emergencias

De vez en cuando, los estudiantes, maestros y otros empleados del distrito participarán en simulacros de
procedimientos de emergencia. Cuando suene la alarma, los estudiantes seguirán la instrucción de maestros u
otras personas a cargo en forma rápida, silenciosa y organizada.

Los profesores revisarán las reglas de seguridad con los estudiantes. Durante un simulacro o emergencia real,
la seguridad personal del estudiante dependerá de la manera que estas instrucciones se realicen.

Las rutas de salida se fijan en todos los salones de la escuela. Durante un simulacro, los estudiantes deben salir
de salón rápido y en silencio, dejando todos los libros y otros artículos grandes. Todos los visitantes deben
evacuar el edificio durante un simulacro de incendio.

Tratamiento médico de emergencia e información

Si un estudiante tiene una emergencia médica en la escuela o durante una actividad relacionada con la escuela
cuando no se puede contactar al padre, la escuela tendría que depender en un consentimiento escrito de los
padres ya presentado a la escuela para obtener tratamiento médico de emergencia e información acerca de
alergias a medicamentos, alimentos, picaduras de insectos, etc. Por este motivo, se les pide a los padres que
completen un formulario de consentimiento en casos de emergencia. Los padres deberían mantener
actualizada la información de cuidados de emergencia (nombre del médico, números de teléfonos de
emergencias, alergias, etc.). Por favor, comuníquese con la enfermera de la escuela para actualizar
cualquier información que ella o el maestro deba saber.

Información de cierre de emergencia de la escuela
Cada año, el distrito pide que los padres completen una forma de salida de emergencia para proveer

 62

información de contacto en caso de la salida temprano de la escuela a causa de tiempo severo u otra
emergencia.

Seguridad General

Al caminar hacia y desde la escuela, los estudiantes deben obedecer todas las reglas de tráfico. Los
guardias de cruce pueden ser proveídos para la seguridad de los estudiantes en las ubicaciones designadas.
Si su escuela tiene patrullas de seguridad, escuchen sugerencias para su seguridad.

Los estudiantes que van a la escuela en bicicleta deben obedecer las mismas reglas de tráfico que se
aplican a los automóviles. Manejar en una fila en la misma dirección que el tráfico. Hacer alto en las luces
y señales de alto, señales para dar vueltas y dar a los peatones el derecho de paso. Asegure las bicicletas
en la escuela con un candado, porque la escuela no puede ser responsable para bicicletas perdidas o
robadas.

SAT, ACT, Y OTRAS PRUEBAS ESTANDARIZADAS
Véase Pruebas estandarizadas.

INSTALACIONES DE LA ESCUELA

Uso por los estudiantes antes y después del día escolar
Ciertas áreas de la escuela estarán accesibles a estudiantes antes y después del día escolar para propósitos específicos. Se
requiere que los estudiantes permanezcan en el área donde se llevará a cabo su actividad. A menos que el maestro o
auspiciador supervisando la actividad otorguen permiso, el estudiante no podrá ir a otra área del edificio o de la escuela.

Los estudiantes deben retirarse de la escuela en forma inmediata después de la finalización del día escolar, a menos que
estén involucrados en una actividad bajo la supervisión de un maestro.

Conducta antes y después del día escolar

Los maestros y el personal administrativo tienen autoridad completa sobre la conducta de un estudiante antes o después de
actividades escolares en las instalaciones del distrito y en eventos auspiciados por la escuela fuera de las instalaciones del
distrito, como ensayos teatrales, reuniones de clubes, prácticas deportivas y grupos especiales de estudio o tutorías. Los
estudiantes deben cumplir las mismas reglas de conducta que aplican durante el día escolar y estarán sujetos a las
consecuencias establecidas por el Código de Conducta Estudiantil o cualquier estándar de conducta más estricto
establecido por el auspiciador para los participantes de la actividad extracurricular.

Uso de los pasillos durante el horario de clases

Holgazanear o quedarse en los pasillos durante el período de clase está prohibido. Durante este tiempo de clase, un
estudiante debe tener un permiso de pasillo para estar fuera del salón de clases por cualquier motivo. No tener un permiso
de pasillo resultará en una acción disciplinaria según el Código de Conducta Estudiantil.

Servicio de cafetería (Todos los niveles de grado)

Los servicios de nutrición del distrito están comprometidos a la excelencia y a proveer alimentos nutritivos de calidad y
servicio amigable a todos los clientes. El Distrito de Bryan participa en el Programa de Desayunos Escolares y Programa
Nacional de Almuerzos Escolares y les ofrece a los estudiantes diariamente comidas de nutrición balanceada conforme
con los estándares establecidos en la ley estatal y federal.

Cuenta de Comida de los Estudiantes

Los Servicios de Nutrición Escolar (SNS) utilizan un sistema automatizado de contabilidad de comidas para rastrear todas
las comidas y las compras. A este sistema tienen acceso los estudiantes de secundaria cuando escanean su identificación
estudiantil en el lector de código de barras localizado en la línea de servicio o cuando los estudiantes de primaria ingresan
su número de identificación personal de 4-5 dígitos (PIN, por sus siglas en inglés.) en el teclado numérico al final de línea
de servicio o cuando escanean la identificación del estudiante con el lector de código de barras. Este sistema de
contabilidad de comida carga la comida a la cuenta apropiada para cada compra. El dinero en la cuenta de comida puede
ser usado para comprar el desayuno, el almuerzo, o alimentos a la carta. A todos los estudiantes, sin importar la
elegibilidad, se les da un PIN que puede ser utilizado en la cafetería.

 63

Opciones de Pago de Comida

Se recomienda pagar por adelantado las comidas y eliminará la necesidad de enviar dinero en efectivo con su
hijo cada día. También les permite a los estudiantes pasar por la línea de servicio más rápido. Las opciones de
pago incluyen:

Cheque, giro postal o dinero en efectivo

Si es posible, por favor envíe los cheques o los giros postales en vez de efectivo a la cafetería. El distrito de
Bryan no se responsabiliza por dinero perdido o extraviado. Los cheques deben hacerse a nombre de los
Servicios de Nutrición del Distrito de Bryan. Favor de incluir el nombre de estudiante, al igual que su número
de identificación y número telefónico en el cheque o giro postal.

Pago en-línea usando una tarjeta de crédito

Paypams (www.paypams.com) está diseñado para proporcionar una manera segura y conveniente de pagar en
línea utilizando una tarjeta de crédito o débito. Se cobrará una tarifa por Paypams para cubrir los gastos de
mantenimiento del sistema y los datos. Paypams también les permite a los padres ver los saldos de la cuenta,
transacciones recientes y recibir notificaciones de correo electrónico cuando el saldo de la cuenta es bajo. Por
favor compruebe nuestro sitio web www.bryanisd.org para información adicional en cuanto a Paypams.

Programa de Recuperación de Cheques

Bryan ISD utiliza un servicio exterior para cobrar el pago en todos los cheques regresados por fondos
insuficientes o cheques regresados que no fueron pagados. Esta compañía cobrará una cuota de $30.00 además
de cualquier cuota cobrada por el banco.

Beneficios de Comida Gratuita/Precio Reducido

Alimentos gratuitos y de precio reducido están disponibles basados en necesidades financieras o situación
familiar. Este programa ofrece beneficios de alimentos gratuitos y de precio reducido a los estudiantes
elegibles. La elegibilidad se basa en el las guías del ingreso del hogar establecidas por el gobierno federal. Para
participar cada año, deben llenar una nueva solicitud de comida y enviarla a la oficina de Servicios de
Nutrición Escolar (SNS, por sus siglas en inglés) para su aprobación. Los beneficios de comida del año pasado
expirarán a los 30 días de haber iniciado las clases, a menos que se haya entregado otra solicitud. Las
solicitudes se procesan en el orden en que se reciben y se deben regresar a la oficina de SNS para su
aprobación. Para evitar un retraso para recibir beneficios de comida, por favor no regresen las solicitudes de
comida en la oficina o cafetería de la escuela, entréguenlas directamente en la oficina de Servicios de Nutrición
Escolar localizadas en el 1920 N. Earl Rudder Freeway (tabor Road Exit) Las solicitudes no pueden ser
procesadas sin una firma original; por lo tanto, no podemos aceptar solicitudes por medio de Fax. Las
solicitudes en línea están disponibles en nuestro sitio web en www.bryanisd.org en la Sección de Servicios de
Nutrición Escolar.

La información sobre la participación del estudiante es confidencial; sin embargo, la divulgación de la
elegibilidad de un estudiante puede realizarse sin previo aviso o consentimiento a programas, actividades y
personas que tienen acceso autorizado específicamente bajo la Ley Nacional de Almuerzos Escolares (NSLA,
por sus siglas en inglés), ley que establece los límites de información para los programas de nutrición infantil
del distrito. El nombre del estudiante, el estado de elegibilidad y otra información pueden revelarse a ciertas
agencias autorizadas bajo NSLA para facilitar la inscripción de los niños elegibles en Medicaid o en el
programa del seguro de salud infantil del Estado (CHIP, por sus siglas en inglés) a menos que los padres del
estudiante le notifiquen al distrito que no se debe revelar la información de un estudiante. La decisión de un
padre no afectará la elegibilidad del niño para recibir comidas gratis o de precio reducido

 64

Precios de comida para el 2017-18

 Desayuno
•' Desayuno del Estudiante Pagado (PK-12) $1.50

•' Desayuno del Estudiante Precio-Rebajado (PK-12) $0.30

•' Desayuno Adulto/Visitante $2.25

 Almuerzo

•' Almuerzo del Estudiante Pagado (PK-4) $2.50

•' Desayuno del Estudiante Pagado (5-12) $2.75

•' Almuerzo del Estudiante Precio-Rebajado (PK-12) $0.40

•' Almuerzo Adulto/Visitante $3.50

Precio del Almuerzo

Las comidas se venden como un precio de unidad y consisten de un platillo principal, 2-3 porciones de
vegetales y/o frutas, 1 porción de pan y 1 leche. Cualquier combinación de 3-5 diferentes ingredientes se
considerará almuerzo. Como lo requiere la Ley de los Niños Saludables Sin Hambre de 2010, todos los
estudiantes que reciban un desayuno o almuerzo de la cafetería de la escuela deben tener una porción de fruta o
verdura en su charola. Los precios a la carta serán cobrados si menos de 3 ó más de 5 ingredientes son
seleccionados. El menú puede ser visto en www.bryanisd.org. Los estudiantes que califican para el programa
federal de alimentos reciben la primera comida gratuita o a precio rebajado, comidas adicionales o ingredientes
a la carta pueden ser comprados al precio establecido.

Notificación de poco balance en la cuenta

Cuando las cuentas de los estudiantes alcanzan o es menor de $5.00, una nota generada por la computadora se
enviará a casa con los estudiantes de primaria como recordatorio para que los padres envíen dinero. Al nivel de
secundaria, la cajera les recordará a los estudiantes verbalmente y le dará un papel de notificación de balance
bajo. Además, se les puede notificar a los padres por medio del sistema telefónico automatizado. Los padres
también se pueden registrar en www.paypams.com para recibir una notificación por correo electrónico sobre el
balance bajo en la cuenta. Este es un servicio gratuito proveído por Paypams.

Regla para cargar alimentos a la cuenta

Se exhorta a que los padres supervisen continuamente el saldo en la cuenta de comida de sus hijos. Las cuentas
de comida pueden ser controladas mediante el sistema de Paypams o pueden comunicarse con el encargado de
la cafetería para obtener el balance en la cuenta de su hijo. Para inscribirse en este servicio gratuito favor de
registrarse en www.paypams.com. Una vez que el dinero en la cuenta de su hijo se haya agotado, se le
permitirá al estudiante seguir comprando comidas, pero no ingredientes a la carta, hasta 2 días o hasta $ -8.00
para PK-4 y $ -8.50 de 5º al 12º, lo que ocurra primero. El distrito le facilitará al padre un horario de pago para
cualquier saldo pendiente de la cuenta. Los estudiantes que tienen cargos por comidas no pagadas serán
notificados e instruidos en privado sobre qué comida seleccionar o qué línea de servicio utilizar para obtener su
comida reembolsable.

Compras a la carta

Los estudiantes pueden comprar ingredientes a la carta tales como jugo de frutas, leche extra y aperitivos por
un cargo adicional. Si desean restringir o limitar la cantidad de las compras a la carta, por favor comuníquense
con el Encargado de la cafetería en la escuela para que se le establezca un bloqueo o límite a la cuenta de
comida.

 65

Necesidades especiales de dieta (Alergia a los alimentos)

Todas las solicitudes especiales de dieta deben ser apoyadas por un médico titulado quien debe llenar el
Formulario de Solicitud Especial de Dieta de los Servicios de Nutrición Escolar del Distrito de Bryan 2017-18
antes de hacerse ALGUNA sustitución de comida. Estas formas están disponibles en la oficina de la enfermera
escolar.

[También ver Alergias a los Alimentos en la página 47.]

Biblioteca

La biblioteca es un laboratorio de aprendizaje con libros, computadoras, revistas y otros materiales de
información disponibles para tareas en el salón de clases, proyectos y para leer y escuchar por placer. La
biblioteca está abierta para el uso independiente de estudiantes durante el siguiente horario con un
permiso del maestro:

Los estudiantes deben tener archivadas las formas del reglamento del uso Aceptable de los Sistemas de
Comunicación Electrónica del BISD para usar las computadoras de la red de la biblioteca.

Las computadoras de la biblioteca son para ser usadas para el procesamiento de datos y estudios
relacionados con la escuela. No pueden jugar juegos.

Reuniones de grupos no relacionados con el plan de estudios

Los grupos organizados o dirigidos por un estudiante no relacionados con el plan de estudios tienen
permiso de reunirse durante las horas designadas por el director antes y después del horario escolar. Estos
grupos deben cumplir con los requisitos del reglamento FNAB (LOCAL).

INSPECCIONES
Con el interés de promover la seguridad del estudiante y tratar de asegurar que las escuelas sean seguras y
libres de drogas, los oficiales del distrito pueden, de vez en cuando, realizar inspecciones. Tales
inspecciones se conducen sin una orden judicial y son permitidas por la ley.

Escritorios y casilleros de estudiantes
Los escritorios y casilleros son propiedad de la escuela y permanecen bajo el control y jurisdicción de la
escuela aun cuando se asignen a un estudiante en particular.

Los estudiantes son totalmente responsables por la seguridad y contenido de sus casilleros y escritorios
asignados. Los estudiantes deben asegurarse que sus casilleros estén con candado y que las
combinaciones no estén disponibles para los demás.

Las inspecciones de escritorios y casilleros se pueden conducir en cualquier momento que haya una causa
razonable de creer que contienen artículos o materiales prohibidos por el reglamento, si el estudiante está
presente o no.

Se notificará a los padres si se encuentran artículos prohibidos en el escritorio o casillero del estudiante.

Si hay casilleros disponibles se facilitarán solamente por circunstancias extenuantes y a petición especial.
Visite a su director asignado para solicitar un casillero.

Aparatos electrónicos

El uso del equipo del distrito y su sistema de red no es privado y estará controlado por el distrito. [Véase
la regla CQ para mayor información.]

Cualquier inspección de aparatos personales de telecomunicación u otros aparatos personales electrónicos
se conducirá en concordancia con la ley, y se puede confiscar el dispositivo para conducir una inspección

 66

legal. Un dispositivo confiscado puede estar transferido a una agencia de aplicación de la ley para
determinar si se ha cometido un delito.

[Véase la regla FNF (LEGAL) para mayor información.]

Vehículos en la escuela

Los vehículos estacionados en la propiedad de la escuela están bajo la jurisdicción de la escuela. Los
directivos de la escuela pueden inspeccionar cualquier vehículo en cualquier momento si existe una causa
razonable para hacerlo, con o sin permiso del estudiante. Un estudiante tiene la responsabilidad total de
la seguridad y contenido de su vehículo y debe asegurarse de que esté con llave y no dar las llaves a otra
persona. [Véase también el Código de Conducta Estudiantil.]

Los vehículos estacionados en la propiedad del distrito están bajo la jurisdicción del distrito. Los
representantes escolares pueden registrar cualquier vehículo en cualquier momento si existe alguna
sospecha razonable para hacerlo, con o sin el permiso del estudiante. Si un vehículo sujeto a ser registrado
está cerrado, se le pedirá al estudiante que abra el vehículo. Si el estudiante se niega, se llamará a los
padres del estudiante. Si la búsqueda también es rechazada por los padres del estudiante, el distrito
referirá el asunto a la policía. El distrito puede, en determinadas circunstancias, comunicarse con la
policía incluso si se concede el permiso de la inspección.

Perros entrenados

El distrito usará perros entrenados para alertar a los directivos de la escuela de la presencia de artículos
prohibidos o ilegales, incluyendo drogas y alcohol. En cualquier momento, se pueden usar perros
entrenados alrededor del casillero y las áreas alrededor de vehículos estacionados en la propiedad de la
escuela. Las inspecciones a los salones de clases, a las áreas comunes o a las pertenencias de los
estudiantes también se pueden revisar cuando ellos no estén presentes. Un artículo en el salón de clases,
un casillero o un vehículo alertado por un perro podrá ser inspeccionado por los directivos de la escuela.

Detectores de metales

[Para mayor información, véase la regla FNF (LOCAL).]

Pruebas de detección de drogas

El distrito requiere que cualquier estudiante en los grados 9-12 que opte por participar en cualquier
actividad extracurricular auspiciada por la escuela u organizaciones auspiciadas por la escuela o cualquier
estudiante que desee estacionar un vehículo en la propiedad del distrito o quien esté participando en un
programa voluntario de prueba de detección de drogas será colocado en una prueba de detección de
drogas al azar. El estudiante que participe en estas actividades deberá ser elegido al azar para la presencia
de drogas ilegales o alcohol durante todo el año escolar. El propósito del programa de detección de drogas
es: prevenir las lesiones, enfermedades y daño que resulte del uso ilegal de drogas o alcohol; ayudar a
reforzar un ambiente educativo libre de drogas; impedir el uso ilegal de las drogas o alcohol; y educar a
los estudiantes con relación al daño causado por el uso ilegal y rendimiento que intensifican las drogas o
el alcohol.

 [Para más información, véase la regla FNF (LOCAL). Además véase Esteroides en la página.]

SOCIEDADES SECRETAS
El Consejo Escolar prohíbe las sociedades de fraternidad, sociedades secretas o pandillas definidas por la
ley estatal como cualquier "organización compuesta en su totalidad o en parte de estudiantes de las
escuelas públicas primarias y secundarias, que busca perpetuarse tomando miembros adicionales de los
estudiantes inscritos en la escuela en base a la decisión de sus miembros más que en la libre elección de
un estudiante que califica por las reglas de la escuela para cumplir con las objetivos de la organización. El
término no incluye a una agencia para el bienestar público, incluyendo los Boy Scouts, Hi-Y, Reservas de

 67

Niñas, DeMolay, Rainbow Girls, Clubes Panamericanos, sociedades de becas u otras organizaciones
educativas similares patrocinadas por el estado o las autoridades educativas nacionales.” Código de
Educación 37.121 (d)

Una persona comete un delito de Clase C si la persona:

•' Es un miembro de, se compromete a ser miembro de, se junta con o trata de ser parte o miembro
de una sociedad de fraternidad, una sociedad secreta o una pandilla; o

•' No está inscrito en una escuela pública y solicita a otra persona asistir a las juntas de una sociedad

fraternal, una sociedad secreta, o una pandilla o a una junta en la cual se recomienda la
membresía. Código de Educación 37.121(a)(c)

 Una persona comete un delito federal si la persona, con la intención de sonsacar, inducir, o solicitar a
un estudiante a participar activamente en las actividades criminales de las pandillas, amenaza al
estudiante con daño corporal o causa daño físico.
Código Penal 22.015
El Consejo Directivo o un educador recomendarán la ubicación en el programa disciplinario de educación
alternativa a cualquier estudiante que cometa una ofensa descrita anteriormente. Código de Educación
37.121(b)

[Para mayor información, véase la regla FNF (LOCAL).]

ACOSO SEXUAL
[Véase Violencia entre parejas, discriminación, acoso, y represalias.]

PROGRAMAS ESPECIALES
Departamento Bilingüe/ ESL/Migrante

El Departamento Bilingüe/ ESL/Migrante supervisa los programas ofrecidos a los estudiantes que
requieren de clases bilingües, Inglés como Segunda Lengua (ESL, por sus siglas en inglés) y/o necesitan
ayuda complementaria debido a su estatus migratorio.

Al estudiante que hable un idioma en su clase que no sea inglés y que necesite ayuda para aprender inglés,
se le ofrecen servicios en los programas bilingües y ESL. El objetivo del programa de educación bilingüe
es permitir a los estudiantes con el dominio limitado del inglés de prekinder a quinto grado, que lleguen a
ser competentes en la comprensión, habla, lectura y en la composición del idioma inglés por medio del
desarrollo de la lectura y escritura y de las habilidades académicas en su idioma primario y en inglés. El
programa de ESL tiene el mismo objetivo, pero los estudiantes de prekinder a duodécimo grado llegan a
ser más competentes por medio del uso integrado de los métodos de una segunda lengua. Estos programas
enfatizan el dominio de las habilidades del idioma inglés, al igual que matemáticas, ciencias y estudios
sociales, como partes integrales de los objetivos académicos para todos los estudiantes y permitir a los
estudiantes aprendices del idioma inglés participar de manera equitativa en la escuela.

El Programa Migrante presta servicios a los estudiantes cuyas familias se han transferido de un distrito a
otro en busca de empleo en la agricultura o en áreas de pesca. Los servicios ofrecidos por medio del
programa migrante son suplementarios y se ofrecen en adición a lo que se ofrece a los niños por medio
del programa regular de clases.

Para información adicional comuníquese con la Dra. Wanda Baker, Directora del Programa de Educación
Bilingüe/ESL/Migrante al (979) 209-1024.
[Véase Estudiantes con el Dominio Limitado del Inglés

 68

Dislexia

El Programa del Distrito de Bryan ofrece un programa para la identificación temprana, intervención y
apoyo para los estudiantes con dislexia y desórdenes relacionados. El Distrito notificará al padre o tutor
de cada estudiante en kinder, primer grado, segundo grado, que se determina, en base a los resultados del
instrumento de lectura, estar en peligro para dislexia u otras dificultades de lectura. A los estudiantes
identificados para los servicios de dislexia se les proveerán servicios en su casa. Comuníquese con La
Dra. Leslie Holtkamp, Directora de Enseñanza y Plan de Estudios al (979) 209-1030 para mayor
información.

Servicios de Educación Especial

Si un estudiante está experimentando dificultades de aprendizaje, el padre puede comunicarse con la Dra.
Deborah Akin, Directora de Servicios Especiales, al (979) 209-2780, para aprender sobre la referencia de
educación general en todo el distrito o sobre el sistema de evaluación para los servicios de apoyo. Este
sistema enlaza a los estudiantes a una variedad de opciones de apoyo, incluyendo referencias a la
evaluación de educación especial.

Los estudiantes que tengan dificultad en un salón de clases regular deben ser considerados para servicios
de tutoría, compensatorios y otros servicios de apoyo que están disponibles para todos los estudiantes. En
cualquier momento, un padre tiene derecho de solicitar una evaluación a cualquier administrador o
director escolar de educación especial para los servicios de educación especial. Dentro de los 15 días, el
distrito debe decidir si es necesaria una evaluación. Si una evaluación es necesaria, se le pedirá y
notificará al padre que otorgue permiso para la evaluación.

El distrito debe completar la evaluación y el reporte dentro de 45 días hábiles de la fecha en que el
distrito recibió el consentimiento por escrito. El Distrito debe dar una copia del reporte al padre. Si
el Distrito determina que la evaluación no es necesaria, el Distrito proveerá al padre
un aviso por escrito por anticipado que explique por qué el niño no será evaluado. Este aviso por escrito
incluirá una declaración que le informe al padre sobre sus derechos si ellos no están de acuerdo con el
Distrito. Además, también se les dará a los padres una copia del Aviso de las Garantías Procesales.

Educación Especial y Archivos 504

Las preguntas relacionadas a Educación Especial o los Archivos 504 pueden ser dirigidas al director de su
escuela.

Aviso de Identificación de Niño 504

De acuerdo con el Artículo 504 de la Ley de Rehabilitación de 1973, el Distrito tiene el deber de
identificar, referir, evaluar y de ser elegible, proporcionar una educación pública gratis, apropiada a
estudiantes con capacidades diferentes. Para información adicional sobre los derechos de los padres de
niños elegibles, o para respuestas a cualquier pregunta que usted pueda tener sobre la identificación,
evaluación y colocación en los programas de la Sección 504, por favor póngase en contacto con Donna
Willett (979) 209-1054.

 69

PRUEBAS ESTANDARIZADAS
PSAT (Prueba de Aptitud Escolar Preliminar)
Las oportunidades de tomar la Prueba de Aptitud Escolar Preliminar (PSAT, por sus siglas en inglés) se
ofrecen durante el noveno, décimo y onceavo grado. Los estudiantes en noveno grado pueden registrarse
para tomar la prueba por una cuota mínima. El Distrito de Bryan paga el costo de todos los estudiantes de
décimo grado para que tomen la prueba como práctica para su onceavo grado. A los estudiantes en
onceavo grado se les motiva para que se registren por una cuota mínima. La elegibilidad para la Escuela
de Mérito Nacional se basa en el resultado de PSAT del estudiante de undécimo grado.

SAT/ACT (Prueba de aptitud académica y Prueba universitaria americana)
Muchas universidades requieren la Prueba Universitaria Americana (ACT) o la Prueba de Aptitud
Académica (SAT) para inscribirse. Se motiva a los estudiantes a hablar con el consejero a principios del
onceavo grado para determinar qué prueba deben tomar; estas pruebas se toman a finales de noveno
grado. El costo de las pruebas los establece ACT y el Consejo de la Universidad, con exenciones
disponibles para los estudiantes que cumplan con el criterio.

STAAR (Evaluaciones de la Preparación Académica del Estado de Texas)
3º a 8º grado
Además de los exámenes rutinarios y otras medidas del logro académico, estudiantes de ciertos niveles de
grado tomarán evaluaciones obligatorias por el estado, como el STAAR, en las siguientes materias:

•' Matemáticas, anualmente de 3º a 8º grado

•' Lectura, anualmente de 3º a 8º grado

•' Escritura, incluyendo la ortografía y la gramática, en 4º y 7º grado

•' Ciencias, en 5º y 8º grado

•' Ciencias sociales, en 8º grado

La ley requiere el rendimiento exitoso en las evaluaciones de lectura y de matemáticas en 5º y 8º grado, a
menos que el estudiante esté inscrito en un curso de lectura o de matemáticas de un nivel más alto que el nivel
de grado actual del estudiante, para que un estudiante sea promovido al próximo nivel de grado. Véase
Promoción y repetición del grado para más información.

STAAR Alterna 2 evaluaciones, para los estudiantes que reciben servicios de educación especial, estarán
disponibles si son elegibles, como lo determina el comité ARD del estudiante. Esta evaluación de STAAR en
particular puede tener una ventana de evaluaciones diferente a las evaluaciones generales

Las evaluaciones adaptadas de STAAR, para los estudiantes que reciben servicios de educación
especial o que reciben servicios 504 debido a que son identificados como disléxicos, estarán
disponibles para los estudiantes elegibles, según lo determinado por el comité ARD o 504.

STAAR-L es una evaluación adaptada lingüísticamente que está disponible para ciertos estudiantes con el
dominio limitado del inglés (LEP), como lo determinó el comité de evaluación de dominio del lenguaje
(LPAC). Una versión en español de STAAR también está disponible para los estudiantes hasta 5º grado que
necesitan este tipo de adaptación.

Evaluaciones de fin de curso (EOC) para estudiantes en los grados 9 a 12
Comenzando con los estudiantes en el 9º grado en el año escolar 2011–2012, las evaluaciones de fin de cursos
(EOC) se administran en los cursos siguientes:

Álgebra I, Inglés I, Inglés II, Biología e Historia de los Estados Unidos

 70

El rendimiento satisfactorio en las evaluaciones aplicables se requerirá para la graduación y también afectará el
plan de graduación mediante el cual un estudiante puede graduarse.

Hay tres períodos de tiempo de evaluaciones durante el año en el cual un estudiante puede tomar una
evaluación EOC, los cuales se llevarán a cabo durante los meses de otoño, primavera y verano.

STAAR Alterna 2 evaluaciones, para los estudiantes que reciben servicios de educación especial, estarán
disponibles si son elegibles, como lo determina el comité ARD del estudiante. Esta evaluación particular de
EOC puede tener una ventana de evaluaciones diferente que las evaluaciones generales y el comité ARD
determinará si para graduarse se requerirá el rendimiento exitoso en las evaluaciones.

STAAR Alternativo, para los estudiantes que reciben los servicios de educación especial, estará disponible
para los estudiantes elegibles, como lo determina el comité ARD de un estudiante. Estas evaluaciones EOC
particulares pueden tener distintos periodos de tiempo de evaluación que las evaluaciones generales, y el
comité ARD tendrá que determinar si se requerirá el rendimiento exitoso en las evaluaciones para la
graduación.

Las evaluaciones adaptadas de STAAR, para estudiantes que reciben servicios de educación especial o
que reciben servicios 504, ya que son identificados como disléxicos, estarán disponible para los
estudiantes elegibles, según lo determinado por el comité ARD o por el comité 504 del estudiante.

También véase Crédito de Curso, Guía de Calificaciones y Graduación para mayor información.

 [También véase Graduación.]

TELPAS (Sistema de evaluación del dominio del Idioma Inglés de Texas)

TELPAS es una evaluación obligatoria del estado que determina el progreso que tienen los estudiantes
con el dominio limitado del inglés (LEP) cuando aprenden inglés.

Los estudiantes LEP son evaluados con una prueba de lectura en inglés en línea en los grados 2-12 y de
manera integral en los grados K-1. Todos los grados, K-12, se evalúan de manera integral en la habilidad
auditiva, el habla y la escritura.

Evaluación de la Iniciativa de Éxito de Texas (TSI, por sus siglas en inglés) (Evaluación de Educación
Superior de Texas)

Todos los estudiantes que deseen inscribirse en cursos de nivel universitario deben cumplir con los
requisitos de la Iniciativa de Éxito de Texas. En agosto de 2013, el Consejo Universitario puso en marcha
un nuevo examen que sustituyó los exámenes actuales de TSI. El nuevo examen mejorará la preparación
de los estudiantes para el éxito en la universidad y en la carrera con un nuevo sistema de examen de
diagnóstico y colocación. El nuevo examen también estará alineado a los Estándares de Preparación de
Carreras y Universidades de Texas.

ESTEROIDES
La ley estatal prohíbe a los estudiantes la posesión, dispensación, entrega o administración de esteroides
anabólicos. Los esteroides anabólicos son solamente para uso médico y únicamente un médico puede
recetar el uso de éstos.

El fisicoculturismo, el aumento muscular o incremento de la masa muscular o fuerza a través del uso de
esteroides anabólicos u hormonas de crecimiento humano por un estudiante en buena salud, no es un uso
médico válido y es un delito.

Los estudiantes que participan en competiciones deportivas de UIL pueden ser sujetos a la prueba de
detección de esteroides. Para mayor información del programa de detección de UIL visite el sitio Web de
UIL en http://www.uiltexas.org/health/steroid-information.

 71

ESTUDIANTES EN DETENCIÓN PREVENTIVA DEL ESTADO
En un esfuerzo para proporcionar estabilidad educativa, el distrito se esfuerza para ayudar a cualquier
estudiante que se encuentra actualmente o se ha colocado recientemente en cuidado de crianza temporal
(custodia temporal o permanente del estado, a veces se hace referencia como cuidado suplente) con el
proceso de inscripción y registro, así como otros servicios educativos a través de la inscripción del
estudiante en el distrito.

Por favor, póngase en contacto con Tara Dupper, Coordinador de Servicios de Estudiantes sin Hogar,
quien ha sido designada como enlace de cuidado de crianza del distrito, al 979-209-7042 si tiene alguna
pregunta.

[Ver también los estudiantes bajo la tutela del Estado en la página 15 para más información.]

CONCIENCIA DEL SUICIDIO
El distrito hace cada esfuerzo para trabajar con los padres en apoyar el desarrollo sano mental, emocional,
y del comportamiento de los estudiantes. Si tiene alguna preocupación sobre su hijo, favor de usar los
sitios del Web siguientes o contactar al consejero de la escuela para más información relacionada a la
prevención del suicidio y para encontrar servicios de salud mental en su área:

•' www.texassuicideprevention.org

•' http://www.dshs.state.tx.us/mhservices-search/

ESCUELA DE VERANO
Para mayor información sobre los programas de verano, fechas y lugares, por favor comuníquese con el
director o consejero académico.

ÚTILES ESCOLARES

Cada año el distrito pública una lista de útiles escolares que los estudiantes necesitarán. Por favor no
lleven útiles que no se encuentran en la lista, a menos que el maestro los solicite. Quizás tenga que volver
a comprar útiles durante el año. [Ver apéndice C.]

TAKS (EVALUACIÓN DE CONOCIMIENTOS Y APTITUDES DE TEXAS)
[Véase Pruebas estandarizadas.]
LLEGADAS TARDE
Un estudiante llega tarde a una clase cuando no se encuentra en el salón de clases antes del timbre de
llegada tarde. Los casos repetidos de llegada tarde darán como resultado acción disciplinaria, conforme
con el Código de Conducta Estudiantil.

LIBROS DE TEXTO, LIBROS DE TEXTO ELECTRÓNICOS, EQUIPO
TECNOLÓGICO Y OTRAS MATERIALES DE INSTRUCCIÓN
Los libros de texto y otras materias de enseñanza aprobadas por el distrito son ofrecidos a los estudiantes
sin costo alguno para cada clase o materia. El estudiante debe cubrir los libros como lo indica el maestro
y debe tratarlos con cuidado. Los libros de texto electrónicos y equipo tecnológico también pueden ser
ofrecidos a los estudiantes, dependiendo del curso y de los objetivos del mismo. Un estudiante que recibe
un artículo dañado deberá reportarlo al maestro. Cualquier estudiante que no devuelva un artículo de la
escuela en condición aceptable pierde el derecho a libros escolares gratuitos y a equipo tecnológico hasta
que el artículo sea devuelto o el daño sea pagado por el padre o madre; sin embargo, se le dará los
recursos de enseñanza necesarios o equipo tecnológico al estudiante durante el día escolar.

 72

TRANSFERENCIAS
Las transferencias a nivel distrito están delineadas en el Reglamento del Consejo FDB (LOCAL). Al
recibir una solicitud electrónica de transferencia para una petición de transferencia inicial, o cuando se
considere una revocación de la transferencia de un estudiante de una zona de asistencia a otra, se
considerará lo siguiente:

•' Inscripción en las escuelas que mandan y reciben.

•' Confiabilidad de transporte por el padre.

•' Número de peticiones en un ciclo escolar.

•' Historial Académico

•' Historial de Asistencia, incluyendo llegada tarde y recogidas tarde.

•' Historial de disciplina

•' Asistencia previa como un estudiante transferido

•' Balance socioeconómico de la escuela solicitada

•' Participación en actividad extracurricular.

•' Precisión de la información presentada.

•' Cumplimiento con las líneas de tiempo establecidas en los manuales de la escuela.

•' Otro criterio como se advirtió en la solicitud de transferencia.

Las solicitudes de transferencia se aceptarán en línea a partir del 1 de febrero de 2018 al 9 de marzo de
2018. El Director Ejecutivo de Recursos Humanos y Administración trabajará con los directores de las
escuelas para revisar todas las solicitudes de transferencia. Después de que los directores de la escuela
revisen las solicitudes y consideren los documentos arriba mencionados, el director aprobará o negará una
solicitud. Las cartas de aviso serán enviadas a casa antes del 1 de junio de 2018.

El distrito no provee transportación para una transferencia dentro del distrito.

[Véase Transferencias de Seguridad Escolar, Intimidación y Opciones y Requisitos para Proveer Asistencia a
los Estudiantes que Tienen Dificultades de Aprendizaje o Que necesitan o Pueden Necesitar Servicios de
Educación Especial, para otras opciones de transferencia.]

TRANSPORTE
Viajes auspiciados por la escuela

Los estudiantes que participan en viajes auspiciados por la escuela están obligados a usar el transporte
provisto por la escuela para ir y regresar del evento. El director, sin embargo, puede hacer una excepción
si los padres presentan una solicitud escrita para que el estudiante tenga permiso de ir con su padre o
madre u otro adulto designado por el padre.

 73

Autobuses y otros vehículos escolares

El distrito tiene disponible transporte en autobuses escolares para todos los estudiantes que vivan a más de
dos millas de la escuela. Este servicio es gratuito para los estudiantes. Las rutas de los autobuses y
cualquier cambio subsecuente serán publicados en la escuela y en el sitio Web del distrito.

Un padre o madre puede también designar una institución de servicio de guardería o el domicilio de los
abuelos como el sitio regular para recoger y dejar a su hijo, llenando una solicitud de transporte desde y
hacia el sitio de servicio de guardería o a casa de los abuelos. La institución o domicilio designados
deben estar en una parada y ruta aprobadas dentro de la zona de asistencia. Para más información en
paradas y rutas de autobuses o para designar un lugar alternativo para recoger y dejar a su hijo, usted
puede contactar a los Servicios de Transporte al (979) 209-7130.

Vea el Código de Conducta Estudiantil para las provisiones relacionadas con el transporte para el DAEP.

Se requiere que los estudiantes asistan al personal del distrito para asegurar que los autobuses
permanezcan en buen estado y que el transporte sea suministrado en forma segura. Al usar los vehículos
del distrito, los estudiantes deben cumplir con los estándares de conducta establecidos en este manual y el
Código de Conducta Estudiantil. Los estudiantes deben:

•' seguir las instrucciones del conductor.

•' estar en la parada del autobús 10 minutos antes de que llegue el autobús,

esperando en un lugar seguro, fuera del tráfico y a 10 pies de donde se para el autobús sin
importar el clima.

•' tener permiso para usar el autobús para ser transportados a otra escuela
 deben permanecer en la parada del autobús y no entrar a ningún edificio a menos que se los pida
 un administrador. Si un estudiante viola el código de conducta estudiantil durante el uso de
 transporte del distrito, se le pueden suspender temporalmente todos los privilegios de autobús.

•' Nunca correr detrás de autobús si no llegaron a tiempo.

•' esperar en fila, en orden y evitarán jugar.

•' cruzar la calle frente al autobús después que el autobús se haya parado, hayan

observado la señal de la mano del conductor y hayan observado el tráfico en ambas direcciones;
izquierda, derecha, izquierda.

•' hacerle una señal al conductor si se les cayó algo y esperarán a que el
 conductor les dé una señal antes de recoger el objeto.
•' dirigirse directamente a su asiento asignado cuando aborden el autobús.
 Mantendrán las salidas y los pasillos despejados.
•' permanecer sentados apropiadamente, con la espalda contra la parte trasera
 del asiento, bien sentados y manteniendo las manos y los pies en su lugar.
•' no comer, beber, mascar chicle o traer tabaco, alcohol, drogas, o
 cualquier otra sustancia controlada.
•' no llevar animales, objetos de vidrio, artículos que molesten, materiales
 peligrosos o armas en el autobús. Los estudiantes pueden cargar solamente objetos que puedan
 llevar en su regazo (no se permite llevar objetos grandes en el autobús tales como: plantas,
 árboles, globos, flores y posters).

 74

•' abstenerse de hablar fuerte, de decir profanidades, vulgaridades y/o de hacer
 gestos obscenos y respetarán los derechos y la seguridad de los demás.
•' no sacar la cabeza, los brazos u objetos fuera de las ventanas del autobús.

•' Los instrumentos de banda deben llevarse en el regazo del estudiante o deben colocarse debajo
 del asiento. Ningún instrumento debe colocarse frente a la puerta de salida ni en un asiento
 designado para los estudiantes. Los autobuses no pueden transportar instrumentos más grandes
 que el trombón.

•' abstenerse de abordar el autobús hasta que termine la suspensión, a quienes se les hayan
 suspendido los privilegios para los servicios de autobús

•' Los teléfonos celulares personales, discos compactos o aparatos MP3 con audífonos,

computadoras personales, aparatos de computación móvil u otros aparatos electrónicos pueden
ser utilizados si lo permite el conductor del autobús o empleado designado y si estos aparatos no
interfieren con la operación de las comunicaciones del conductor del autobús escolar.

•' Se les prohíbe el uso de espejos, láseres, cámaras con flash o cualquier otra luz
o aparato reflector de una manera que pueda interferir con el trabajo del operador del autobús
escolar.

•' Se les prohíbe los actos de conducta desobediente, violencia física, intimidación, como asalto
 físico, asalto verbal y conducta irrespetuosa hacia el conductor del autobús escolar u otras
 personas en el autobús escolar.

•' deben presentar un pase de autobús oficial firmado por el director de la escuela dando permiso de
 abordar un autobús diferente o subirse o bajarse del autobús
 en un sitio de parada diferente.

•' mantener el autobús limpio y segura y buenas condiciones. Se demandarán cargos por cualquier
 daño al autobús.

•' debe mostrar buena conducta en la parada del autobús o mientras utiliza los servicios de
 transporte, ya que dar como resultado la suspensión del privilegio del mismo.

Código de Educación de Texas, § 37.0022 otorga al conductor de un autobús escolar el derecho de enviar
a un estudiante a la oficina del director para mantener la disciplina efectiva en el autobús.

El Distrito de Bryan no permite a ninguna persona (excepto a los estudiantes transportados o
patrocinadores en las excursiones) a bordo de un autobús de la escuela sin la aprobación previa conforme
al Código de Educación de Texas, § 37.126.

Se castigará la mala conducta según el Código de Conducta Estudiantil; el privilegio de tomar el autobús
puede ser suspendido.

Cámaras de video pueden usarse en los vehículos del distrito para promover el cumplimiento con las
reglas de conducta. Las cintas de vídeo son archivos de protección del estudiante para las provisiones en
la regla FL (LOCAL).

ENTRAR SIN AUTORIZACIÓN
Entrar sin autorización en la propiedad del distrito se define como estar en la propiedad del distrito sin
permiso, entrar a un edificio sin la supervisión de un empleado, o no retirarse después de habérsele dicho que
lo hiciera. El encargado de recursos de la escuela puede dar una advertencia verbal o escrita a un estudiante por
entrar sin autorización. Si las condiciones de la advertencia se violan dentro del plazo de tiempo establecido,
el estudiante puede recibir una infracción.

Los estudiantes que se encuentren en la propiedad de la escuela durante la temporada de suspensión o
expulsión pueden ser arrestados y se les demandarán cargos por entrar sin autorización. Los estudiantes

 75

asignados a suspensión dentro de la escuela o a un programa DAEP al nivel primaria tienen prohibido asistir a
las actividades relacionadas/auspiciadas con la escuela hasta que se cumpla el plazo de la asignación.

A los estudiantes de asignados a un programa DAEP por problemas disciplinarios, se les prohíbe regresar a la
escuela o asistir a cualquier actividad extracurricular relacionada con la escuela Con un permiso especial, los
estudiantes pueden venir a la escuela acompañados por su padre o tutor. También, el distrito puede disciplinar
a cualquier estudiante que esté en la escuela sin permiso. [(Véase GKA (LEGAL) y TEC 37.105.]

VANDALISMO
Los contribuyentes de la comunidad han realizado un compromiso financiero constante para la
construcción y mantenimiento de las instalaciones de la escuela. Para asegurar que las instalaciones de la
escuela puedan servir a aquellos para los cuales fueron construidas —en este año y años por venir— no se
tolerará ensuciar, pintarrajear, o dañar la propiedad de la escuela. Se obligará a los estudiantes a pagar
por los daños que causaron y serán sujetos a procedimientos criminales y consecuencias disciplinarias
según el Código de Conducta Estudiantil.

VEHÍCULOS EN LA ESCUELA
 Los estudiantes de la preparatoria que conducen a y de la escuela en su vehículo personal deben:

•' Obtener y mostrar adecuadamente un permiso estudiantil para estacionarse;
•' Estacionarse en la escuela en un área designada para los estudiantes;
•' Cumplir a las reglas individuales de estacionamiento; y

No obtener un permiso y/o estacionarse en un área de estacionamiento estudiantil puede dar como
resultado la pérdida del privilegio de manejo/estacionamiento y otra acción disciplinaria apropiada. Los
permisos de la preparatoria para estacionarse son de $20.00. Debe presentarse lo siguiente cuando se
compre un permiso:

•' Licencia de manejo válida

•' Identificación actual del estudiante

•' Prueba de seguro

•' Solicitud Completa

A los estudiantes en noveno, undécimo y duodécimo grado se les dará un permiso para estacionarse
después de que se hayan cumplido los requisitos de la solicitud. Los estudiantes en noveno grado deben
contar con un permiso de estacionamiento solamente después de haberlo solicitado por medio del
asistente de director. Todos los vehículos deben presentar un permiso de estacionamiento válido como se
ha pedido. Los estudiantes pueden comprar un sinnúmero de permisos – un permiso por vehículo. Los
estudiantes deben estacionarse en los lugares designados para uso de los estudiantes. El estacionamiento
para los estudiantes se designará para las áreas cerradas solamente. A los estudiantes que tengan que salir
durante el horario de clases se les pedirá mostrar documentación válida para salir del estacionamiento.
Los autos que estén estacionados en áreas no autorizadas será remolcado y el precio por haber sido
remolcado será de $25.00. Los autos que estén estacionados en espacios reservados, espacios para
personas con capacidades diferentes o líneas de incendios pueden dar como resultado que sean recogidos
por la grúa y/o recibir una multa.

Los vehículos estacionados en la propiedad de la escuela están bajo la jurisdicción de la escuela. La
escuela se reserva el derecho de revisar cualquier vehículo si hay sospecha razonable para hacerlo. Un
estudiante tiene la total responsabilidad por la seguridad de su auto y se asegurará que lo dejo con llave y
que las llaves no las tiene otra persona. Un estudiante será responsable por cualquier objeto o sustancia
prohibida, como alcohol, drogas, o armas que se encuentren en su carro y serán disciplinados por el
distrito y también es posible un proceso criminal por tener estos objetos o sustancias en la propiedad de la

 76

escuela. La revisión de los vehículos se puede llevar a cabo en cualquier momento que haya sospecha
razonable para hacerlo. Los estudiantes que se estacionan en la escuela deben seguir todas las reglas
mencionadas en el manual estudiantil.

Si el auto sujeto a ser revisado está cerrado con llave, se le pedirá que abra el auto. Si el estudiante se
niega, el distrito se comunicará con los padres del estudiante. Si los padres se niegan a permitir la
revisión del vehículo, el distrito puede comunicarse con los agentes de la ley y dejar el asunto en sus
manos.

Véase “Búsquedas de Propiedad Personal y FNF (LOCAL)]

El Distrito de Bryan no es responsable por el daño a los autos o artículos en los autos estacionados en la
escuela en cualquier momento.

CÁMARAS DE VIDEO
Por razones de seguridad, el equipo de grabación de video y audio se usa para monitorear la conducta de
los estudiantes, incluyendo autobuses y áreas comunes en la escuela. No se informará a los estudiantes
cuando el equipo esté siendo usado.

El director revisará las grabaciones de video y audio rutinariamente y documentará cualquier mala
conducta. La acción disciplinaria estará de acuerdo con el Código de Conducta Estudiantil.

A petición de un padre de un estudiante que recibe servicios de educación especial, un miembro del
personal, o un miembro del consejo de administración, la ley estatal requiere que el distrito ponga equipos
de vídeo y grabación de audio en un salón de clases en el que el estudiante pasa por lo menos el 50 por
ciento de su día de instrucción, se hace referencia en la ley como una clase autónoma. La mayoría de los
estudiantes en este tipo de salón de clases debe ser también de estudiantes que reciben servicios de
educación especial. Antes de que el distrito coloque una cámara de vídeo en un salón de clases o en otro
ambiente en el que su hijo recibe servicios de educación especial, el distrito le hará saber mediante un
aviso. Por favor, hable directamente con Deborah Akin, Director de Educación Especial al
(979) 209-2780 para más información o para solicitar la instalación y el funcionamiento de este equipo.

VISITANTES A LA ESCUELA
Visitantes en general

Los padres y otras personas son bienvenidos en las escuelas del distrito. Por razones de seguridad para
aquellos que están en la escuela y para evitar interrupciones durante el tiempo de instrucción, todos los
visitantes deberán presentarse primero en la oficina del director y seguir todas las reglas y procedimientos
aplicables del distrito. Se les pedirá a todos los visitantes que presenten su licencia de conducir válida al
personal de oficina al entrar a la escuela. La licencia de conducir será escaneada por medio de un
programa basado en la red y una foto con identificación se imprimirá al tener éxito el procedimiento de
escaneo. La identificación con foto debe usarse durante el tiempo de su visita a la escuela.

Las visitas a salones de clase individuales durante el tiempo de instrucción se permiten sólo con la
aprobación del director y del maestro y solamente si la duración o frecuencia de las mismas no interfieren
con la enseñanza o el ambiente normal de la escuela. A los estudiantes se les permitirá en la oficina de
administración solamente.

 77

A los hijos de estudiantes en el Distrito de Bryan no se les permite visitar a los padres sin la aprobación
anticipada del director del plantel escolar.

Todos los visitantes deben demostrar los estándares de cortesía y conducta más altos; no se permitirá un
comportamiento conflictivo.

Visitantes que participan en programas especiales para estudiantes

En el Día de Orientación Profesional de la escuela preparatoria, el distrito invita a representantes de
colegios y universidades y otras instituciones de educación superior, empleadores prospecto y
reclutadores militares para ofrecer información a estudiantes interesados.

VOLUNTARIOS EN ESCUELAS PÚBLICAS (VIPS)
Los voluntarios son una parte importante del equipo educativo. Además de motivar y apoyar el esfuerzo
estudiantil en la escuela, los padres pueden participar más activamente por medio del programa VIPS. Los
padres pueden ayudar en el salón de clases, en la biblioteca y en la oficina. Ellos pueden desarrollar tales
trabajos como: escuchar a los niños leer, supervisar el trabajo de los estudiantes, tutorías, organizar libros
en la biblioteca y preparar juegos y materiales del plan de estudios en casa o en la escuela. Se ofrece una
orientación para voluntarios en cada una de las escuelas primarias. Cada escuela cuenta con un
coordinador VIPS. Comuníquese a la escuela para mayor información.

DARSE DE BAJA DE LA ESCUELA
Un estudiante con menos de 18 años puede ser dado de abaja de la escuela sólo por un padre. La escuela
solicita el aviso del padre al menos con tres días de anticipación para que los archivos y los documentos
puedan estar preparados. El padre puede obtener una forma para darse de baja en la oficina del director.

Un estudiante que tiene 18 años o mayor, que está casado, o que ha sido declarado por un tribunal como
un menor emancipado puede darse de baja sin la firma del padre.

 78

Glosario
Instrucción acelerada es un programa intensivo suplementario diseñado para responder a las necesidades
de un estudiante en la adquisición de los conocimientos y aptitudes requeridas para su nivel de grado y/o
como resultado de no realizar el estándar de aprobación en una prueba obligatoria del estado.

ACT se refiere a una de las dos pruebas de ingreso más frecuentemente usadas por colegios o
universidades: la Prueba Universitaria Americana. La prueba puede ser obligatoria para ingresar a ciertos
colegios o universidades.

ARD es el comité de ingresos, revisión y expulsiones convocado para cada estudiante que necesita una
evaluación individual y completa para recibir servicios de educación especial. El estudiante elegible y sus
padres son parte del comité.

Comité de revisión de asistencia es responsable de revisar las ausencias del estudiante cuando la
asistencia es menor al 90% o, en algunas casos, al 75%, de los días de clases. Bajo las pautas adoptadas
por la mesa directiva, el comité determinará si existieron circunstancias atenuantes en las ausencias y si el
estudiante necesita completar ciertas condiciones para dominar el curso y volver a obtener crédito perdido
por las ausencias.

Acoso cibernético significa intimidación que se hace a través del uso de la comunicación electrónica
incluyendo el uso del teléfono celular u otro tipo de teléfono, una computadora, un localizador
electrónico, una cámara, correo electrónico, mensajería instantánea, mensajes de texto, una aplicación de
medios sociales, Otras herramientas de comunicación basadas en Internet.

DAEP es un programa alternativo de enseñanza por proceso disciplinario, la colocación de estudiantes
que violaron ciertas provisiones del Código de Conducta Estudiantil.

Evaluaciones EOC son exámenes del fin de curso, obligatorios del estado, y son parte del programa
STAAR. Se requerirá para graduación el rendimiento exitoso en evaluaciones EOC comenzando con
estudiantes en el grado 9 durante el año escolar 2011–2012. Se administrará estos exámenes en Inglés I,
Inglés II, Inglés III, Álgebra I, Geometría, Álgebra II, Biología, Química, Física, Geografía mundial,
Historia mundial, e Historia de los Estados Unidos.

FERPA se refiere a la Ley de privacidad y derechos educativos de la familia que otorga protecciones
específicas de privacidad a los expedientes de los estudiantes. La ley contiene ciertas excepciones, la
información del directorio por ejemplo, a menos que el padre de un estudiante o un estudiante mayor de
18 años instruya a la escuela que no divulgue la información.

IEP es el expediente escrito del programa de educación personalizada preparado por el comité ARD para
un estudiante con discapacidades elegible de recibir servicios educativos especiales. El IEP contiene
varias partes, como una declaración del rendimiento actual educativo del estudiante; una declaración de
las metas anuales medibles, con objetivos a corto plazo; la educación especial y servicios relacionados y
ayudas suplementarias que se recibirán, y modificaciones del programa o soporte del personal de la
escuela; una declaración acerca de cómo se medirá el progreso del estudiante y cómo se informará a los
padres; arreglos para pruebas estatales o del distrito; si rendimiento exitoso en evaluaciones requeridas
por el estado es necesario para la graduación, etc.

ISS se refiere a la suspensión dentro de la escuela, una técnica disciplinaria por mala conducta en el
Código de Conducta Estudiantil. A pesar de ser diferente de la suspensión fuera de la escuela y
colocación en el DAEP, ISS extrae al estudiante del salón de clases regular.

Ley NCLB es la Ley Qué Ningún Niño se Quede Atrás de 2001 del gobierno federal.

 79

Plan Personal de Graduación (PGP) se requiere para todos los estudiantes que ingresan a 9º grado y es
obligatorio por ley estatal para cualquier estudiante en secundaria o preparatoria que no haya rendido
satisfactoriamente en una prueba obligatoria del estado o si el distrito determina que no es probable que
obtenga un diploma de la escuela preparatoria antes del quinto año después que comienza 9º grado.

REPRESALÍAS se refiere al acto de tomar represalias o de volver igual por igual; retribución; ahora
específicamente, el regreso de otro mal por mal. El acto de hacer daño o la amenaza de daño a otro.

SAT se refiere a una de las dos pruebas de ingreso usadas con más frecuencia por los colegios y
universidades: la prueba de aptitud académica. La prueba puede ser un requisito de ingreso a ciertos
colegios y universidades.

SHAC significa el consejo de asesores de la salud escolar, un grupo de cinco o más miembros, la mayoría
de los cuales deben ser padres, nombrado por el consejo de administración para ayudar al distrito a
garantizar que los valores locales de la comunidad sean reflejados en la enseñanza de la educación de la
salud en el distrito.

Sección 504 es la ley federal que prohíbe la discriminación de un estudiante que tiene una discapacidad, y
requiere que las escuelas suministren oportunidades para servicios, programas y participación en
actividades equivalentes. A menos que el estudiante sea elegible para servicios especiales educativos
bajo la Ley de Educación de Individuos con Capacidades Diferentes (IDEA), se ofrecerá una educación
general con adaptaciones educativas adecuadas.

STAAR son las Evaluaciones de Preparación Académica del Estado de Texas, el sistema evaluaciones de
logros académicos estandarizados del Estado, entran a efecto para ciertos estudiantes para el ciclo escolar
2011–2012.

STAAR Alternativa 2 es una evaluación alternativa obligatoria del Estado, diseñada para estudiantes con
discapacidades cognitivas y severas que reciben servicios de educación especial y cumplen con los
requisitos de participación, determinado por el comité ARD del estudiante.

STAAR Adaptada Lingüísticamente (STAAR-L) es una evaluación alternativa obligatoria del Estado
que tiene adaptaciones lingüísticas y que está diseñada para ciertos inmigrantes de nuevo ingreso que son
aprendices del idioma inglés.

Evaluaciones obligatorias del estado son requeridas para estudiantes de ciertos grados y en materias
específicas. Algunas veces se requiere un rendimiento exitoso para pasar de grado, y se requiere aprobar
el examen de egreso en el grado 11 y evaluaciones del fin de curso aplicables para graduarse. Los
estudiantes tienen oportunidades de rehacer las pruebas si hace falta para pasar de grado o para graduarse.

Código de Conducta Estudiantil es desarrollado con el consejo del comité del distrito y adoptado por la
mesa directiva e identifica las circunstancias, consistentes con la ley, cuando se puede extraer a un
estudiante del salón de clases o de la escuela. También establece las condiciones que autorizan al director
u otro personal administrativo para colocar a un estudiante en un DAEP. Delinea condiciones para la
suspensión fuera de la escuela y la expulsión. El Código de Conducta Estudiantil también trata la
notificación a los padres acerca de la violación de una de sus provisiones por el estudiante.

TAKS es la Evaluación de Conocimientos y Aptitudes de Texas, la prueba estandarizada de logros del
Estado que se toma en la actualidad en ciertas materias a los estudiantes del grado11 y se requiere para la
graduación para estos estudiantes. Un estudiante del grado 12 que no haya cumplido con el estándar de
aprobación en esta evaluación, tendrá la oportunidad de tomar de nuevo la evaluación.

TELPAS significa Sistema de Evaluación en la Habilidad del Lenguaje Inglés de Texas, el cual
determina el progreso que realizan los aprendices del lenguaje inglés y es administrada a aquellos que
cumplen con los requisitos de participación de kindergarten al grado 12.

 80

Prohibido el paso se define por el acto de entrar sin permiso a sabiendas que es propiedad del Distrito.
Esta acción se lleva a cabo para atentar contra el derecho legal de un propietario a disfrutar de los
beneficios de la propiedad. Los cargos criminales, que van desde violación de delito grave, podrá ser
demandada ante alguien que interfiere con los derechos de propiedad legal del Distrito.

TxVSN es la Texas Virtual School Network (la Red de Escuela Virtual de Texas), que provee cursos en
línea para los estudiantes de Texas y para complementar los programas de instrucción de los distritos
públicos. Los cursos son enseñados por maestros titulados y los cursos son equivalentes en rigor y
alcance a los cursos enseñados de manera tradicional.

UIL se refiere a la liga interescolar universitaria, la organización voluntaria sin fines de lucro a nivel
estatal que supervisa concursos académicos, deportivos y musicales extracurriculares.

 81

Apéndice A

Reglamento del Uso Aceptable de los Recursos de Tecnología

En el Distrito de Bryan, la tecnología se utiliza como una forma de promover la misión educativa, para
proporcionar experiencias educativas positivas y mejorar el valor educativo del plan de estudios del
distrito. Los recursos tecnológicos incluyen, pero no se limitan a, computadoras portátiles, computadoras
de escritorio, aparatos móviles, tabletas, comunicación electrónica y otras tecnologías emergentes.

Uso Aceptable

El Distrito de Bryan exhorta a los estudiantes y al personal al uso de los recursos tecnológicos para
fomentar la excelencia académica. Todos los usuarios del sistema son responsables de usar los recursos
tecnológicos del distrito de manera que contribuyan a la misión educativa del distrito escolar.
Independientemente del sistema utilizado, hay expectativas que deben seguirse por aquellos que utilizan
estos recursos.

Las siguientes normas aplicarán a todos los usuarios de los sistemas de información de comunicación
electrónica del distrito. Todas las actividades del sistema, incluyendo pero no limitándose a las
transmisiones de correo electrónico y a los sistemas de protección de contraseñas, pueden ser
monitoreadas como se considere apropiado para asegurar el uso apropiado del sistema. Reglamento del
Distrito de Bryan CQ

Se tomará acción disciplinaria por el uso inadecuado de los recursos tecnológicos incluyendo pero no
limitado a la red o la Internet. La decisión final sobre si un uso específico de la red o de Internet es
aceptable o inaceptable es del Superintendente o su designado en consulta con el Encargado de
Tecnología o de otra entidad o persona designada por el Superintendente.

Sistema de Conducta

Todos los recursos tecnológicos del distrito, incluyendo pero no limitándose a las computadoras del
distrito, sistemas de comunicación e Internet deben utilizarse en apoyo de la educación y la investigación
académica y deben utilizarse de una manera consistente con la misión educativa y los objetivos del
Distrito de Bryan. Las comunicaciones electrónicas entre los empleados y los estudiantes, ambos dentro y
fuera de la red del distrito, estarán limitadas a negocios o asuntos relacionados con la escuela que están
dentro del ámbito de aplicación de las responsabilidades profesionales del empleado. Se permite el uso
personal limitado.

El uso personal limitado del sistema se permitirá si el uso:

1. No impone costos notorios al Distrito

2. No carga indebidamente recursos de la computadora del Distrito o de la red

 82

3. No tiene efectos adversos en el desempeño laboral de un empleado o en el rendimiento
académico de un estudiante

Conducta Inaceptable al Sistema

Los usuarios del sistema no distribuirán información personal, fotos o videos de ellos mismos o a otras
personas mediante el sistema de comunicaciones electrónicas además de la necesaria para realizar
operaciones escolares. El uso de la Identificación y / o la contraseña de otra persona está
estrictamente prohibido. El individuo a cuyo nombre se ha expedido una cuenta del sistema será
responsable en todo momento por su uso apropiado.

 La ley federal protege la privacidad de un estudiante mientras asiste a una escuela pública. Ningún video
o fotografía tomada por un estudiante en un ambiente académico puede ser publicado o difundido a través
de Internet o cualquier otro medio electrónico sin el permiso por escrito de los padres del estudiante, a
menos que la fotografía o el vídeo sea para un proyecto de la clase bajo la supervisión directa de un
maestro y sólo se publica en el edificio de la escuela o en la intranet del distrito (red interna).

Se espera que todos los usuarios de computadoras y de las redes del BISD cumplan con las normas de
etiqueta de la red generalmente aceptadas, el Código de Conducta o Normas de Conducta del Empleado.
Además, los usuarios del sistema:

1. No obtendrán acceso no autorizado a los recursos o información.

2. No utilizarán ningún medio para desactivar o eludir el sistema de filtración de
 Internet del distrito u otros sistemas de seguridad. Los usuarios no pueden crear o unirse a
 las redes de cable para acceder a los recursos no autorizados de red o derivación
 inalámbrica del distrito. Esto incluye, pero no se limita a, conexión a través de otro
 proveedor (3G/4G), estableciendo puntos de acceso inalámbricos, enrutadores
 inalámbricos y redes abiertas en los aparatos personales.
3. No utilizarán un aparato electrónico o una computadora para acceder, almacenar,
 enviar, recibir, o publicar en la Internet algo que sea inapropiado o perjudicial para un
 individuo o grupos o en violación de leyes federales, estatales o reglamentos del
 distrito. Esto incluye, pero no se limita a:

!' Material con derechos de autor
!' Amenazar, avergonzar, acosar, material intimidador o racista
!' Todo material que pueda interrumpir el ambiente de aprendizaje
!' Material que sea obsceno, vulgar, sexualmente sugestivo o pornográfico
!' Material que contenga lenguaje profano
!' Material que viole o promueva la violación de las reglas escolares
!' El material que viole el reglamento del distrito que prohíba el acoso y la intimidación
!' Material comercial o anuncios de productos
!' Política de cabildeo
!' Actividades ilegales

4.' Se espera que informe a un maestro o administrador de hostigamiento, amenazas, expresiones de odio
y contenido inadecuado que viole este reglamento de Conducta Inaceptable al Sistema.

 83

Con el fin de proteger y reservar recursos de banda ancha y otros para usos educativos, los usuarios
(incluyendo los que están en el plantel escolar antes o después de la escuela) no podrán:

!' instalar software sin la aprobación previa de los Servicios de Tecnología
!' almacenar instaladores y aplicaciones en el almacenamiento de la red
!' descargar o jugar juegos interactivos en la Web o acceder a medios de transmisión que no

están directamente relacionados con un plan de estudios aprobado por el BISD
!' participar en conversaciones en tiempo real en la red a menos que sea por motivos

académicos (estudiantes)
!' navegar por Internet sin un objetivo curricular
!' imprimir cualquier cosa que no lo requiera el plan de estudios o las responsabilidades de

trabajo.

Vandalismo Prohibido___

Cualquier acto intencional por un usuario del sistema que cause daño a los sistemas de operación
hardware, software de la tecnología o datos del distrito será considerado vandalismo y estará sujeto a las
reglas escolares y a los procedimientos disciplinarios. Cualquier acto intencional que requiera el tiempo
de una persona para reparar, reemplazar o realizar un trabajo de corrección en las tecnologías del distrito
o en los datos también se considera vandalismo.

El vandalismo como se define arriba dará como resultado la cancelación de los privilegios del uso del
sistema y requerirá la restitución de los costos asociados con la reparación del sistema al igual que de
otras consecuencias apropiadas conforme al reglamento del Consejo y al Código de Conducta Estudiantil.
Los intentos deliberados de degradar e interrumpir el desarrollo del sistema son violaciones al reglamento
del distrito y al reglamento administrativo y puede constituir una actividad criminal bajo las leyes
estatales y federales pertinentes.

Consecuencias por el Mal Uso___

El mal uso de los recursos tecnológicos personales o del distrito mientras se encuentren en o cerca de la
propiedad escolar, en los vehículos de la escuela y en las actividades patrocinadas por la escuela, al igual
que el uso de los recursos tecnológicos del distrito vía acceso remoto fuera de la escuela puede dar como
resultado una acción disciplinaria.

El distrito puede suspender o revocar el acceso a un usuario del sistema al sistema del distrito basado en
la determinación del administrador de la violación al reglamento del distrito y/o al reglamento
administrativo con relación al uso aceptable.

La terminación del acceso del usuario entrará en efecto en la fecha que el director o el coordinador del
distrito reciban el aviso del retiro o de la revocación de los privilegios al sistema.

A un usuario del sistema, que a sabiendas introduzca material prohibido al ambiente electrónico de la
escuela, será sujeto a la suspensión de acceso y/o revocación de los privilegios al sistema del Distrito y a
una acción disciplinaria conforme al Código de Conducta Estudiantil o Manual del Estudiante

 84

Renuncia

Por favor advierta que la Internet es una red de muchos tipos de comunicación e información. Es posible
que los usuarios puedan toparse con material equívoco o desagradable. Aunque el Distrito de Bryan use
un sistema de filtración de tecnología para restringir el acceso al material, no es posible prevenir el acceso
total. Se espera que el usuario que tenga acceso a tal material descontinúe el acceso tan rápido como le
sea posible y reporte el incidente al supervisor apropiado.

El sistema del Distrito se ofrece “tal como es”, y en base a su disponibilidad. El Distrito no ofrece
ninguna garantía ya sea expresada o implícita. El Distrito no garantiza que las funciones o servicios
realizados por el sistema, o que la información o programas de computación contenidos en el sistema
cumplirán con los requisitos del usuario del sistema o que el sistema será in-interrumpido o sin error o
que los defectos serán corregidos.

Las opiniones, consejos, servicios y toda la otra información expresada por los usuarios del sistema,
proveedores de información, proveedores de servicio o terceras personas en el sistema son de los
proveedores, no del distrito.

El distrito cooperará completamente con los representantes locales, estatales o federales en cualquier
investigación relacionada al mal uso del sistema de comunicación electrónica del distrito.

Petición del Padre para Restringir el Uso de Internet____________________________________

El padre o la madre tienen el derecho de que a su hijo se le restrinja el uso de Internet en la escuela.
A fin de poder ejercer este derecho, uno de los padres debe comunicarse con el director para
programar una junta. Además de reunirse con el director, se requiere que el padre escriba una
declaración en la que exprese sus deseos de restringir el uso de Internet en la escuela.

Uso Personal de Telecomunicaciones u Otros Aparatos Electrónicos

Además de las políticas CQ, las siguientes reglas aplicarán par el uso de telecomunicaciones y/u otros
aparatos electrónicos:

1.' La conexión de aparatos personales a la red del distrito será con el único propósito de
investigación, evaluación y/o oportunidades de aprendizaje.

2.' Los estudiantes pueden utilizar sus aparatos en el salón de clases para propósitos educativos con
la aprobación previa del maestro. El uso para la enseñanza será a discreción de cada
maestro/administrador.

3.' Los estudiantes pueden utilizar sus aparatos electrónicos personales antes de clases, después de
clases y durante su tiempo de almuerzo conforme con el Reglamento del Uso Aceptable de los
Recursos de Tecnología.

4.' Los usuarios tendrán acceso limitado al servicio inalámbrico MIT (Mi Tecnología de Instrucción)
que el distrito ha proveído, no la red alambica.

5.' Los usuarios no pueden crear o unirse a redes cableadas o inalámbricas no autorizadas para
acceder o desviar los recursos de la red del distrito. Esto incluye, pero no se limita a, la conexión
a través de otro proveedor (3 G/4 G), estableciendo puntos de acceso inalámbricos, routers
inalámbricos y redes abiertas en aparatos personales.

 85

6.' No se permitirá imprimir por medio de la tecnología personal.
7.' Los recursos tecnológicos del distrito no se utilizarán para propósitos comerciales.
8.' Cuando los estudiantes no estén usando los aparatos para propósitos de enseñanza, los aparatos

deben ponerse en silencio y guardarse.
9.' El distrito NO es responsable por:

•' ningún daño, lesión o reclamo que resulte del uso de la tecnología,
•' aparatos personales de tecnología robados o dañados,
•' el mantenimiento o reparación de tecnología personal,
•' cualquier costo incurrido debido al uso de la tecnología personal ya sea por enviar mensajes o

por el cargo del uso de Internet que se produzca por el uso del aparato personal del
estudiante. Es responsabilidad del padre asegurarse que su hijo entienda las opciones de uso
que están disponibles, tal como el número de mensajes de texto.

10.'Cualquier violación a las pautas puede dar como resultado la pérdida de privilegios de la red y de
tecnología, al igual que otras acciones disciplinarias conforme con el Código de Conducta
Estudiantil.

11.'El distrito se reserva el derecho de desactivar todo acceso al servicio inalámbrico MIT en
cualquier momento.

 86

Apéndice B!

Distrito de Bryan

GUÍA DE CALIFICACIONES

Conforme a EIA (Local), el Superintendente o designado se aseguraran que cada escuela o nivel de
enseñanza desarrolle normas que sigan los maestros para determinar las calificaciones de los estudiantes.
Estas normas asegurarán que las calificaciones reflejen el dominio relativo de un estudiante en una
asignación y que se tome un número suficiente de calificaciones para apoyar el promedio de la
calificación asignada. Las normas de calificación deben comunicarse claramente a los estudiantes y a los
padres.

Conforme a este reglamento, se han establecido las siguientes normas.

Calificaciones

Las calificaciones se asignan como una indicación del nivel de desarrollo académico en una materia,
curso o clase de primaria, secundaria o preparatoria.

Terminología y Procedimientos

Calificación Diaria: Grados diarios: El propósito de las calificaciones diarias no es evaluar el
rendimiento final del estudiante en un tema, sino determinar el progreso hacia el dominio de TEKS. Estas
calificaciones ayudan a determinar el progreso del estudiante en el proceso de aprendizaje, a diagnosticar
algún problema y ayudar a conseguir la ayuda necesaria para aprender el material. Las calificaciones
diarias deberían basarse en el desempeño individual de los estudiantes y no en el rendimiento y el
comportamiento de la clase. La tarea es un ejemplo de calificación diaria y no debe contar como toda la
categoría. El propósito de la tarea es practicar, preparar y ampliar el aprendizaje del salón de clases. Los
estudiantes deben ser capaces de completar las tareas por su cuenta o con el apoyo mínimo de los padres.
La situación económica de un estudiante no debe impedir con su habilidad para terminar con éxito o sacar
una buena calificación en una tarea. Las calificaciones diarias de los estudiantes no deben ser penalizadas
por razones disciplinarias.

Calificación principal: El propósito de las calificaciones principales es evaluar el dominio del estudiante
en la información o en las habilidades. Las calificaciones principales evalúan el dominio de TEKS,
conceptos, comprensión y los objetivos del distrito. Las calificaciones de los estudiantes no deben ser
penalizadas por razones de comportamiento. En los cursos para crédito de preparatoria, las asignaciones y
las evaluaciones tomadas como calificaciones principales (ver ejemplos de abajo) deben ser las mismas
por escuela dentro de un curso.

La siguiente lista provee ejemplos de las típicas calificaciones diarias y principales. Aunque esta lista
contiene varios ejemplos, no se debe considerar una lista que incluye todo. Una variedad de otras
asignaciones se puede utilizar en cada categoría.

Ejemplo de Calificaciones Diarias Ejemplo de Calificaciones Principales

Tarea
Diarios
Actividades/reportes de laboratorio
Estaciones/Centros de aprendizaje
Libretas
Evaluación oral
Asignaciones de práctica
Pruebas

Composiciones
Reportes de laboratorio
Representación
Carpeta (estos pueden ser trabajos originales o
trabajos que muestran el dominio después de
volver a enseñar o de volver a evaluar)
Presentaciones
Proyectos de investigación

 87

Proceso de escritura
Actividades en la computadora

Proyectos especiales con rúbrica
Pruebas
Evaluaciones Basadas en el Distrito
Proceso de Escritura

Calificaciones por no Cumplir con las Asignaciones:
A las asignaciones faltantes debe asignárseles la calificación de ‘M’. La calificación M indica la falta de
una asignación. La calificación M contará como cero en el promedio del estudiante.

Tarea: La tarea es con el propósito de la práctica independiente, ampliación y enriquecimiento de los
temas cubiertos en clase. Las asignaciones deben relacionarse con los estándares del estado y / o plan de
estudios local. Mientras que los estudiantes deben ser capaces de completar las tareas de forma
independiente, se motiva a los padres a supervisar las tareas. No se asignará o creará tarea como
consecuencia de la mala conducta. La falta de recursos de un estudiante no debe limitar su habilidad para
completar con éxito u obtener buenas calificaciones en una tarea. Se espera que los maestros
proporcionen información en el tiempo oportuno en las asignaciones de tarea. Las calificaciones también
deberán ser publicadas en el momento oportuno (véase la parte inferior de la página 6 para más detalles).

Asignaciones de Tiempo Máximo de Tarea:
Se espera que las escuelas cumplan con las asignaciones máximas de tiempo por noche y se aseguren que
la tarea esté alineada con el nivel de rigor indicado por el plan de estudios del distrito y el TEKS / SE.

Tiempo Máximo para Primarias de K-4 incluyen:

K 1 2 3 4 5

10 minutos 20 minutos 30 minutos 40 minutos 50 minutos 60 minutos

Se espera que los maestros de primaria colaboren dentro del nivel de grado para garantizar que el tiempo
asignado no exceda para todas las materias combinadas. Se espera que los directores garanticen que la
colaboración ocurra para asegurar el cumplimiento de la asignación de tiempo.

Escuela Intermedia 5o – 6o incluyen:
•' Clases regulares básicas y electivas – 20 minutos máximo por clase
•' INQUIRE, Odyssey y clases Pre-AP requerirán más tiempo
•' Se espera que los miembros del personal colaboren para garantizar que la asignación de tiempo

total no exceda de 1 hora y media. Se espera que los directores aseguren que la colaboración se
esté llevando a cabo para asegurar el cumplimiento del tiempo asignado.

Secundaria de 7º-8º incluyen:

!' Clases regulares básicas y optativas – Máximo de 20 minutos por clase
!' Clases INQUIRE, Odyssey y Pre-AP requerirán de más tiempo
!' Se espera que los miembros del personal docente colaboren para garantizar que el tiempo total

asignado no exceda 1! horas. Se espera que los directores garanticen el cumplimiento de la
asignación de tiempo.

 88

Preparatoria de 9º-12º incluyen:

!' Clases regulares básicas y optativas – 30 minutes máximo por clase
!' Clases de Pre-AP, Honores, Crédito Dual, AP y IB requerirán de más tiempo
!' Se espera que los miembros del personal docente colaboren para garantizar que el tiempo total

asignado no sea excesivo. Se espera que los directores garanticen el cumplimiento de la
asignación de tiempo.

K a 6º Grado Asignación /Trabajo Entregado Tarde

Asignación /Trabajo Entregado Tarde:
La penalidad por entregar las Asignaciones/Trabajo Tarde aplicarán solamente a los estudiantes que
asistan, pero que no entregaron el trabajo a tiempo. Las penalidades por el trabajo entregado tarde no
serán más severas que las siguientes:

 Calificaciones Diarias Calificaciones Principales/Proyectos a Largo
Plazo

K-1 Ningún trabajo es considerado tarde si se
entrega dentro del período de calificaciones

de las seis semanas.

2-6 Penalidad Máxima:

El maestro puede usar discreción con
relación a la regla de la extensión del
trabajo tarde debido a circunstancias
extenuantes.

"' El trabajo diario que se entregue 1 - 2
días tarde se aceptará sin penalidad.

"' El trabajo diario que se entregue
tarde se aceptará con una penalidad
de hasta 10 puntos en una escala de
100, lo que significa hasta 10 puntos
por día, o si se usa otra escala no más
del 10% por cada día de asistencia a
la escuela que se entregue tarde.

"' El trabajo tarde debe entregarse
dentro del período de calificaciones.

El maestro puede usar discreción con relación
a la regla de la extensión del trabajo tarde
debido a circunstancias extenuantes.

"' En proyectos a largo plazo o pruebas
anunciadas donde la fecha límite haya
sido establecida con anticipación, el
estudiante puede ser penalizado hasta 10
puntos en una escala de 100, o si se usa
otra escala, 10% por día por cada día
después de la fecha límite.

"' El trabajo tarde debe de entregarse
dentro del período de calificaciones.

"' Se debe hacer todo el esfuerzo para
terminar el trabajo para crédito parcial.

Las excepciones al reglamento de entrega tarde pueden hacerse para los estudiantes asignados a un
ambiente de educación alternativa.

7º a 12º Grado Asignación /Trabajo Entregado Tarde

Asignación /Trabajo Entregado Tarde: La penalidad por entregar las Asignaciones/Trabajo Tarde
aplicarán solamente a los estudiantes que asistan, pero que no entregaron el trabajo a tiempo. Las
penalidades por el trabajo entregado tarde no serán más severas que las siguientes:

 89

 Calificación Diaria Calificación Principal/Proyectos a
Largo Plazo

7-12 Penalidad Máxima:
"' El maestro puede usar discreción

con relación a la regla de la
extensión del trabajo tarde debido
a circunstancias extenuantes.

"' El trabajo diario que se entregue
tarde se aceptará con una penalidad
de hasta 10 puntos en una escala de
100, lo que significa hasta 10 puntos
por día, o si se usa otra escala no más
del 10% por cada día de asistencia a
la escuela que se entregue tarde.

"' El trabajo tarde debe de entregarse
dentro del período de calificaciones.

"' El maestro puede usar discreción
con relación a la regla de la
extensión del trabajo tarde debido
a circunstancias extenuantes.

"' En proyectos a largo plazo o pruebas
"' anunciadas donde la fecha limite haya
"' sido establecida con anticipación, el
"' estudiante puede ser penalizado hasta
"' 10 puntos en una escala de 100, o si se
"' usa otra escala, 10% por día por cada
"' día después de la fecha límite.
"'

"' El trabajo tarde debe de entregarse
dentro del período de calificaciones.

"' Se debe hacer todo el esfuerzo para
terminar el trabajo para crédito
parcial.

Volver a tomar la prueba-volver a enseñar/reevaluación: Volver a tomar la prueba debería ser ofrecida
para permitir a un estudiante otra posibilidad de mostrar el dominio en una prueba después de haber
reprobado la prueba. Después de que la nueva enseñanza ocurre, la opción de volver a tomar la prueba
puede incluir una medida formal o informal juzgada apropiada por maestro del nivel de grado para
evaluar la habilidad o el concepto. El maestro debería hacer todo lo posible para permitir que el estudiante
sea reevaluado cuanto antes. Una reevaluación debe completarse antes del siguiente examen.

Los estudiantes de la escuela primaria y secundaria (K-8º) que obtengan una calificación menor de 75 se
les dará una oportunidad para volver a tomar la prueba con el fin de obtener hasta un 75. Si se administra
la reevaluación, la calificación más alta debe reemplazar la inferior con una calificación máxima de 75.
Los estudiantes tendrán una sola oportunidad para tomar otra vez la prueba que reprobaron. La opción de
reevaluación no está disponible para los exámenes semestrales o para las pruebas benchmarks de STAAR
del distrito.

A los estudiantes en los cursos de preparatoria que tengan una calificación menor de 75, se les dará la
oportunidad de volver a tomar la prueba con el fin de obtener hasta un 70. Si se administra la
reevaluación, la calificación más alta debe reemplazar la inferior con una calificación máxima de 70. Los
estudiantes tendrán una sola oportunidad para tomar otra vez la prueba que reprobaron. La opción de
reevaluación no está disponible para los exámenes semestrales o para las pruebas benchmarks de STAAR
del distrito.

Crédito Extra: El crédito extra debe estar relacionado con el TEKS en ese asunto. Si el Crédito extra se
ofrece, debe ser puesto a disposición de todos los estudiantes en ese curso por la escuela. No se puede dar
crédito o calificaciones extra para trabajos de oficina tales como dar un “100” a un estudiante por traer
latas de comida, Kleenex, recaudación de fondos, etc. Si la asignación de crédito extra crea una carga
financiera o carga de transporte en el estudiante, se dará un crédito extra alternativo.

Cursos de Seis Semanas Edgenuity:

Un curso tomado en Edgenuity puede sustituir una calificación reprobatoria para ese mismo curso durante
seis semanas específicas. La calificación Edgenuity reemplazará la calificación reprobatoria hasta un

 90

75%. El maestro de Edgenuity entregará la calificación obtenida en el curso Edgenuity al maestro de
registro en un formulario de calificación de curso de Edgenuity.

Cursos semestrales Edgenuity:
La calificación obtenida en Edgenuity por un curso tomado para la recuperación de crédito será la
calificación entregada por el maestro de Edgenuity y publicada en el registro de calificaciones por el
designado escolar. La calificación obtenida para un curso tomado para avanzar por medio de Edgenuity
debe consistir en al menos un 70% del trabajo del curso Edgenuity. Las asignaciones de fuera del
programa Edgenuity pueden constituir un máximo del 30% de la calificación del curso. La calificación
final del curso se entregará por el maestro del curso Edgenuity y se publicará en el registro de
calificaciones por la persona designada por el plantel escolar.

Reponer el trabajo atrasado por todas las ausencias: Se espera que los estudiantes realicen las
asignaciones atrasadas y las pruebas después de las ausencias. Dentro de este marco, el tiempo máximo
permitido debe ser decidido a discreción del maestro según las circunstancias individuales con mínimo de
1 día por cada día de la ausencia, más al menos un día para completar el trabajo y regresarlo para recibir
el crédito completo. Pude darse un castigo por cada asignación o prueba no realizada dentro del tiempo
permitido. Una pena puede asignarse por cualquier asignación o pruebas no realizadas dentro del tiempo
asignado. Un estudiante debe ser responsable de obtener y completar el trabajo atrasado de manera
satisfactoria y dentro del tiempo especificado por el maestro. Si la asignación fue asignada antes de la
ausencia, el maestro puede pedir el trabajo el día que regrese el estudiante.

Actividades Auspiciadas por la Escuela:

Los estudiantes deben hacer el esfuerzo posible para reunir y completar el trabajo antes de una ausencia
patrocinada por la escuela. Tiempo permitido para trabajo de recuperación debido a una actividad
patrocinada por la escuela debe ser de acuerdo con el trabajo de recuperación para todas las ausencias
(Ver sección titulada: Trabajo de recuperación para todas las ausencias :)

El distrito no deberá imponer un castigo de calificación por trabajo atrasado después de una ausencia
debido a una suspensión.

Número mínimo de calificaciones:

Para cada período de reporte de calificaciones de las seis semanas, el número mínimo de calificaciones
para calcular el promedio de las seis semanas de cada materia básica y/o de curso es el siguiente:

 Grados Pre-K/K:

 La boleta de reporte basada en los estándares documentará el nivel actual de dominio del estudiante

 Grados 1-2:

 Matemáticas Ciencias Estudios
Sociales

Escritura - LA Lectura

Calificación
Diaria

7 6 6 7 7

Calificación
Principal

3 0 0 3 3

Grados 3-4:

 Matemáticas Ciencias Estudios
Sociales

Escritura -
LA

Lectura

 91

Calificación
Diaria

10 6 6 7 7

Calificación
Principal

3 3 3 3 3

Grados 5 - 6:

 Matemáticas Ciencias Estudios
Sociales

Escritura -
LA

Optativa

Calificación
Diaria

10 10 7 7 7

Calificación
Principal

3 3 3 3 3

Grados 7 – 12:

 Matemáticas Ciencias Estudios
Sociales

Escritura -
LA

Optativa

Calificación
Diaria

10 10 10 10 10

Calificación
Principal

3 3 3 3 3

Esto aplica para los cursos de Artes de Lenguaje de Lectura de 7º grado y Artes de lenguaje de Escritura de 7º grado.

Al menos 2 calificaciones diarias (incluyendo la tarea calificada) deben registrarse en el sistema de
calificaciones en línea por semana hasta que se cumpla con el número mínimo de calificaciones. Debido a los
días festivos, los horarios de pruebas y otras circunstancias especiales, desviaciones de este requisito se
realizarán con la aprobación administrativa. Al final del reporte de progreso de la 3ª semana, al menos una
calificación principal debe registrarse en el sistema de calificaciones en línea. Al menos 2 calificaciones
principales deben estar registradas en el sistema de calificaciones en línea al final del la 5a semana de las seis
semanas, Cada calificación principal debe ser una calificación diferente. Cada calificación principal debe
contar solamente una vez para evitar penalizar al estudiante sin razón por la misma asignación.

Todas las calificaciones tomadas deben registrarse en el libro electrónico de calificaciones para los niveles de
grado K-12º a una semana de ser reunidas. Sin embargo, los proyectos principales, reportes de investigación y
trabajo similar del estudiante pueden tardar más de una semana para calificarse debido a la naturaleza del
proceso de calificación.

Escalas de Calificaciones

La calificación puede calcularse con la calificación Diaria y Principal con uno de los siguientes métodos:

Calificación numérica: Un 100 es la calificación más alta que puede registrarse. La calificación de
aprobación más baja es de 70. La escala de calificación es:

A = 90-100
B = 80-89
C = 70-79
F = Reprobatoria (Menos de 70)

 92

Calificación de Primaria: (música, arte y educación física)

E = Excede las Expectativas
S = Satisfactorio
N = Necesita Mejorar
U = Insatisfactorio

Transferencia de Calificaciones *

Equivalencias de calificaciones:
Equivalencias de calificaciones (Para usarse para transferir calificaciones solamente)

A+ = 100 C+ = 79

A = 95 C = 77

A- = 90 C- = 75

B+ = 89 D+ = 74

B = 85 D = 72

B- = 80 D- = 70

E = 95 F = 65 (Reprobando 69 y Menor)

S = 85 WF = 65

N = 75 WP/P= 85

U = 65

Transferencias Dentro del Distrito

Los estudiantes que han sido transferidos de una escuela a otra en el Distrito de Bryan ISD o han sido
transferidos de una clase a otra dentro de la misma escuela se consideran transferencias dentro del distrito. La
información de grado para estos estudiantes se obtendrá desde la pantalla Classwork localizada en Teacher
Access Center (TAC) student drawer.

Los maestros usarán esta información de calificaciones para asignar al estudiante una "calificación de ingreso"
por las tareas previas a la inscripción del estudiante en la clase. Para las transferencias dentro del distrito, el
Centro de Acceso del Maestro ha construido la funcionalidad para el movimiento de los grados. Consulte los
documentos TAC de ayuda para obtener instrucciones sobre cómo utilizar estas características. En los casos en
que esta función no esté disponible, la "calificación de ingreso" (walk-in-grade) debe introducirse
manualmente para las tareas previas antes de la inscripción del estudiante en la clase.

Transferencias Fuera del Distrito

Los maestros usarán la información de las calificaciones del distrito anterior, si se proporcionan, para asignar
al estudiante un "calificación de ingreso" para las tareas previas antes de que se inscriba en la clase,
introduciéndolas manualmente en la "calificación de ingreso" para todas las asignaciones. Se debe utilizar a
discreción del maestro en los casos donde el trabajo del curso no se recibe del distrito anterior.

*Para las situaciones de transferencia de calificaciones no señaladas anteriormente, se deben dirigir las
preguntas al consejero encargado del plantel escolar quien después se comunicará con el director de los
Servicios de Consejería.

 93

Calculando el Reporte de Progreso y los Promedios de las Seis Semanas

Promedio de boleta de calificaciones y/o reporte de progreso:

Pre-Kinder/Kinder:
El progreso de la demostración de las habilidades de pre-kinder/kinder se reportará a los padres como “3”
— Domina/Desarrollado, “2” — Progresando/Todavía Desarrollándose y “1” — Necesita Mejorar, “X”
— No evaluado en este momento.

1º-8º Grado Los siguientes porcentajes aplican para la calculación de la calificación en los reportes de
progreso:

40% Calificación Diaria

 60% Calificación Diaria

En los cursos de preparatoria ofrecidos en secundaria, aplicarán la guía de calificaciones.

El distrito reportará el progreso a los padres como calificaciones numéricas.
La calificación numérica se reportará en una escala del 0 al 100 siendo 70 el pase estándar.

9º-12º Grado En los grados del 9º al 12º, aplican los siguientes porcentajes para la calculación de la
calificación en los reportes de progreso:

Cursos Básicos* o
Regulares

Cursos Académicos ** (Honores,
Pre-AP/IB)

Cursos
Avanzados**

AP/IB
40% 30% 20%
60% 70% 80%

* A menos que se determine lo contrario por las metas y objetivos del IEP del estudiante.

** Las desviaciones con respecto a estos porcentajes deben ser específicas del curso, de todo el distrito y
aprobadas a nivel distrito. (ver apéndice adjunto)

Calculando los Promedios Anuales

Grado 1-8

El promedio anual para la materia deberá calcularse agregando la calificación de las seis semanas y
dividiéndolas por seis.

Los cursos de preparatoria impartidos en secundaria deberán calcular el promedio anual siguiendo las
normas para los grados del 9º al 12º.

Cursos de Preparatoria La calificación semestral de preparatoria para la cual
se obtiene una Unidad Carnegie de crédito deberá calcularse de las calificaciones
de las seis semanas y la prueba final. El promedio de la calificación de las seis semanas
debe contar como el 80 por ciento de la calificación semestral y la prueba final deberá
contar como el 20 por ciento de la calificación semestral. Para idiomas extranjeros de nivel I que se
imparten en una secuencia de dos años en preparatoria, el promedio de calificaciones de las seis semanas
debe contar como el 80 por ciento de la calificación semestral.

 94

Los estudiantes que no tomen pruebas semestrales no deben recibir crédito del curso por no haber
completado los requisitos del curso. Si un estudiante no toma una prueba semestral, será responsabilidad
del maestro facilitar una copia de la prueba y una clave de respuestas para la prueba de recuperación. Será
responsabilidad del director establecer una fecha para la prueba final.' ' ' ' '
'
Cuando un estudiante reprueba el primer semestre de un curso de dos semestres, entonces se usará el
promedio semestral. Se sumarán los dos semestres y se dividirán entre dos para obtener el promedio de la
calificación semestral. Solamente se usará la calificación semestral cuando el estudiante repruebe el
primer semestre, apruebe el segundo semestre y el promedio de las dos calificaciones sea de 70 ó
superior.

Exámenes de Fin de Curso y Crédito del Curso: Los siguientes escenarios determinarán la
recuperación de crédito para los cursos de preparatoria con Exámenes de Fin de Cursos, tales como Inglés
I, Inglés II, Álgebra I, Biología I e Historia de los EE.UU.:

 " Si el estudiante reprueba el curso y la prueba de Final del Curso, volverá a tomar el
 curso, recibirá la aceleración requerida por el Estado y volverá a tomar la prueba de Fin de
 Curso.
 " Si un estudiante pasa el curso y no el final de la prueba del curso, recibirá la
 aceleración requerida por el Estado y volverán a tomar la prueba de Fin de Curso.
 " Si el estudiante reprueba el curso y pasa a la prueba final del curso, tendrá derecho
 a la recuperación del crédito a través de las clases de verano o de una clase de laboratorio.

Exámenes Finales
Las excepciones de las pruebas semestrales deberán permitirse conforme
al siguiente criterio:

•' La clasificación de la calificación de un estudiante al inicio del año determinará el número de
 excepciones para las cuales el estudiante es elegible.
•' Si se ha cumplido con el otro criterio de elegibilidad, un estudiante será elegible para el número
 máximo de excepciones semestrales conforme a lo siguiente:

•' Los cursos evaluados de EOC no son elegibles para excepciones al final del semestre de otoño.
•'El estudiante de 9º a 12º grado con tres ausencias durante el semestre debe tener un promedio de

calificación de 90–100 en el curso a fin de ser elegible para la excepción. El estudiante de 9º a 12º
grado con dos ausencias durante el semestre debe tener un promedio de 80–89 en el curso para ser
elegible para la excepción. La ausencia justificada de un estudiante en 11º ó 12º grado por haber
visitado una institución acreditada de educación superior no deberá contar contra su elegibilidad
para las excepciones.

•'Un estudiante que haya violado el Código de Conducta Estudiantil durante el semestre no será
elegible de exentar ningún examen semestral.

•'Los estudiantes de secundaria inscritos en cursos de preparatoria no serán elegibles para exentar
ningún examen semestral. Los exámenes finales no son parte de los cursos de la Escuela
Intermedia.

 Semestre de Otoño Semestre de Primavera
9 n/a 4

10 2 excluyendo los cursos EOC 4
11 2 excluyendo los cursos EOC 4
12 2 7

 95

Graduación y fin del año

Estatus de un estudiante en duodécimo grado:
El nombre de algún estudiante en duodécimo grado que esté en peligro de reprobar
una clase deberá ser removido de la lista de elegibilidad para graduarse durante el último semestre del
año. Cada maestro deberá ser responsable de notificar a la oficina apropiada la necesidad de remover el
nombre del estudiante antes del inicio de las pruebas semestrales. Cuando el rendimiento del estudiante en
la prueba final es significativamente diferente a su rendimiento durante el semestre y diera como
resultado un promedio reprobatorio, el director tendrá la autoridad de pedir que el estudiante vuelva a
tomar la prueba final antes de su participación en la ceremonia de graduación.

Apéndice de la Guía de Calificaciones

Nombre del Curso Principal-Diario
Diseño Bidimensional AP 80-20

Diseño Tridimensional AP 80-20

Pre AP Álgebra I 70-30

Pre AP Álgebra 2 70-30

AP Dibujo 80-20

Pre AP Geometría 70-30

Historia del Arte AP 80-20

Arte/ Film IB HL 80-20

Arte/Film IB SL 80-20

Biología IB HL 70-30

Biología IB SL 70-30

Biología II AP 60-40

Biología, Pre-AP 60-40

Cálculo AB AP 80-20

Cálculo BC AP 80-20

Química IB HL 70-30

Química IB SL 70-30

Química II AP 60-40

Química, Pre-AP 60-20-20*

Informática AP 80-20

Informática IB 80-20

Física Conceptual IB 70-30

Inglés I, Pre-AP 60-40

Inglés III AP 70-30

Inglés III Honores 60-40

Inglés III IB 70-30

Inglés III IB HL 70-30

Inglés IV AP 70-30

Inglés IV IB 70-30

Inglés IV IB HL 70-30

Historia Europea, AP 70-30

Francés IB SL 1 80-20

 96

Francés IB SL 2 80-20

Francés IV AP 80-20

Alemán IB HL 2 80-20

Alemán IB SL 1 80-20

Alemán IV AP 80-20

Gobierno AP 70-20-10*

Historia IB HL 70-15-15*

Latín IB SL 1 80-20

Latín IB SL 2 80-20

Latín IV AP 80-20

Macroeconomía AP 60-20-20*

Matemáticas IB 2B 80-20

Matemáticas IB SL 1B 80-20

Estudios Matemáticos IB SL 80-20

Microeconomía AP 60-20-20*

Música IB HL 80-20

Música IB SL 60-40

Física IB HL 70-30

Física II AP 70-30

Pre-Cálculo Pre-AP 70-30

Español IB SL 1 80-20

Español IB SL 2 80-20

Español IV AP 80-20

Español V AP 80-20

Estadística AP 80-20

Teoría del Conocimiento I 80-20

Teoría del Conocimiento II 80-20

Historia de los EE. UU. AP 70-15-15*

Historia de los EE. UU. Honores 70-30

Artes Visuales IB HL 80-20

Artes Visuales IB SL 80-20

Historia del Mundo AP 80-20

Historia del Mundo Honores 70-30
*La calificación diaria de estos cursos son además divididas
en dos sub-categorías. Referirse al plan de estudios del curso

para más detalles.

