

Estimado Padre o Tutor:

La comunicación entre la escuela y la casa es una piedra angular para el éxito del estudiante. Este manual
intenta informarle sobre los conceptos básicos que consideramos que usted debe saber para asegurar un
año escolar tranquilo y exitoso.

Los reglamentos y guías anotados en este manual son muy importantes. Le pedimos que los lea
cuidadosamente y los comente con sus hijos. Si se tuvieran dudas respecto a cualquier norma, favor del
llamar al Director de su hijo para mayor información.

Nuestros mejores deseos para un año productivo y exitoso.

Atentamente,
Directores del AASD

INFORMACION DEL DISTRITO
2 Escuelas y Directores
5 Consejo de Educacion
5 Procedimeiento de quejas del AASD
5 Administradores de la oficina central &

Consejo de Educación

NO-DISCIMINACION DE ESTUDIANTES
6 Oportunidad de Igualdad
6 No discrimination de estudiantes
6 No discriminación por causa de

minusvalía
7 Ajustes sobre creencias religiosas
7 Acoso a los estudiantes
9 Educacion papa personas sin hogar
10 Reporte de Sospecha de Abuso

DISCIPLINA DE ESTUDIANTES
11 Codigo de conducta en clase
13 Aparatos electronicos
13 Vestimenta de estudiantes
14 Revision de casilleros y pupitres
14 Violencia e intimidacion
14 Prohibicion de actividad de pandillas
15 Armas
16 Suspensions y Expulsiones

16 Normas de intimidacion
17 (ATODA) Instrucción en clase sobre

el Abuso de alcohol, tabaco y otras
drogas

17 (SAP) Programa de asistencia a
estudiantes

17 Escuelas libres de alcohol y drogas
18 Fumar y uso de tabaco

SALUD Y DATOS MEDICOS
18 Bienestar escolar
18 Piojos y liendres en la escuela
19 Administracion de medicinas
21 Enfermedades contagiosas
21 Prevención de suicidio juvenil

VISITANTES Y VOLUNTARIOS
21 Voluntarios en las escuelas
22 Visitantes en las escuelas
22 Entrevistas de estudiantes

INFORMACION INSTRUCCIONAL
22 Personal de alta calidad
23 Promoción del cuarto grado

23 Promoción del octavo grado
23 Requerimientos de Graduación
24 Identificación para la TAG
24 Tareas
25 Actividades politicas
25 Archivos de los estudiantes
26 Integridad académica
26 Privacidad de los estudiantes
27 Animales en la escuela
27 Uso de telecomunicaciones del

Distrito
30 Normas de seguridad en Internet
30 Visitas de campo y del currículo
30 Fiestas, celebraciones y películas

CIERRE DE ESCUELAS
31 Cancelación de emergencia de

escuelas

FOTOGRAFÍA Y VIDEOGRABACIÓN

31 Fotografia y video grabado en clase
31 Privicidad en los vestidores

INCRIPCIÓN ABIERTA Y ASISTENCÍA

32 Inscripción abierta y estudiantes
33 Lineamientos de asistencia

Distrito Escolar del Area de Appleton

Año Escolar 2017-2018

Manual de Normas para Familias

Para mayor información del AASD, consulte nuestro sitio:

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/

2

Appleton Bilingual School (K-6)
Teléfono: 832-6232
FAX: 832-6355
Columbus Elementary School Campus
Director: Joel Cannon
913 N. Oneida Street, 54911

Appleton Community 4K
Teléfono: 832-1742
FAX: 832-1746
Community Early Learning Center
Directora: Suzette Preston
313 South State Street, 54911

Appleton Public Montessori (4K-6)
Teléfono: 832-6325
FAX: 832-6322
Director: Dom Ferrito
1545 E. Broadway Drive, 54915

Badger Elementary School
Teléfono: 832-6264
FAX: 832-6149
Director: Tim Hopfensperger
501 S. Bluemound Drive, 54914

Berry Elementary School
Teléfono: 832-5750
FAX: 832-2986
Director: Rick Waters
3601 S. Telulah Avenue, 54915

Classical School (K-8)
Teléfono: 832-4968
FAX: 997-1390
Director: Tom Bomann
3310 N. Durkee Street, 54911

Columbus Elementary School
Teléfono: 832-6232
FAX: 832-6355
Director: Joel Cannon
913 N. Oneida Street, 54911

Edison Elementary School
Teléfono: 832-6235
FAX: 993-7033
Director: James Donnellan
412 N. Meade Street, 54911

Ferber Elementary School
Teléfono: 832-5755
FAX: 993-7069
Director: Paul Cooney
Associate Directora: Katie Hardesty
515 E. Capitol Drive, 54911

Foster Elementary Charter School
Teléfono: 832-6288
FAX: 832-4831
Director: Matthew Zimmerman
305 W. Foster Street, 54915

Fox River Academy (K-8)
Teléfono: 832-6260
FAX: 993-7060
Jefferson Elementary School Campus
Directora: Lori Leschisin
1000 S. Mason Street, 54914

Franklin Elementary School
Teléfono: 832-6246
FAX: 832-4464
Directora: Carrie Willer
2212 N. Jarchow Street, 54911

Highlands Elementary School
Teléfono: 832-6250
FAX: 832-4389
Directora: Kristin Comerford
Associate Directora: Cassie Guilbeault
2037 N. Elinor Street, 54914

Horizons Elementary School
Teléfono: 832-4600
FAX: 832-1592
Directora: Karen Brice
2101 Schaefer Circle, 54915

Houdini Elementary School
Teléfono: 832-4608
FAX: 993-7078
Director: Ryan Verrier
Associate Directora: Katie Hardesty
2305 W. Capitol Drive, 54914

Huntley Elementary School
Teléfono: 832-6255
FAX: 832-6118
Directora: Kendra Vandertie
Associate Directora: Maikou Heu
2224 N. Ullman Street, 54911

Jefferson Elementary School
Teléfono: 832-6260
FAX: 993-7060
Directora: Lori Leschisin
1000 S. Mason Street, 54914

Johnston Elementary School
Teléfono: 832-6265
FAX: 832-6199
Director: Doug Benz
2725 E. Forest Street, 54915

Lincoln Elementary School
Teléfono: 832-6270
FAX: 832-6348
Director: Bill McClone
1000 N. Mason Street, 54914

McKinley Elementary School
Teléfono: 832-6285
FAX: 832-6326
Directora: Andrea Vinje
1125 E. Taft Avenue, 54915

Odyssey-Magellan Magnet School
(3-8)
Odyssey (Grades 3-6)
Highlands Elementary School Campus
Teléfono: 832-6250
FAX: 832-4389
Directora: Kristin Comerford
2037 N. Elinor Street, 54914

Richmond Elementary School
Teléfono: 832-5779
FAX: 993-7044
Director: Jack Knaack
1441 E. John Street, 54915

Wisconsin Connections Academy
(K-12)
Teléfono: 993-7076
FAX: 832-6284
Directora: Michelle Mueller
350 W Capitol Drive, 54911

Escuelas y Directores de nivel Primaria

3

Escuelas y Directores de nivel Secundario

Appleton eSchool (charter school)

(Grados 7-12)

Teléfono: 997-1399 ext. 1744

East High School Campus

2121 Emmers Drive, 54915

Erik Hanson, Líder del Programa

Matt Mineau, Director

Classical School (charter school)

(Grados K-8)

Teléfono: 832-4968

3310 N. Durkee Street, 54911

Tom Bomann, Director

Einstein Middle School

Teléfono: 832-6240

324 E Florida Avenue, 54911

Dave Mueller, Director

Joe Bernhardt, Subdirector

Fox River Academy (charter school)

(Grados 7 & 8)

Teléfono: 832-6260

Jefferson Elementary School Campus

1000 S Mason Street, 54914

Lori Leschisin, Directora

Kaleidoscope (charter school)

(Grados 6-8)

Teléfono: 832-6294

318 E. Brewster Street, 54911

Al Brant, Director

Ian Schaefer, Subdirector

Madison Middle School

Teléfono: 832-6276

2020 S. Carpenter Street, 54915

Dave Torrey, Director

Andy Schanke, Subdirector

Odyssey-Magellan Magnet School

 (Grados 3-8)

Magellan (Grados 7 & 8)

Teléfono: 832-6226

Wilson Middle School Campus

225 N. Badger Ave., 54914

Debra Moreland, Directora

Valley New School (charter school)

(Grados 7-12)

Teléfono: 993-7037

City Center Plaza

10 College Avenue, Suite 228, 54911

Maestro líder: Steve DeMay

James Huggins, Administradora

Wilson Middle School

Teléfono: 832-6226

225 N. Badger Avenue, 54914

Scott Werfal, Director

Debra Moreland, Subdirectora

Wisconsin Connections Academy (charter school)

(Grados K-12)

Teléfono: 993-7076

350 W. Capitol Drive, 54911

Michelle Mueller, Directora

4

Escuelas y Directores de nivel Secundario Mayor

Appleton eSchool (charter school)

(Grados 7-12)

Teléfono: 997-1399 ext. 1744

East High School Campus

2121 Emmers Drive, 54915

Erik Hanson, líder del programa

Matt Mineau, Director

Appleton Technical Academy (charter school)

Telefono: 832-6234

West High School Campus

610 N. Badger Avenue, 54914

Mark McQuade, Director

East High School

Teléfono: 832-6212

2121 Emmers Drive, 54915

Matt Mineau, Director

Paul Weisse, Subdirector

Mike Slowinski, Subdirector

Tim Zachow, Subdirector (atlético)

Fox Cities Leadership Academy (charter school)

Teléfono: 832-4300

North High School Campus

5000 N. Ballard Road, 54913

Patrick Lee, Director

North High School

Teléfono: 832-4300

5000 N. Ballard Road, 54913

Dave Pynenberg, Director

Patrick Lee, Subdirector

Paul Hermes, Subdirector

Nate Werner, Subdirector (atlético)

Renaissance School (charter school)

Teléfono: 832-5708

West High School Campus

610 N. Badger Avenue, 54914

Todd Kadolph, Director

Tesla Engineering School (charter school)

Teléfono: 997-1399 ext. 6211

East High School Campus

2121 Emmers Drive, 54915

Paul Weisse, Director

West High School

Teléfono: 832-6219

610 N. Badger Avenue, 54914

Mark McQuade, Director

Todd Kadolph, Subdirector

Cheryl Klinger, Subdirectora

Jim McClowry, Subdirector (atlético)

Valley New School (charter school)

(Grados 7-12)

Teléfono: 993-7037

City Center Plaza,

10 College Ave, Suite 228, 54911

Steve DeMay, maestro líder

James Huggins, Administrador

Wisconsin Connections Academy (charter school)

(Grados K-12)

Teléfono: 993-7076

350 W. Capitol Drive

Michelle Mueller, Directora

5

El personal de AASD está comprometido a trabajar en estrecha colaboración con los

padres y tutores para resolver problemas y preocupaciones de una manera

mutuamente aceptable.

Procedimiento de quejas del AASD

1 Primero, comuníquese con el maestro o el miembro
del personal. Si es un asunto serio, es posible que
desee programar una reunión cara-a-cara en lugar de
llamar por teléfono.

5 El paso final en el proceso de apelación del distrito es con

el Consejo de Educación. Las solicitudes de apelación

deben enviarse a Kay Eggert, Presidente del Consejo

de Educación, AASD Administrative Center, P.O. Box

2019, Appleton, Wisconsin 54912-2019.

2 Si no se ha llegado a una solución, o si se trata de un

asunto de toda la escuela, favor de ponerse en contacto

con el Director.

3 Si aún no se llega a una solución, favor de ponerse en

contacto con el Superintendente Asistente asignado a

su escuela al teléfono 832-6301.

4 Los asuntos no resueltos pueden apelarse con Judy

Baseman, Superintendente de Escuelas, al teléfono

832 - 6126.

¿Cuáles son los pasos a seguir

cuando se tiene una duda,

pregunta o problema que

requiere atención?

CONSEJO DE EDUCACIÓN

Kay S. Eggert, Presidente

Diane S. Barkmeier, Vicepresidente
Jim R. Bowman, Oficial

Jim R. Bowman, Tesorero
Tim R. McKeag, Secretaria
Alvin T. DuPree, Miembro
Leah C. Olson, Miembro

ADMINISTRACIÓN DE LA

OFICINA CENTRAL

Judy Baseman

Superintendente

 James Huggins

Superintendente Asistente

Area Oeste

Nan Bunnow

Superintendente Asistente

Area East

Ben Vogel

Superintendente Asistente

Area Norte

Greg Hartjes
Oficial Financiero en Jefe

Kevin Steinhilber

Oficial Académico Principal

Polly Vanden Boogaard

Superintendente Asistente de

Servicios de Alumnado

6

 Oportunidad de Igualdad ~ Norma 411, Febrero de 2009
 Policy: : http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

El Distrito Escolar del Area de Appleton, de acuerdo con la ley federal, por este medio declara que no discrimina debido a sexo, raza, color, religión, edad,
lugar de origen, antepasados, credo, gravidez, estado civil o paternal, orientación sexual, por minusvalías físicas, mentales, emocionales o de lento aprendizaje
o por antecedentes de arrestos y convicciones, según el estatuto.

De acuerdo con lo especificado por la ley Federal y Estatal, el Distrito Escolar procura eliminar cualquier indicio de discriminación en las oportunidades
educacionales y los servicios que se ofrecen a los estudiantes, tanto en su asignación a escuelas y clases, y en su disciplina; en la localización de planteles, en
ofertas de educación y materiales.

 No discriminación de estudiantes ~ Norma 411.2 y 411.2-Regla, Junio de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Notice: http://www.aasd.k12.wi.us/district/notices/student_nondiscrimination_statement/

El Distrito Escolar de Appleton no discrimina a los estudiantes con base en sexo, raza, color, religión, edad, lugar de nacimiento, antepasados, credo, gravidez,
estado civil o de paternidad, orientación sexual, identidad y expresión de género, o minusvalía física, cognitiva, emocional o de aprendizaje en sus programas
educativos u otras actividades.

Procedimientos de queja
El Distrito promueve la resolución informal de quejas bajo esta norma. Si alguien considera que el Distrito Escolar de Appleton o cualquier parte de la
organización escolar ha fallado en seguir la ley y las reglas de s.118.13, Estatuto de Wisconsin., y PI 9, Código Administrativo de Wisconsin o de alguna
manera discrimina a los alumnos con base en lo anotado arriba o bajo la Sección 504, Titulo II, VI o IX, puede llevar o enviar una queja a la dirección
siguiente:

Polly Vanden Boogaard, Superintendente Asistente de Servicios de Alumnado

Appleton Area School District
122 E College Ave., Suite 1A, P.O. Box 2019

Appleton, WI 54912
(920-832-6114)

[Superintendente Asistente de Servicios de Alumnado funge como Coordinador para la sección 504, tíulo II, VI, IX Quejas]

Paso 1 La persona con una queja preparará una declaración por escrito y la firmará. La queja por escrito inicia el proceso de queja. Dicha queja escrita

 se presentará al El Director de Servicios de Alumnado. El Distrito enviará confirmación de recibo por escrito dentro de los siguientes 45 días.
Paso 2 El Consejo determinará la validez de la queja en un plazo de 90 días de la fecha de recibo a menos que ambas partes accedan a una prolongación

 del tiempo.
a. Las apelaciones bajo 20 USC s. 1415 y cap. 115. Estatutos del estado de Wisconsin, con relación a la identificación, evaluación, colocación

educativa, o la dotación de una educación pública gratuita y adecuada para un niño de necesidades educativas excepcionales, serán resueltas
según los procedimientos autorizados en el cap. 115, subcap. V, de los estatutos del estado de Wisconsin y

b. Las quejas bajo 20 USC s. 1231 e-3 y 34 CFR secc. 76.780-76.782, llamadas comúnmente quejas EDGAR, acerca de violaciones del Estado
o subcontratista de un reglamento o estatuto aplicable a algún programa, se enviarán directamente al Superintendente Estatal.

Paso 3 Si un quejoso deseara apelar una decisión del Consejo en contra, se tiene el derecho de hacerlo con el Superintendente Estatal en los 30 días
 siguientes a la decisión del Consejo. Además se puede apelar directamente al Superintendente Estatal si el Consejo no ha dado acuse de recibo
 por escrito dentro de los 45 días siguientes a la recepción de la queja, o no ha dado una respuesta dentro de los 90 días siguientes a la recepción
 de la queja por escrito. Las apelaciones deben dirigirse a: State Superintendent, Wisconsin Department of Public Instruction, 125 S. Webster
 Street, P.O. Box 7841, Madison, WI 53707-7841.

Las quejas de discriminación también pueden hacerse con el gobierno Federal en la Oficina de Derechos: Office Rights, U.S. Department of Education, 300
S. Wacker Drive, 8th Floor, Chicago, Illinois 60606.

 No discriminación por causa de minusvalía ~ Norma 112.1, Septiembre de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/100s/

Las leyes federales y estatales prohíben la discriminación en los distritos que reciben ayuda financiera federal, en contra de personas con minusvalías,
incluyendo a estudiantes y a miembros del personal. Esto incluye todo programa o actividad de la escuela que recibe los fondos federales, sin importar si el
programa o actividad específicos reciben directamente los fondos federales.

De acuerdo con las Leyes federales y estatales, el Distrito Escolar del Area de Appleton:

 Prohíbe discriminación contra personas con minusvalías en todo aspecto del empleo en el Distrito Escolar, únicamente con base en la minusvalía.

 Hará las instalaciones, los programas y las actividades accesibles, usables y abiertas para personas con minusvalías.

 Se asegurará que se identifique y se evalúe a los estudiantes con minusvalías y se les proporcionen servicios educacionales apropiados.

 Ofrecerá educación pública adecuada y gratuita en niveles de primaria y secundaria, incluyendo servicios no académicos y co-curriculares a los
estudiantes con minusvalías.

 Ofrecerá a toda persona con minusvalías los mismos servicios sociales de salud, bienestar y otros, que se proporcionan a otras personas.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/notices/student_nondiscrimination_statement/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/100s/

7

 Ajustes sobre creencias religiosas ~ Norma 411.3 aprobada por el Consejo, Junio de 1995
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Se harán ajustes razonables sobre las creencias religiosas genuinas de los estudiantes con relación a los exámenes y otras actividades académicas. El estudiante
(mayor de 18 años) o el padre/tutor de estudiantes menores, pueden pedir dichos ajustes confidencialmente notificando al Director de la escuela o a su
representante. Se permitirá al estudiante tomar el o los exámenes o efectuar actividades académicas en fecha y horario mutuamente aceptables, o por algún
medio alterno, sin efectos perjudiciales. El Distrito promueve la solución informal de los problemas bajo esta norma. Un procedimiento formal de queja se
detalla en 411.2–Regla.

 Acoso a los estudiantes ~ Norma 411.1 y 411.1-Regla, Junio de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

El Distrito Escolar del Area de Appleton (AASD) no tolera acoso a los estudiantes en ninguna forma y tomará toda acción necesaria y apropiada para
prevenir, remediar y eliminarlo, incluyendo el disciplinar a los agresores. La norma del distrito es mantener y asegurar un ambiente de aprendizaje y de trabajo,
libre de toda forma de acoso o intimidación, incluyendo conducta o comportamiento verbal, no verbal, físico, desagradable, sexual, intimidación, ciber-
intimidación u otras formas de acoso hacia y entre los estudiantes, empleados, miembros del consejo escolar, padres, voluntarios, trabajadores de servicios
independientes contratados y solicitantes de empleo. El Distrito está comprometido a proporcionar un ambiente seguro y sano que permita a los estudiantes
maximizar su potencial de aprendizaje.

Todo estudiante que crea haber sido acosado, con base total o parcial, por sexo, raza, lugar de origen, ascendencia, credo, gravidez, estado civil de matrimonio
o paternidad, orientación sexual, identidad o expresión de género o minusvalía física, cognitiva, emocional o de aprendizaje, que interfiera con su desempeño
escolar o cree un ambiente escolar intimidante, hostil u ofensivo, deberá reportar el asunto de acuerdo a la Norma Distrital de No discriminación de los
Estudiantes, 411.2 procedimientos de queja, Regla 411.2.

Todo estudiante que crea que ha sido objeto de acoso de cualquier tipo, incluyendo acoso sexual, reportará el asunto de acuerdo con los procedimientos de
reporte descritos en esta norma. Si el supuesto acosador es la persona a la cual se reportan normalmente las quejas, la queja de acoso deberá reportarse a la
siguiente autoridad administrativa superior. Si un estudiante no se siente a gusto de reportar con dicha persona, lo puede hacer con otro empleado adulto del
distrito, y esta persona se asegurará que el reporte sea registrado debidamente. Todos los reportes de acoso se tomarán seriamente y se investigarán con
prontitud. No habrá represalias en contra de los estudiantes por registrar quejas o reportes bajo esta norma, o por participar en la investigación de una queja
bajo esta norma.

Responsabilidad del Estudiante y del Personal
Los miembros del personal de la escuela y los oficiales de la misma quienes observen o se den cuenta de actos de acoso, deberán reportarlos al administrador
del edificio o a su designado. A toda otra persona, incluyendo un estudiante, ya sea víctima de acoso o se dé cuenta de dicho acoso, se le recomienda reportar
la conducta al administrador del edificio o a su designado.

Acoso de Estudiantes - Regla
El Distrito Escolar de Appleton (AASD) se compromete a mantener y asegurar un ambiente de aprendizaje y de trabajo, libre de acoso. El distrito no tolerará
ninguna forma de acoso, lo que incluye, sin limitación, conducta o comportamiento verbal, no verbal, físico, sexual, no solicitado, intimidante o ciber-
intimidante u otras formas de acoso.

Acoso de Estudiantes - Definiciones
Acoso Verbal
Conducta verbal no requerida y no grata, incluyendo, sin limitación, insinuaciones, comentarios insinuantes o degradantes, bromas, coqueteos poco gratos,
uso de palabras degradantes al describir a una persona, descripciones obscenas y/o gráficas del cuerpo de alguien u otras amenazas que puedan afectar el
ambiente educativo, si el recipiente no está de acuerdo o no acepta esa conducta desagradable.

Acoso no verbal
Conducta no verbal no solicitada o no requerida incluyendo, sin limitación, objetos o imágenes sugestivos u ofensivos, uso inadecuado del correo de voz,
mensajero electrónico, correo electrónico, la red electrónica o medios similares para expresar o obtener material sexual o discriminatorio, material impreso
o escrito, incluyendo caricaturas ofensivas, sonidos sugestivos u ofensivos, silbidos, maullidos o gestos obscenos y todo otro material que traiga
inapropiadamente asuntos sexuales o discriminatorios.

Acoso Físico
Contacto físico no solicitado o aceptado, que puede incluir tocar, abrazar, masajear, besar, pellizcar, palmear, o rozar contra el cuerpo de alguien con
frecuencia.

Conducta o comportamiento desagradable que constituye acoso
Para propósitos de esta norma, la conducta es desagradable cuando la persona sujeta a ella no la solicita o incita y se considera conducta no deseable u
ofensiva. La conducta puede ser desagradable a pesar que el estudiante ofendido, no diga al acusado que su conducta es desagradable. Conducta o
comportamiento desagradable incluye conducta que encaja en las definiciones de “acoso”, hacia los estudiantes o el personal, basada en opiniones políticas,
sexo, raza, lugar de origen, antepasados, credo, gravidez, estado matrimonial o de paternidad, orientación sexual, identidad y expresión de género, o
minusvalías físicas, cognitivas, emocionales o de aprendizaje.

Acoso sexual
El acoso sexual incluye:

 Avances sexuales desagradables o indeseados. Esto significa, palmear, pellizcar, rozarse, abrazar, acorralar, besar, acariciar, o cualquier otro contacto
físico, que sea considerado inaceptable por otra persona.

 Solicitud o demanda de favores sexuales desagradables. Esto incluye expectativas disimuladas o abiertas, presiones y solicitudes de cualquier tipo de
favores sexuales, acompañado de promesas dichas o tácitas de tratamiento preferencial o de consecuencias negativas.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

8

 Abuso verbal o bromas de orientación sexual consideradas inaceptables por otra persona. Esto incluye comentarios del cuerpo o apariencia de alguien
cuando dichos comentarios rebasan la cortesía elemental, como: contar “cuentos colorados” que son claramente indeseados y considerados ofensivos
por otros; o comentarios sexuales de mal gusto, insinuaciones o acciones ofensivos para otros.

 Tomar parte en cualquier tipo de conducta de orientación sexual que interfiera irrazonablemente con el desempeño escolar y de trabajo de otros. Esto
incluye dar atenciones sexuales no deseadas a alguien, de modo que la productividad personal o el tiempo disponible para trabajar en las tareas asignadas
se vean reducidos.

 Crear un ambiente intimidante, hostil u ofensivo debido a conversaciones, sugestiones, requerimientos, demandas, contacto físico o atenciones
desagradables e indeseadas de orientación sexual.

 Crear un ambiente intimidante, hostil u ofensivo debido a la existencia de material de orientación sexual en el plantel escolar, incluyendo, sin limitación,
fotografías y desplegados.

Intimidación
La intimidación es un comportamiento intencional o deliberado por medio de palabras o acciones, que intenta causar miedo, temor o daño. La intimidación
incluye comportamiento agresivo y hostil que es intencional y que significa una falta de balance entre el agresor y el agredido y que es repetitivo más veces
que un incidente aislado. Este comportamiento puede incluir, sin limitación, asaltos físicos o verbales, amenazas no verbales o emocionales o intimidación
acoso, exclusión social y aislamiento y extorsión.

Ciber-Intimidación
Ciber-intimidacion es acoso a través de diferentes formas de sistemas y tecnología electrónicos, incluyendo, sin limitación, opciones de medios sociales de la
red o del internet. La Ciber-intimidacion incluye, sin limitación, los siguientes usos erróneos de la tecnología: acoso, burlas, intimidación, amenazas o
aterrorizar a otra persona enviando o publicando mensajes de email, mensajes instantáneos, mensajes de texto, imágenes o fotografías digitales, publicaciones
en la red o en redes sociales.

Otras formas de acoso
Conducta o acciones inoportunas con base en la raza, color, religión, edad, lugar de nacimiento, minusvalía, sexo, antecedentes de arresto o convicción,
estado civil, orientación sexual, identidad y expresión de género, membrecía en la reserva militar, uso o no uso de productos legales fuera del trabajo,
afiliaciones políticas y otras categorías protegidas por las leyes federales o estatales, están prohibidas en esta norma.

Un reporte de conducta prohibida según se define en los procedimientos de la norma, comenzará el proceso de queja e investigación.

Acoso de Estudiantes - Procedimientos
El distrito Escolar del Area de Appleton está comprometido a mantener y asegurar un ambiente de aprendizaje libre de toda forma de acoso.

Diseminación

 Todo estudiante y o padre o tutor de un estudiante recibirá una copia de la Norma y Procedimientos.

 El director o supervisor (o su designado) serán responsables de exhibir esta norma en un lugar prominente. Se recomienda que copias adicionales de la
norma se coloquen en lugares visibles donde loe estudiantes tengan acceso fácil. Se informará a los estudiantes acerca del acoso y se recomendarán
relaciones interpersonales afectuosas y constructivas.

 Se informará a los estudiantes sobre el procedimiento que se les recomienda seguir si consideran que existe acoso. El procedimiento de quejas estará
disponible para todo estudiante o los padres o tutores que deseen registrar una queja.

 Las discusiones sobre acoso serán apropiadas a la edad de todo estudiante. El administrador del edificio y el personal serán responsables de informar y
divulgar adecuadamente. La educación de los estudiantes respecto a esta norma, requiere ser planeada, estructurada y programada anualmente.

 Se proporcionarán las reglas, incluyendo el procedimiento de quejas y la forma respectiva, a toda persona que desee registrar una queja.

 Esta norma y sus reglas se revisarán anualmente con los empleados.

Confidencialidad
Los estudiantes sabrán que la persona con la queja permanecerá confidencial, a menos que existan razones importantes para divulgar su identidad. Si existen
razones para revelar su identidad, se le preguntará a esta persona si desea que se revele su identidad. Si dicha persona no desea revelar su identidad, su
identidad permanecerá confidencial. Si se asienta una queja formal, podría ser necesario identificar el nombre del esta persona. El distrito mantendrá el
reporte y los archivos relativos del estudiante, según lo requerido y permitido por la ley.

Represalias
Las personas que reporten incidentes de acoso o que participen en el proceso de investigación o queja, estarán protegidos de toda represalia. Todo aquel que
se conduzca en forma represiva contra un quejoso será disciplinado según esta norma.

Ningún estudiante amenazará o insinuará abierta o veladamente, el rechazo de un estudiante a someterse a avances o a adopción de puntos de vista políticos
o religiosos, afectará negativamente el desempeño escolar o el ambiente de aprendizaje de la persona. Igualmente ningún estudiante prometerá, implicará o
dará tratamiento preferencial a otro estudiante que participe en conducta sexual o relativa a la adopción de puntos de vista políticos o religiosos.

Todo estudiante o padres o tutores que crean que el estudiante ha sido sometido a acoso, deberán reportar el o los incidentes al administrador del edificio o
a su representante. Si algún estudiante o padre no se siente en confianza de quejarse con el administrador del edificio o con su representante, puede quejarse
con un maestro, consejero escolar, trabajador social escolar, psicólogo escolar o enfermera escolar, en el entendimiento que dichos incidentes serán
reportados a la administración para su revisión y seguimiento. El empleado que reciba la queja, la reportará al director del edificio o su designado, y al
Superintendente Asistente de Servicios escolares respectivo. No se tolerará represalias o intimidación contra quien presente una queja o participe de cualquier
forma en una investigación. Todo estudiante o empleado a quien se le determine haber participado en acoso violando esta norma, será castigado
apropiadamente, lo que puede incluir suspensión o expulsión.

Se recomienda enfáticamente a testigos o terceras personas que reporten a la administración los incidentes de acoso que observen. Si se solicita, se hará todo
esfuerzo de mantener la identidad del testigo confidencial, a menos que dicho testigo sea requerido a atestiguar en audiencia.

9

La dirección para reportar es la siguiente:
Polly Vanden Boogaard, Superintendente Asistente de Servicios de Alumnado

Distrito Escolar del Area de Appleton
122 E. College Avenue, Suite 1A

P.O. Box 2019
Appleton, WI 54911

(920-832-6114)
[Superintendente Asistente de Servicios de Alumnado funge como Coordinador para la sección 504, tíulo II, VI, IX Quejas]

Procedimientos de reporte
Al ocurrir acoso, se recomienda a los estudiantes seguir los siguientes pasos:
1. Decir claramente “alto” a la persona cuyo comportamiento es desagradable y repórtarlo a un adulto confiable.
2. Hablar con un adulto confiable en la escuela, ya sea maestro, consejero escolar, trabajador social escolar, psicólogo escolar, enfermera escolar o

administrador.
3. Al reportar a un adulto, incluir la siguiente información:

a. Dar el nombre de la persona y el comportamiento desagradable específico
b. Describir la naturaleza del acoso
c. Dar la fecha o fechas del evento o eventos
d. Decir brevemente lo ocurrido y hacer notar todos los incidentes de acoso que puedan haber ocurrido

4. El administrador de plantel o su designado pueden informar a las personas adecuadas acerca de la situación, para discutir el caso y determinar el curso
de acción. Se procurará por todos los medios manejar el caso discretamente manteniendo la confidencialidad adecuada. El administrador del plantel o
su designado también informarán a los estudiantes sobre la prohibición de tomar represalias contra otro estudiante por reportar un incidente de acoso
o por participar en investigaciones.

5. Todo empleado que presencie acoso entre estudiantes, debe intervenir, dando una advertencia verbal. En ciertos casos será necesario hacer un reporte
de incidentes de acoso al administrador del plantel o a su designado.

6. No habrá represalias contra personas que hagan dichos reportes o que participen en investigaciones. Aquellos que muestren un comportamiento
represivo, serán objeto de acción disciplinaria.

Procedimiento para Investigar Reportes de Acoso
El administrador del plantel o su designado comenzará la investigación de un reporte de acoso dentro de un día escolar. Esta investigación incluirá entrevista
con la persona o las personas involucradas y recopilación de información que determine los hechos y la gravedad del reporte. Los padres o tutores de todos
aquellos involucrados en el incidente de acoso serán notificados de la queja, del proceso de revisión de la misma y de las conclusiones de la investigación. El
distrito mantendrá confidenciales el reporte y los archivos estudiantiles relacionados en la amplitud requerida por ley.

Todo estudiante que considere ser sujeto de acoso prohibido, reportará el asunto de acuerdo a los procedimientos de queja de discriminación de estudiantes
del Distrito, que se encuentran en la Norma de No Discriminación de los Estudiantes, 411.2 and 411.2-Regla.

 Normas del Programa de Educación para Personas sin hogar ~ Información resumida de las

normas 426 y 426-Rule del Programa de educación de personas sin hogar, Enero de 2017
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
Program: http://www.aasd.k12.wi.us/teaching___learning/homeless_student_services

Los estudiantes que califiquen como personas sin hogar y los jóvenes sin familia y sin hogar (aquellos jóvenes que no estén en custodia física de un padre o
tutor) residentes en el Distrito Escolar del Area de Appleton (AASD) tendrán el mismo acceso a los programas de educación pública y servicios que les
permitan satisfacer la demanda de estándares académicos a la cual todos los estudiantes están sometidos. Los estudiantes y jóvenes sin hogar no necesitarán
asistir a una escuela o programa separado para ellos y no serán estigmatizados por el personal escolar.

Definición de Estudiante Sin Hogar y Jóvenes sin Familia
El término “estudiantes sin hogar y jóvenes sin familia” significa individuos que carezcan de residencia nocturna adecuada fija y regular debido a falta de
hogar, dificultades económicas, o razones similares. Esto incluye estudiantes y jóvenes (preescolares a grado 12) que:

● Vivan en un asilo de emergencia o vivienda de transición.

● Vivan en moteles, hoteles, parques de remolques o campamentos debido a falta de vivienda adecuada.

● Vivan en automóviles, parques, espacios públicos o privados no diseñados para vivienda, edificios abandonados, vivienda deficiente, estaciones de
autobuses o trenes o situaciones similares.

● “Compartiendo” con amigos o familias.

● Vivan en condiciones inadecuadas, sin servicios, en presencia insalubre, con plagas o con peligros.

Los estudiantes migrantes y jóvenes sin familia (jóvenes que no estén en custodia física de un padre o tutor), podrían considerarse sin hogar si caen en la
definición anterior.

La situación de falta de hogar se determina en cooperación del padre o tutor o en el caso de un joven sin familia, del contacto de educación local.

El Distrito Escolar del Area de Appleton no discrimina estudiantes con base en sexo, raza, color, religión, edad, lugar de origen, antepasados, credo, gravidez,
estado civil o de paternidad, orientación sexual, identidad y expresión de género, o minusvalías físicas, cognitivas, emocionales o de aprendizaje en sus
programas educativos o actividades Las quejas de discriminación se procesarán de acuerdo a los procedimientos establecidos.

Selección de Escuela
La colocación en una escuela se hará de acuerdo al mejor interés del estudiante.

 La educación del estudiante puede continuar en la escuela original durante la duración del periodo de falta de hogar y en todo caso en que la familia
pierda el hogar entre años académicos, o por la duración del año académico, si el estudiante encuentra hogar permanente durante dicho año escolar.

 El estudiante puede inscribirse en la misma escuela del área de asistencia en que viva donde otros estudiantes con hogar sean elegibles de inscripción.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/teaching___learning/homeless_student_services

10

La escuela de origen significa aquella escuela a la que el estudiante ha asistido cuando tenía hogar o la escuela en la cual el estudiante estuvo inscrito al final,
incluyendo pre-escolar e incluyendo la escuela receptora designada al nivel de grado siguiente para las escuelas alimentadoras.

Al determinar los mejores intereses del estudiante en todo lo posible, el estudiante permanecerá en la escuela de origen, excepto cuando esto sea contrario a
los deseos de los padres o tutores del estudiante, durante la duración de la situación sin hogar. Se considerarán factores centrados en el estudiante, incluyendo
el impacto de relocalización en sus logros, educación, salud, y seguridad.

En el caso de jóvenes sin familia, la agencia local de enlace educacional o su designado, ayudarán en la colocación o la inscripción considerando los deseos
del interesado.

Si el Distrito determina que no es en el mejor interés del estudiante asistir a la escuela de origen o la escuela solicitada por el padre o tutor, el Distrito
proporcionará una explicación por escrito con las razones de la determinación, en forma comprensible para dicho padre o tutor, o joven sin familia,
incluyendo información sobre el derecho de apelación.

Inscripción
La escuela inscribirá al estudiante o joven inmediatamente, aun si el estudiante carece de los documentos necesarios, está fuera de las fechas límites de
solicitud o de inscripción, tenga deudas, cuotas o multas pendientes o ausencias, o se presenta sin padre o tutor.

Los términos “inscripción” e inscribirse” significan la asistencia a la escuela y la participación completa en las actividades escolares.

Residencia
Un estudiante sin hogar es residente si está presente en algún lugar del distrito con el propósito de permanecer aunque no sea necesariamente permanente.
El estudiante será considerado residente cuando viva con padre o tutor, o persona “in loco parentis” no únicamente para propósitos escolares o para
participar en actividades extracurriculares. Los estudiantes sin hogar que no vivan con su padre o tutor, pueden inscribirse personalmente en la escuela.

La dirección anotada en la solicitud de inscripción, constituye prueba de residencia. Si la residencia es puesta en duda por el Distrito, se procederá a inscripción
inmediata seguida de confirmación de residencia.

Transportación y Comidas Escolares
Bajo solicitud del padre o tutor o del joven sin familia, el distrito proporcionará transportación para los estudiantes sin hogar hacia y desde la escuela de
origen hasta el final del año escolar o cuando el estudiante obtenga habitación permanente. Se define habitación permanente como cualquier contrato de
renta firmado o cualquier otra situación de vivienda aprobada a largo plazo.

Una vez que encuentre vivienda permanente, la familia puede escoger permanecer en la escuela de origen o asistir a la escuela del área de asistencia donde se
encuentra la vivienda. Si la familia decide permanecer en la escuela de origen, se proporcionará transportación hasta el final del año escolar.

Los estudiantes sin hogar son elegibles automáticamente para alimentos escolares gratuitos por el resto de ese año escolar.

Disputas
Si el padre o tutor o el joven sin familia, disputa la asignación escolar determinada por el Distrito, se inscribirá al mismo inmediatamente en la escuela donde
se busca la inscripción, hasta la resolución pendiente de la disputa (incluyendo las apelaciones disponibles). Las disputas serán resueltas tan prontamente
como sea posible.

Las apelaciones irán al Superintendente Escolar o su designado. El padre o tutor o el joven sin familia recibirán una explicación por escrito de la decisión
de la apelación con relación a la selección e inscripción de escuela, incluyendo el derecho del padre o tutor o del joven sin familia de apelar la decisión con
el Superintendente Estatal de Instrucción Pública en el Departamento de Instrucción Pública de Wisconsin.

 Reporte de Sospecha de Abuso Y Descuido de Niños ~ Norma 454, Junio de 2012
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Propósito
El propósito de esta norma es aclarar los requerimientos de estatuto y la norma distrital para el reporte de parte de los empleados del Distrito de sospechas
de abuso o descuido de niños. El personal del Distrito tiene la posibilidad de identificar aquellos niños que pudieran haber recibido abuso o hayan sido
descuidados o amenazados con abuso o descuido y de enviarlos a recibir tratamiento y protección.

Declaración de la norma
Es norma del Distrito el cumplir absolutamente con el Estatuto Estatal de Wisconsin § 48.981. Los procedimientos de reporte para todos los empleados del
Distrito se detallan a continuación.

Procedimientos de reporte
Todo empleado del Distrito con causa razonable para sospechar que algún niño visto por la persona, durante sus labores profesionales ha recibido abuso o
descuido, o tenga motivos para creer que el niño visto por la persona, en el curso de sus labores profesionales, ha sido amenazado con abuso o negligencia,
o que dicho abuso o negligencia pudiera ocurrir, informará inmediatamente, por teléfono o personalmente al Servicios de Protección Infantil (CPS) del
condado o a la policía con todos los datos y circunstancias que contribuyan a dicha sospecha. El personal que haga una denuncia al CPS del condado o a la
policía deberá notificarlo al director del plantel o al administrador del Distrito, a menos que el CPS del condado o la policía le indiquen que no lo haga.

Procedimientos de reporte para los “informadores por obligación.”
Todo informador por obligación con causa razonable para sospechar que un niño, visto por él o ella en el curso de sus actividades profesionales, haya
recibido abuso o haya sido descuidado, o que pueda creer que haya sido amenazado con abuso o negligencia o que dicho abuso o negligencia pudiera ocurrir
en el futuro, informará inmediatamente, por teléfono o en persona, al CPS del Condado o a la policía de los hechos y circunstancias de dicha sospecha. El
personal que reporte al CPS del Condado o a la policía, deberá notificarlo al director del plantel o su supervisor administrativo directo, a menos que el CPS
del Condado o la policía le indiquen lo contrario.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

11

Previsiones de inmunidad y anti represivas
Toda persona o institución que participe de buena fe en la elaboración de un reporte bajo el estatuto de Wisconsin § 48.981 tendrá inmunidad de
responsabilidad, civil o penal, que resulte a raíz de la acción. Para efectos de cualquier diligencia, civil o criminal, de cualquier persona que reporte bajo el
Estatuto de Wisconsin § 48.981 se presupondrá la buena fe de la misma. Dicha inmunidad no es aplicable por la responsabilidad de abuso o negligencia de
un niño. Todo empleado que participe de buena fe en la elaboración de un reporte al administrador del Distrito o a su representante bajo esta norma, no
será disciplinado o recibirá represalias por haberlo hecho. Se presupone la buena fe de todo empleado del Distrito que reporte bajo esta norma.

Ninguna persona que haga una denuncia de abuso o descuido de niños de buena fe, podrá ser despedida, disciplinada o discriminada de algún otro modo
con relación a su empleo o amenazada con lo anterior por hacerlo así.

Investigación
La responsabilidad de investigar reportes de sospechas de descuido o abuso sexual o físico descansa en el correspondiente CPS del Condado y/ o la policía.
La agencia investigadora puede entrevistar al estudiante en la escuela. Dicha agencia investigadora y no el Distrito, es responsable de notificar o retener la
notificación de la entrevista a los padres, tutores o personas responsables del cuidado del estudiante.

Excepto cuando el presunto culpable pueda ser un oficial o empleado del Distrito, la hora y el lugar, y la forma de la entrevista en las instalaciones escolares,
se hará a discreción de los oficiales de la escuela. Se hará todo esfuerzo para minimizar la alteración del programa educativo del estudiante, de otros estudiantes
o de empleados escolares, cuando la entrevista se lleve a cabo en las instalaciones escolares.

Cuando el presunto culpable sea un oficial o empleado del Distrito, además de efectuar el reporte obligatorio al CPS del Condado o a la policía, el Distrito
efectuará su propia investigación y aplicará las medidas disciplinarias correspondientes. Todo empleado del Distrito que sea culpable de abuso o descuido de
un niño será sujeto a disciplina, incluyendo la posible terminación de su empleo.

El Distrito discutirá esta norma con los empleados de toda escuela anualmente. Todo empleado recibirá entrenamiento los primeros 6 meses de su empleo
con el distrito escolar y por lo menos una vez cada cinco años después del entrenamiento inicial. Este entrenamiento ayudará al personal del Distrito a
reconocer las indicaciones de abuso, negligencia y trauma en todos los estudiantes en edades de 3 a 21 años, incluyendo aquellos con minusvalías cognitivas,
de desarrollo o de comunicación, al igual que todos los procedimientos de reporte requeridos.

 Código de conducta en el salón de clase ~ Norma 443-Regla (2) aprobada por el Consejo, Agosto de 2010
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Procedimientos
El Distrito reconoce y acepta la responsabilidad de crear, promover y mantener un ambiente ordenado y seguro en clase que conduzca a la enseñanza y el
proceso educativo. El personal, incluyendo administradores y maestros, debe usar su experiencia y autoridad para crear escuelas y clases donde sea posible
el aprendizaje efectivo. Se espera que los estudiantes asistan a la escuela listos y deseosos de aprender.

Los estudiantes deben poder asistir a la escuela y a las clases tan libremente de distracciones e interrupciones innecesarias e injustificadas en tanto sea
razonablemente posible. Un mal comportamiento puede interferir con el ambiente del salón de clase y no se tolerará. Un estudiante que se comporte en el
salón de clase como se indica a continuación en este código, podría ser expulsado de la clase por un maestro y colocado en un lugar alterno de acuerdo con
los procedimientos establecidos.

La remoción de la clase bajo este código, no limita al distrito a seguir o implementar medidas disciplinarias, lo que incluye, sin limitación de otras, detenciones,
suspensiones o expulsión debido a la conducta o comportamiento por el cual el estudiante fue expulsado de clase.

Para efectos de este código, se entiende por “clase” todas las sesiones normales, especiales, del salón de recursos, laboratorios, salones de estudio, tiempo en
la biblioteca y asambleas escolares. “Maestro” indica una persona con licencia o permiso del Superintendente Estatal, cuyo empleo en el distrito escolar
requiere dicha licencia o permiso.

A. Motivos de remoción de clase

La remoción de un estudiante de la clase es un asunto serio y no debe imponerse de manera arbitraria, casual o inconsistente. Las expectativas de
comportamiento son siempre más constructivas y más fáciles de respetar cuando se comunican tan claramente como sea posible, a los estudiantes y al
personal. Sin embargo, es imposible e innecesario especificar todo tipo de comportamiento inapropiado, o cualquier circunstancia equívoca que pudiera
justificar la remoción de clase bajo esta regla. Es razonable asumir que las expectativas de comportamiento de los estudiantes pueden variar dependiendo
de su edad y su nivel de desarrollo. La responsabilidad primaria de un maestro es mantener un ambiente de educación apropiado para toda la clase. Por
consiguiente, a pesar de las previsiones de este código, en toda circunstancia el maestro debe ejercer su juicio para decidir si procede la expulsión de un
estudiante de la clase o se puede usar una intervención en clase, pero de acuerdo con las leyes federales y estatales y con guía de la directiva en relación
a estudiantes minusválidos.

Las razones de remoción de clase incluyen, sin limitación de otras, el comportamiento o la conducta siguiente:
1. Comportamiento de alboroto, peligroso o grosero

 Como ejemplos y sin limitación, se puede considerar comportamiento como alborotador, peligroso y grosero
a. Contacto físico inapropiado con intención de lastimar, distraer o molestar a otros, tal como golpear morder, empujar, picar, pellizcar o agarrar.
b. Conducta o comportamiento verbal inapropiado que pueda considerarse acoso sexual o de otra clase.
c. Conducta verbal repetitiva o inapropiada en extremo que pueda alterar el ambiente educacional, especialmente mientras otros ha
 (Ej.: exposición de un maestro, respuestas de otros estudiantes, presentaciones de visitantes) durante periodos de estudio en silencio.
d. El arrojar cualquier objeto, especialmente aquellos que puedan lastimar o dañar, tales como libros, lápices, tijeras, etc.
e. Intimidar o incitar a otros estudiantes a actuar inapropiadamente o a desobedecer al maestro, o las reglas de la escuela o la clase,

incluyendo, sin limitación, el incitar a otros a salir de clase.
f. Destruir la propiedad de la escuela o de otro estudiante.
g. Un patrón repetitivo de comportamiento ruidoso, aborrecible o atroz, que interfiera con el ambiente de aprendizaje de la clase.
h. Alboroto o intimidación causado por símbolos o gestos de pandillas o de grupos: una pandilla o grupo actuando para provocar altercados o

confrontaciones.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

12

2. Conducta que posiblemente interfiera con la efectividad del maestro para enseñar
Se requiere que los estudiantes cooperen con el maestro oyendo con atención, obedeciendo prontamente todas las instrucciones o respondiendo
adecuadamente al ser llamados. Cuando el estudiante no coopere, habrá distracciones, ya sea por mal ejemplo o por que la clase divague de la
lección. Como ejemplos de mal comportamiento se incluyen:
a. Desafío abierto al maestro, manifestado por palabras, gestos u otro comportamiento explícito.
b. Falta de respeto al maestro, manifestado en palabras, gestos u otro comportamiento explícito.
c. Otro comportamiento que pudiera o intentara sabotear o minar la instrucción del salón de clase.

3. Conducta cubierta bajo las normas del distrito con relación a suspensión y expulsión
 Las decisiones sobre la suspensión o expulsión de las escuelas se guían por el Estatuto de Wisconsin 120.13. De esta forma, la decisión de un

maestro de remover a un estudiante de clase por el comportamiento cubierto por ésta y otras normas aplicables, puede significar, aunque no
necesariamente, que el estudiante sea también suspendido o expulsado de la escuela.

B. Procedimiento a seguir para remover a un estudiante de clase
1. Procedimientos del maestro

Con excepción de un comportamiento extremo o crónico, en general el maestro debe prevenir al estudiante que si su mal comportamiento continúa
será motivo de remoción de clase. Cuando el maestro determine que la remoción es adecuada, puede seguir uno de los dos cursos de acción que
siguen:
a. Ordenar al estudiante ir a la oficina de la escuela. En este caso el maestro informará a la administración la razón de la remoción de la clase

del estudiante, lo que se puede hacer por medio del trasmisor-receptor o personalmente, yendo a la oficina en la primera oportunidad.
b. Conseguir quien cubra la clase y escoltar al estudiante a la oficina escolar. El maestro informará al Director del plantel o a su representante la

razón de la remoción del estudiante de clase.
c. Buscar ayuda de la oficina de la escuela u otro personal disponible. Al llegar dicha ayuda, el maestro u otro empleado debe acompañar al

estudiante a la oficina principal. El Director o su representante serán informados de la razón de la remoción del estudiante.
d. Durante las 24 horas siguientes a la remoción del estudiante de clase, el maestro presentará al Director de la escuela o a su representante una

explicación escrita corta y concisa de la razón o razones de la remoción de clase del estudiante. Esta nota escrita será incluida en el archivo
de comportamiento del estudiante.

2. Procedimientos de oficina
Al llegar el estudiante a la oficina de la escuela, el Director o su representante le dará la oportunidad de explicar brevemente la situación. Si el
Director o su representante no estuvieran disponibles a la llegada del estudiante, éste será conducido al área designada para remociones a corto
plazo, donde el director o su representante hablarán con el estudiante lo antes posible.

a. Tan pronto como sea posible, pero siempre en las siguientes 24 horas o un día hábil, (lo que sea mayor), el director o su representante

informarán a los padres o el tutor del estudiante que dicho estudiante fue removido de clase. Este aviso puede hacerse por teléfono.
b. También se enviará a los padres o tutores del estudiante removido un aviso por escrito de dicha remoción de clase.

1. El aviso anterior deberá tener fecha de envío por correo dentro de los dos días siguientes a la remoción del estudiante de clase.
2. Dicho aviso incluirá lo siguiente:

(a) Identificación de la clase de la cual el estudiante fue removido;
(b) Identificación de la razón para la remoción del estudiante de clase;
(c) Identificación de la duración esperada de la remoción del estudiante de la clase.

c. En caso que la remoción del estudiante sea a largo plazo y por decisión meditada del Director o su representante, los padres o tutores del
estudiante pueden solicitar una junta con el Director o su representante y el maestro quien solicitó dicha remoción. El propósito de la junta
será discutir la razón para la remoción del estudiante, las posibles alternativas de colocación y la base para cualquier decisión relativa a dicha
colocación.

d. Si el Director o su representante se decidieran por una colocación a largo plazo, se notificará a los padres por escrito.
C. Procedimientos de colocación

1. Remoción de clase a corto plazo
Cada director de escuela o su representante designará un salón u otro lugar adecuado, dentro o fuera de la escuela, que servirá como área para
remociones a corto plazo. A continuación de la solicitud de remoción del estudiante de clase, el director de la escuela o su representante, de
acuerdo con el maestro, podrían situar al estudiante en el área designada para remociones a corto plazo. El término de la remoción a corto plazo
debe ser consistente y no exceder los parámetros de suspensión de la escuela.

Los estudiantes colocados en el área de remoción a corto plazo serán supervisados. Durante el periodo de detención se requiere que los estudiantes
efectúen actividades de instrucción relativas a la o las clases de las cuales fueron removidos.

Antes de permitir que el estudiante regrese a clase, el director del plantel o su representante hablará con el maestro y con el estudiante, para
determinar si el estudiante está, o aparenta estar listo y capaz de regresar a clase sin recurrencia del comportamiento por el cual fue removido. En
caso de que no se considere apropiado que el estudiante regrese a su o a sus clases, el director de la escuela o su representante podría extender la
detención a corto plazo, o considerar otra opción de colocación según se detalla abajo.

2. Remoción de clase a largo plazo
No se considerará o implementará una remoción a largo plazo hasta que el maestro, el director de la escuela o su representante y el padre o tutor,
según sea el caso, hayan considerado cuidadosamente las alternativas. El director de la escuela o su representante tomarán todas las decisiones de
colocación bajo este código.

Después de considerar la información disponible, incluyendo la declaración del maestro, el director de la escuela o su representante, tomarán, a su
discreción, alguno de los pasos siguientes:
a. Colocar al estudiante en un programa de educación alternativo como se define en el Estatuto de Wisconsin 115.28 (7) (e) 1;
b. Colocar al estudiante en otro lugar adecuado en la escuela;
c. Colocar al estudiante en otra clase de un área del mismo contenido y/o en el mismo nivel escolar;
d. Regresar al estudiante a la clase de la cual fue removido, en tanto que el maestro y el director de la escuela o su representante consideren que

la readmisión en clase es la mejor alternativa.

La colocación a largo plazo según alguna de las alternativas anteriores, es una decisión administrativa. El administrador dará a los padres un aviso
por escrito de la decisión de colocación. No es necesaria la aprobación de los padres y cualquier queja deberá hacerse a través de proceso de dudas
y quejas de los patrocinadores del distrito.

13

D. Procedimientos de remoción y colocación de estudiantes con necesidades especiales
Un estudiante con necesidades especiales puede ser removido de clase por un maestro y colocado en un ambiente educacional alternativo, solamente
según lo autoriza la ley estatal, el Acta Federal de Educación de Individuos con Minusvalías, Sección 504 del Acta de Rehabilitación y reglamentos
conexos, y de acuerdo con la directiva del Departamento de Instrucción Pública sobre la forma adecuada de separo y contención.

E. Difusión del código
Los estudiantes, los padres o tutores y los maestros serán informados anualmente sobre este Código de conducta en el salón de clase.

 Uso estudiantil de comunicación bi-direccional y/o aparatos electrónicos ~

Norma 443.5, aprobada por el Consejo, Mayo de 2007
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

El Distrito Escolar del Área de Appleton reconoce el legítimo propósito de seguridad que los padres y los estudiantes desean al dotar a éstos de teléfonos
celulares y otros aparatos de comunicación. Así mismo, el Distrito Escolar del Área de Appleton reconoce el derecho educativo legítimo donde los estudiantes
deben aprender y participar en actividades académicas sin distracción o interrupción debidas al uso de aparatos bi-direccionales y otros aparatos electrónicos
personales.

Durante el día (7:00am-4:00pm), el uso de aparatos electrónicos personales tales como teléfonos celulares, juegos electrónicos y aparatos electrónicos de
música, es un privilegio y no un derecho. Los estudiantes deben consultar las reglas escolares con relación al uso permitido de este privilegio y observar
dichas guías.

Los directores están autorizados a establecer reglas escolares y guías de uso aceptable, para un uso discreto de un aparato de comunicación electrónico
durante el día escolar, en el edificio de la escuela o durante actividades escolares para propósitos de seguridad, de índole médica, o prácticos. El uso inadecuado
de teléfonos celulares personales u otros aparatos digitales, por parte de los estudiantes mientras permanezcan en las instalaciones, será motivo de acción
disciplinaria. No se permite a los estudiantes compartir o enviar información personal o imágenes con otros estudiantes o miembros del personal sin el
permiso de dicho estudiante o empleado. El uso inapropiado de cámaras o aparatos de comunicación electrónica incluye, sin limitación de otros, los ejemplos
siguientes. No se usarán dichas cámaras o aparatos de comunicación electrónica:

En donde sea razonable se espera privacidad, en lugares como área de casilleros, baños, etc.

 Para divulgar respuestas a las pruebas o de las mismas, o de otro modo permitir el fraude a los estudiantes.

 Participar en valentonadas electrónicas – tales como llamar o enviar mensajes de texto que ridiculicen, amenacen o acosen a otro estudiante.

 El uso inadecuado del Internet, teléfonos celulares personales u otros aparatos digitales fuera de las instalaciones, también será castigado si se participa
en valentonadas electrónicas o se colocan materiales en sitios electrónicos o interactivos, que puedan perturbar la escuela. Además, los estudiantes cuyas
actividades interfieran con el derecho de otros en su participación total en actividades escolares o extracurriculares, violarán esta norma.

La violación de los estudiantes de esta norma resultará en acción disciplinaria que puede incluir: revocación de los privilegios de uso de tecnología del distrito;
la aplicación de prácticas y procedimientos disciplinarios escolares; aviso a la policía; aviso a los padres, tutores o custodios legales; notificaciones a los
directores de actividades o los entrenadores o consejeros; aviso al Superintendente escolar o su representante; suspensión de la escuela; recomendación de
expulsión. Los aparatos no autorizados se confiscarán y guardarán en la escuela para regresarlos a los padres o tutores del estudiante, o se conservarán en la
escuela por razones disciplinarias o se entregarán a la policía.

 Norma de vestimenta de los estudiantes ~ Norma 443.1 aprobada por el Consejo, Junio de 1999
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Se prohíbe a los estudiantes del Distrito Escolar del Área de Appleton el vestir o usar artículos que, en opinión de las autoridades escolares, se opongan a
los estándares de salud y seguridad o que alteren el proceso educacional o el ambiente de aprendizaje. Como esfuerzo para mantener el ambiente educativo
adecuado para una atmosfera de trabajo, el vestido de los estudiantes debe cumplir con los siguientes estándares mínimos:

 Tocados (incluyendo capuchones) no deberán usarse en el plantel

 Sacos y chamarras, abrigos y guantes no deberán usarse en el plantel en horas escolares

 Los estudiantes deben usar el calzado adecuado en el plantel en toda ocasión

 No se usarán pantalones abajo de la cintura (la ropa interior no debe ser visible)

 Los estudiantes no deben usar ropa corta o reveladora. Los ejemplos incluyen, sin limitación: faldas cortas o pantalones cortos reveladores (deben tener
4 pulgadas de entrepierna). Ropa que muestre el diafragma o la ropa interior

 No se usará ropa que anuncie o promueva alcohol, productos de tabaco, u otras drogas

 No se usará ninguna ropa o accesorio que por su diseño, o la forma de usarse, pueda causar daño corporal, daños físicos en la propiedad o intimidación
a otras personas. Los ejemplos incluyen sin limitación: cadenas, correas de cuero, collares de mascotas y zapatos con clavos

 No se permiten atuendos relacionados con pandillas

 Marcas corporales o tatuajes que no cumplan con los estándares anteriores deben estar completamente cubiertos

Como los estilos cambian, la administración se reserva el derecho de determinar aquello que sea inapropiado para el ambiente de enseñanza.

 Autoridad de los directores y consecuencia de desacatos
De existir desacuerdo entre el estudiante y / o sus padres y el personal escolar con respecto a lo adecuado del vestido y marcas corporales, el Director o su
representante considerará la situación y tomará una decisión. Las violaciones a los estándares anteriores serán motivo de acciones disciplinarias prescritas en
los manuales escolares.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

14

 Revisión de casilleros, pupitres y otras áreas ~ Norma 446.1 aprobada por el Consejo, Junio de 1999
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Todo casillero, pupitre u otra área de almacenaje asignada a los estudiantes permanece propiedad del Distrito Escolar del Área de Appleton. El Distrito
Escolar del Área de Appleton nunca renuncia a su control exclusivo de estos lugares.

Las búsquedas en casilleros, pupitres y áreas de almacenaje pueden ser dirigidas por un administrador del distrito, un administrador de la escuela o un
empleado escolar asignado por el administrador del distrito o administrador de la escuela según se considere necesario y apropiado. Dicha búsqueda puede
hacerse con o sin consentimiento del alumno, sin notificar al mismo y sin obtener una autorización de búsqueda. Un oficial de coordinación de la policía u
otro miembro de la misma, a petición de o conjuntamente con el Administrador del distrito o el administrador de la escuela, puede también practicar dichas
búsquedas.

Ningún estudiante podrá cerrar o de alguna manera impedir acceso al casillero, pupitre o área de almacenaje, excepto cuando el candado haya sido
proporcionado por el Distrito. Los candados no autorizados serán removidos. Todo artículo no autorizado que se encuentre en casilleros, pupitres y otras
áreas de almacenaje serán removidos. Dichos artículos se conservarán con los empleados de la escuela para regresarlos a los padres o tutores del estudiante,
o conservados para efectos disciplinarios, o enviados a la policía.

 Violencia e intimidación ~ Norma 443.7 aprobada por el Consejo, Junio de 1994
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Nadie amenazará -de palabra, de acción o físicamente- la seguridad de otros mediante intimidación o violencia. Se prohíbe semejante conducta en propiedad
escolar, en edificios escolares, en vehículos escolares o en cualquier función patrocinada por la escuela o mientras se viaje de y hacia la escuela.

Se define “intimidación” un comportamiento o repetición de actos que causen miedo o incomodidad física o psicológica, incluyendo, sin limitación: conducta
física o amenazas no verbales o por gestos.

Se define “violencia” un comportamiento agresivo que sujeta a una persona a contacto físico no deseado, incluyendo, sin limitación, el golpear, empujar o
patear.

Las posibles consecuencias de la violación de esta norma incluyen:

 Aplicación de las prácticas y procedimientos disciplinarios de la escuela. • Notificación al Superintendente o su representante.

 Notificación a la policía. • Suspensión de la escuela.

 Notificación a los padres, tutores o custodios legales. • Recomendación de expulsión.

 Prohibición de actividades pandilleras ~ Norma 443.8-Regla aprobada por el Consejo, Abril de 1996
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

Las actividades criminales pandilleras incluyen, sin limitación de otras, el intimidar o amenazar a otros, el participar o incitar a otros a hacerlo, en cualquier
forma de violencia física relacionada con personas o propiedades.

Un miembro de una pandilla es aquel que reúne dos o más de los puntos siguientes, relacionados con pandillas:

 Admisión de membresía en una pandilla

 Testimonio de testigos

 Correspondencia tales como notas, audio cintas, etc. que indiquen membresía en una pandilla

 Artículos o fotografías de actividades pandilleras

 Tatuajes relacionados con pandillas

 Vestido o colores relacionados con pandillas

 Asociación con miembros conocidos de pandillas

Las actividades pandilleras incluyen, sin limitación, el mostrar o poseer símbolos de pandilla, el solicitar membresía de otros, el pedir pago de cuotas, seguro
u otras formas de protección contra cualquier otro u otros, y el intimidar o amenazar a cualquiera y/o incitar a otros a participar en cualquier forma de
violencia física con relación a personas o propiedad, o cualquier otra actividad criminal.

No se permitirá que nadie en el Distrito Escolar del Área de Appleton muestre, en ninguna ocasión, incluyendo eventos después de la escuela o patrocinados
por la misma, ninguna identificación de pandillas, las cuales pueden cambiar periódicamente. Los estudiantes no mostrarán o usarán ningún símbolo, gesto,
insignia, seña, color o combinación de colores o vestimenta o accesorios que se hayan designado como identificaciones de pandillas. Algunos ejemplos, sin
limitación, son: estrellas de 5 y 6 puntas, flechas, horcas u horquillas, coronas, números de identificación o grupos de letras o iniciales. Esta lista se actualizará
periódicamente.

Consecuencias:

 Aviso a padres o tutores y a la policía

 Suspensión, hasta entrevistar al estudiante y a los padres en la escuela entrevista escolar con los padres

 Delincuentes habituales:
- Cinco días de suspensión seguidos de
- Posible recomendación de expulsión.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

15

 Armas ~ Norma 832, aprobada por el Consejo, Febrero de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s/

El Distrito Escolar del Área de Appleton (AASD) se compromete a proporcionar un ambiente de aprendizaje seguro para todos los estudiantes, personal,
padres y voluntarios.

Ninguna persona, incluyendo aquellos que tengan licencia para portar un arma escondida (CCD), tendrá o usará un arma de fuego, ya sea cargada o
descargada, o un aparato destructivo, u otra arma peligrosa, según se define en la sección 948.605 (Zonas escolares libres de armas) y 948.6 de los estatutos
estatales, en los edificios escolares y en otros edificios propios, ocupados o controlados por el distrito escolar, o en instalaciones escolares, en transportación
proporcionada por la escuela, o en algún evento patrocinado o supervisado por la escuela, excepto como se autoriza específicamente en esta norma.

Se define un arma como cualquier objeto que por su diseño, uso o intención, pudiera causar daño corporal o a la propiedad, o que intimide a otros. Dichas
armas incluyen, sin limitación, armas de fuego (ya sea cargadas o descargadas y ya sea funcionando o no), objetos parecidos a armas (p. ej. Pistolas o rifles
de aire), cuchillos, equipo de artes marciales, navajas, instrumentos de cuero, nudillos de metal, etc.

También se consideran armas bajo esta norma otros objetos no diseñados como armas pero que se usen en modos que causen intimidación o daño corporal
a alguien, así como daño a la propiedad. Dichos objetos incluyen, sin limitación, cadenas, lápices, cinturones, rociadores y plumas laser.

Además de las restricciones de armas de fuego bajo la Ley de Zonas Escolares Libres de Armas, si un distrito escolar posee, ocupa o controla cualquier
edificio fuera de terrenos escolares (p. ej. El Centro de liderazgo del distrito, el edificio de instalaciones y operaciones, la Nueva Escuela del Valle, etc.), el
distrito puede restringir el acceso o permanencia en dicho lugar de alguien (incluyendo aquellos con licencia para portar armas escondidas), si se da el aviso
requerido según la Ley de Invasión Criminal. Por consiguiente se colocarán avisos en dichos sitios para la notificación sobre la restricción.

Las siguientes son las excepciones a la prohibición de la norma:

 Un arma en posesión y bajo control de personal militar o policíaco actuando en su capacidad oficial.

 Todo agente policiaco calificado en horas fuera de servicio o todo ex-agente policiaco podrán poseer un arma de fuego debidamente registrada
siempre que dicha persona cumpla con todas las condiciones especificadas en las leyes estatales y federales de zonas escolares libre de armas.
o Aunque está permitido, el Consejo en general desaprueba la presencia intencional de dichas armas de fuego, y recomienda encarecidamente que dichas personas notifiquen

al Administrador del Distrito, al director del plantel, o algún otro supervisor de actividades acerca de la posesión de armas de fuego, con objeto de evitar malentendidos, en
el caso que la presencia del arma sea identificada por otra persona.

 Cuando el arma esté descargada y guardada en estuche o estante cerrado con llave, dentro de un vehículo motorizado.

 Una persona con licencia CCW del estado o de fuera del estado, puede tener un arma de fuego dentro de 1000 pies de las instalaciones, pero no en
dichas instalaciones.

 Un arma usada o manejada por alguien, de manera legal, para efectos de demostraciones o presentaciones educativas. Se debe tener aprobación por
escrito antes de traer el arma a la escuela. El arma se mantendrá en posesión del director, excepto durante la demostración o presentación.

Según sea el caso, el consejo podrá dar autorización anticipada permitiendo la excepción a esta norma para eventos o actividades específicos, siempre y
cuando la solicitud de dicha excepción este de acuerdo con las excepciones discrecionales autorizadas por la ley estatal.

Consecuencias posibles de la violación de esta norma por un estudiante:

 Suspensión de la escuela

 Envío a oficiales policíacos o al sistema de justicia juvenil

 Recomendación de expulsión

Consecuencias posibles de la violación de esta norma por un empleado:

 Objeto de acción disciplinaria incluyendo la terminación del empleo

 Envío a oficiales policiacos con cargos bajo las leyes estatales aplicables y otros reglamentos locales

Cualquier otra persona que viole esta norma será enviada a las autoridades policiales para ser acusada según las leyes estatales aplicables y los reglamentos
locales.

Se llamará a la policía para ayudar a resolver situaciones de armas, que presenten una amenaza inminente a la seguridad. Si dicha situación no permite llamar
a las autoridades inmediatamente, el personal escolar intentará resolver y controlar la situación de la manera más segura posible, hasta que las autoridades
puedan ser llamadas.

El personal escolar recibirá información y entrenamiento adecuados para tratar situaciones de armas de acuerdo con el Sistema de Emergencia de Respuesta
a Crisis del Distrito.

Esta norma se publicará anualmente en los libros de trabajo de los estudiantes y del personal y por otros medios adecuados para notificar al público, tal como
lo requiere la ley o según lo determine la administración.

Acta de escuelas libres de armas
La expulsión es obligatoria por un término no menor a un año por la posesión de un arma de fuego según se define en la Sección 921 del Título 18 del
Código de los Estados Unidos. El Estatuto del Estado de Wisconsin 120.13 (1) (g) permite que la expulsión obligatoria se modifique según sea el caso.

Ley de Invasión Criminal
La ley fue modificada para incluir casos relacionados con la posesión de armas de fuego. Bajo dichas modificaciones, una persona puede ser objeto de castigo
si permanece o entra en alguna instalación mientras lleve un arma de fuego. Entre esos edificios, se incluye cualquier lugar que sea propiedad, esté ocupado
o controlado por alguna entidad gubernativa local (p.ej. distrito escolar), si dicha entidad gubernativa local ha notificado a la persona la prohibición de entrar
o permanecer en el lugar en la posesión de un arma de fuego.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s/

16

No Discriminación de Estudiantes
El Distrito Escolar del Área de Appleton no discrimina a estudiantes con base a sexo, raza, color, religión, edad, país de origen, antepasados, credo, gravidez,
estado civil o paternal, orientación sexual, o minusvalías físicas, mentales o emocionales o deficiencia en sus programas educativos o de actividades.

 Suspensiones y Expulsiones ~ Información del Departamento de Instrucción Pública de Wisconsin, Agosto de 2000

La autoridad de un distrito escolar para suspender a un alumno se encuentra en los estatutos de Wisconsin §120.13 (1) (b) y (bm). La ley permite a un
administrador del distrito escolar o a un director o maestro designado por el administrador del distrito escolar a suspender a un alumno:

 Por desobedecer las reglas de la escuela.

 Por difundir una amenaza o falsa información respecto al intento o posible intento hecho o por hacer, de destruir la propiedad escolar con explosivos.

 Por conducta que haga peligrar la propiedad, salud o seguridad de otros, mientras se esté en la escuela o bajo supervisión escolar.

 Por conducta que haga peligrar la propiedad, salud o seguridad de otros en la escuela o que estén bajo dicha supervisión escolar, no estando en la escuela
o bajo supervisión escolar, o que haga peligrar la propiedad, salud o seguridad de cualquier empleado o miembro del consejo escolar en el distrito del
alumno. Dicha conducta que pone en peligro una persona o propiedad incluye amenazas a la salud o seguridad de alguien o amenazas de daños a la
propiedad. Si el estudiante posee un arma de fuego mientras está en la escuela o bajo la supervisión de autoridades escolares, la ley requiere suspensión.

Un estudiante puede ser suspendido hasta por cinco días hábiles. Sin embargo, si se ha enviado aviso de audiencia de expulsión, el alumno puede ser
suspendido hasta por 155 días hábiles consecutivos. Estatuto §120.13 (1) (b). Nota: en caso de estudiantes con necesidades especiales, existen reglas
de gobierno especiales.

Ninguna escuela pública negará a un alumno crédito en un curso o materia únicamente debido a ausencias injustificadas o suspensiones de la escuela. La
norma de asistencias de la escuela especificará las condiciones en que se permitirá a un alumno examinarse en pruebas pérdidas durante ausencias que no
sean suspensiones y las condiciones en que se permitirá examinarse en pruebas trimestrales, semestrales o de promoción anual y completar las asignaciones
pérdidas durante una suspensión. Estatuto §118.16 (4) (b) y §120.13 (1) (b).

 Norma de intimidación ~ Norma 443.71 y 443.71-Regla, Junio de 2014

Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

El Distrito Escolar del Área de Appleton está comprometido a mantener un ambiente seguro y saludable que permita a todo estudiante maximizar su
potencial de aprendizaje. El Consejo de Educación considera que la intimidación va en detrimento de la salud y seguridad de los estudiantes y es perjudicial
para el proceso de educación, por lo cual se prohíbe.

El acoso es un comportamiento intencional o deliberado por medio de acciones o palabras, con el intento de causar miedo, intimidación o daño. El acoso
incluye comportamiento hostil o agresivo que es intencional e implica una falta de balance entre el acosado y el acosador y es un comportamiento repetitivo
más que un incidente aislado. Este comportamiento puede incluir, sin limitación, ataques físicos o verbales, amenazas o intimidación no verbal o emocional,
acoso, exclusión y aislamiento social, extorsión, uso de computadoras o telecomunicación para enviar mensajes comprometedores, calumniosos, amenazantes
o intimidadores (intimidación electrónica). La intimidación puede también incluir bromear, degradar, apodar, rumores, acusaciones falsas y novatadas. La
intimidación con base en el sexo, raza, color, religión, edad, lugar de origen, antepasados, credo, gravidez, estado civil o paternal, orientación sexual o
minusvalías físicas, mentales, emocionales o de aprendizaje, en los programas o actividades, están expresamente prohibidas por ley y por las normas del
Consejo. Adicionalmente, el Distrito prohíbe la intimidación o discriminación por motivos de identidad sexual y expresión de género.

Se prohíbe la intimidación en todas las escuelas, edificios, posesiones y ambientes educativos así como en los campos escolares y en los autobuses. Esto
incluye cualquier posesión o vehículo propio o rentado, contratado o usado por el AASD, tal como transportación pública usada normalmente para
transportar estudiantes a la escuela y de regreso, así como a eventos patrocinados por la escuela.

Los estudiantes que participen en cualquier forma de intimidación en la escuela o en una actividad patrocinada por la escuela, serán sujetos a la acción
disciplinaria según la norma del Consejo. Esto podría incluir el comportamiento fuera de la escuela que origine perjuicios al ambiente educacional. Las
consecuencias y castigos de dicha acción, incluyendo represalias por delación de comportamiento intimidante, podrían incluir, sin limitación, notificación a
los padres, suspensión, expulsión, y envío a la policía, para una posible acción legal. Se usará la estructura de Intervenciones y Estrategias para
Comportamiento Positivo para ayudar y apoyar a todos los estudiantes.

Existirá educación, intervención, concientización y prevención para el personal y los estudiantes a fin de asegurar un ambiente de aprendizaje libre de
intimidación entre o hacia los estudiantes y el personal.

Divulgación y Reportes Públicos
Las escuelas del Distrito Escolar del Área de Appleton distribuirán esta norma anualmente a todos los estudiantes inscritos en el Distrito, a sus padres o
tutores y a los empleados. También el distrito proporcionará copia de esta norma a quien lo solicite.

Los reportes de intimidación podrán hacerse verbalmente o por escrito y pueden ser confidenciales. Dichos reportes, ya sean verbales o por escrito, se
considerarán seriamente y se documentará una relación clara del incidente. La forma de Reporte de Comportamiento Intimidante se usará en los reportes
por escrito. Los reportes de intimidación se investigaran con prontitud. Las personas involucradas serán informadas del proceso y el resultado.

También, el distrito mantendrá estadísticas del número y tipos de reportes hechos según esta norma. Los resultados de toda investigación comprobarán los
detalles de la queja, Además, se mantendrá un registro anual de todas las sanciones. No se darán nombres en el reporte anual y la estadística se usará para
desarrollar programas de prevención y estrategias relacionadas con esta norma.

Procedimientos
Todos los empleados y oficiales escolares que observen o se den cuenta de actos de intimidación deberán reportar estos actos al administrador del plantel o
a su designado. A cualquier otra persona, incluyendo estudiantes, ya sean víctimas o testigos de la intimidación, se le recomienda reportar dicha conducta al
administrador del plantel o a su designado.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

17

Los reportes de intimidación pueden ser verbales o por escrito y pueden ser confidenciales. Dichos reportes, verbales o escritos, se considerarán seriamente
y se documentará una descripción clara del incidente. Se usará la forma de Reporte de Comportamiento Intimidante en el reporte por escrito.

Procedimientos de Reporte
Al ocurrir la intimidación, se recomienda a los estudiantes dar los siguientes pasos:
1. Decir claramente “alto” a la persona cuyo comportamiento es indeseable y reportarlo a un adulto de confianza.
2. Platicar con un adulto de confianza, como maestro, consejero, trabajador social, psicólogo, enfermera o administrador.
3. Al reportar el acto a un adulto, incluir la información siguiente:

a. Dar el nombre de la persona y el comportamiento indeseable específico.
b. Describir la naturaleza de la intimidación.
c. Proporcionar las fechas del evento.
d. Decir brevemente lo sucedido y dar todos los posibles sucesos de la intimidación.

4. El administrador del plantel o su designado podrían informar de la situación a las personas adecuadas para discutir el caso y determinar los pasos a
seguir. Se hará todo esfuerzo por manejar la situación discretamente y mantener la confidencialidad apropiada. Además, el administrador del plantel o
su designado informará a los estudiantes de la prohibición de represalias en contra del estudiante que reportó el incidente de intimidación.

5. Cualquier empleado que presencie intimidación entre estudiantes intervendrá con una advertencia verbal. En algunos casos, será necesario presentar un
reporte de los incidentes de intimidación al administrador del plantel o a su designado.

6. No habrán represalias contra los que reporten estos actos. Aquellos que tomen represalias se expondrán a acciones disciplinarias.

Procedimiento de investigación de reportes de intimidación
El administrador del plantel o su designado comenzará la investigación de los reportes de intimidación en plazo de un día. Esta investigación incluirá
entrevistas con las personas involucradas y una recopilación de la información para determinar los hechos y la gravedad del reporte. Los padres o tutores de
todos aquellos involucrados en el incidente de intimidación serán notificados antes de la conclusión de la investigación. El distrito mantendrá el reporte y
los registros respectivos de los estudiantes confidenciales, tal como lo requiere la ley. Se usará la Forma de investigación de Intimidación.

 Instrucción en clase del abuso de alcohol, tabaco y otras drogas (ATODA)
Program: http://www.aasd.k12.wi.us/parents/student_health/atoda/

El fumar y el uso de otros productos de tabaco o nicotina (incluyendo cigarrillos electrónicos que contengan nicotina) por los estudiantes está también
prohibidos en toda propiedad escolar según se asienta en la Norma del Consejo 831 (Fumar y Uso de Tabaco).

 Programa de asistencia al estudiante (SAP)
Program: http://www.aasd.k12.wi.us/parents/student_health/atoda/

El Distrito Escolar del Area de Appleton entrena personal para proporcionar apoyo en grupos pequeños de acuerdo con la norma sobre alcohol y otras
drogas (443.4) a través del programa de asistencia al estudiante (SAP) para los estudiantes en diversas áreas, incluyendo, sin limitación, las siguientes:

 Hábitos de estudio

 Tensiones

 Cambios familiares

 Flexibilidad

 Congoja

 Abuso alcohólico y de otras drogas

 Amistad

 Personas interesadas

 Cese del hábito de fumar (Not On Tobacco -
NOT)

Los padres que deseen enviar a su o sus hijos a un grupo pequeño o prefieren que el mismo no participe, deberán llamar a la oficina de la escuela.

 Escuelas libres de alcohol y drogas ~ Aprobada por el Consejo en enero de 2003, Enero de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

El Consejo de Educación reconoce la necesidad de mantener un ambiente seguro, saludable y libre de drogas y alcohol para sus estudiantes. Además,
reconoce que la dependencia química puede tratarse con éxito. Así, el Distrito trabajará con el estudiante, su familia y todos los demás segmentos de la
comunidad para asegurar que exista ayuda cuando las drogas o el alcohol afecten el desempeño del estudiante. Sin embargo, el estudiante será siempre
responsable por conducta que viole este código. Toda acción que se tome con relación a problemas de alcohol o drogas debe proteger no sólo el mejor
interés del estudiante, sino también los mejores intereses de la comunidad escolar.

Ningún estudiante del Distrito Escolar del Área de Appleton (AASD) poseerá a sabiendas, usará, distribuirá o estará bajo la influencia de alcohol, sustancias
controladas, u otros químicos que alteren el comportamiento, mientras esté en propiedad escolar o durante actividades patrocinadas por la escuela. También
se prohíbe, en propiedad escolar o en actividades patrocinadas por la escuela, la posesión, uso, o distribución de parafernalia de droga, seudo drogas o
similares, bebidas o cerveza no alcohólica, o cualquier substancia disfrazada como alcohol o drogas que alteren el comportamiento.

Si una autoridad escolar o un oficial de la policía tuvieran sospechas razonables de que un estudiante estuviera alcoholizado, se le podría sujetar a una prueba
de aliento. La violación de esta norma o el rehusarse a la prueba de aliento alcohólico requerida resultará en medidas disciplinarias.

Todo estudiante que viole esta norma será sujeto a medidas disciplinarias. Los estudiantes expulsados por incidentes relacionados con drogas podrían ser
requeridos a sujetarse a pruebas de drogas intermitentes como condición para su readmisión temprana, si el Consejo de Educación ordena dichas pruebas.
Estas pruebas tendrán lugar durante el plazo de la orden de expulsión. Los estudiantes que violen esta norma también serán sujetos a pruebas de drogas si
dicho estudiante, sus padres y el Distrito lo acuerdan por escrito. Este acuerdo incluirá un protocolo específico con el programa de cese de las pruebas.

No se considerará violación a esta norma el uso de medicinas con o sin prescripción de acuerdo con La norma del Consejo453.4 (Administración de medicinas
a los estudiantes). Se prohíbe la redistribución de cualquier droga prescrita en propiedad de la escuela o durante actividades patrocinadas por la escuela.

Esta norma se publicará y distribuirá a todos los estudiantes del Distrito anualmente. Además se planearán sesiones informativas para estudiantes y empleados
sobre los peligros del abuso de alcohol y otras drogas; sobre programas de consejo sobre drogas, rehabilitación y asistencia a estudiantes y sobre las
consecuencias que podrían acarrear las violaciones sobre drogas en la escuela.

http://www.aasd.k12.wi.us/parents/student_health/atoda/
http://www.aasd.k12.wi.us/parents/student_health/atoda/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s

18

 Fumar y uso de tabaco ~Norma 831, Enero de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s

Con interés en un ambiente libre de tabaco y en cumplimiento de la ley estatal, el fumar y/o uso de tabaco o nicotina o productos derivados de la nicotina
(incluyendo cigarrillos electrónicos) está prohibido en todos los edificios del Distrito Escolar, y en todas las propiedades controladas por el Distrito,
excluyendo propiedades residenciales, así como en todos los vehículos de transportación patrocinados por la escuela, en todas circunstancias.

Las violaciones a esta norma pueden resultar en acción disciplinaria tal como suspensión y expulsión así como la emisión de una infracción municipal.

El Distrito trata de proporcionar un ambiente, saludable, cómodo y productivo para el personal, los estudiantes y la comunidad. El Distrito considera que la
educación tiene un papel principal en establecer patrones de conducta relativos a un estilo de vida libre de tabaco. Para confirmar este compromiso, el
Distrito ha implementado iniciativas que incluyen programas de cese voluntario del fumar, así como alternativas en lugar de acción disciplinaria.

 Bienestar Escolar ~ Norma 341.34, Octubre de 2013
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

El Distrito Escolar del Area de Appleton promueve escuelas sanas al apoyar el bienestar, la nutrición adecuada y actividad física regular como parte del
ambiente de aprendizaje total. El Distrito apoya un ambiente sano donde los estudiantes aprendan y participen en hábitos positivos de dieta y de vida. Al
facilitar el aprendizaje a través del apoyo y promoción de una buena nutrición y actividad física, las escuelas contribuyen al estado saludable básico de los
estudiantes. Una buena salud incrementa el potencial de aprendizaje de los estudiantes.

A. Proporcionar un ambiente de aprendizaje amplio al desarrollar y practicar patrones de bienestar para toda la vida.

El ambiente escolar por entero, no únicamente el salón de clase, se regirá por metas escolares saludables para influenciar positivamente el entendimiento
de los estudiantes, sus creencias y sus hábitos, según se relacionen con buena nutrición y actividad física.

B. Apoyar y promover hábitos dietéticos adecuados que contribuyan al estado saludable y desempeño académico de los estudiantes.
Todas las comidas disponibles en las instalaciones escolares y en las actividades patrocinadas por la escuela durante el día de instrucción, deben alcanzar
o exceder los Estándares de Nutrición del Estudiante del AASD. Un ambiente escolar sano no debe depender en alimentos de alto contenido de grasa,
de azúcares y de bajo valor nutritivo para apoyar los programas escolares. Se deben enfatizar alimentos de alto contenido nutritivo por caloría. Se
servirán dichos alimentos considerando su variedad, apariencia, gusto, seguridad y empaque, para asegurar comidas de alta calidad. Durante el día escolar
los estudiantes deberán tener acceso a agua potable simple sin costo alguno.

C. Recomendar la participación de los estudiantes en actividad física.
Un programa de educación física de calidad es un componente esencial para que todo estudiante lo conozca y participe en actividad física. Se recomienda
actividad física en el programa diario de educación de la escuela en grados pre-jardín de niños hasta el 120 grado. La actividad física incluye instrucción
en educación física, actividades co-curriculares, y recreos en la primaria. No es apropiado sustituir uno de estos componentes por otro. También se
recomienda a las escuelas que proporcionen a los estudiantes oportunidades adicionales de estar activos dentro y fuera del salón de clase.

D. Apoyar el desempeño académico de los estudiantes.
Los educadores, administradores, proveedores de servicios de salud, y las comunidades deben reconocer el importante papel que la salud del estudiante
critico tiene en el vigor y desempeño académico y adaptar el ambiente escolar para que él/ella pueda alcanzar su meta académica.

La investigación indica la relación positiva entre buena nutrición, actividad física y la capacidad de aprender y desarrollarse de los estudiantes. Se deben
enfatizar estas investigaciones para asegurar difusión amplia de la comprensión de los beneficios de ambientes escolares sanos. La diversidad de la población
estudiantil (económica, religiosa, minoritaria, cultural y médica, entre otras) debe tenerse en cuenta siempre para asegurar que las necesidades de los
estudiantes se alcancen.

 Piojos y liendres en la escuela ~ Norma 453.31-Regla, Marzo de 2011
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
Communicable Disease Information: http://www.aasd.k12.wi.us/parents/student_health/communicable_disease_information/

Procedimientos de control y tratamiento
1. Cualquier estudiante de quien se sospeche tener piojos será separado del salón de clase con la mayor discreción posible, a fin de ser examinado. Las

revisiones en busca de piojos podrán efectuarse periódicamente en todo niño, y tanto como sea necesario durante el año escolar. Estas revisiones serán
practicadas por la enfermera escolar o la persona designada y aprobada por el director de la escuela.

2. Si se encontraran piojos vivos:
a. Si se sospecha o confirma la presencia de piojos, se informará al director del plantel. Este podrá consultar con la enfermera escolar o su designado,

para confirmar la presencia de piojos. Todo estudiante con piojos vivos será separado. Dicho estudiante permanecerá en la oficina hasta que el
padre o tutor o el adulto que esté designado llegue a la escuela.

b. Se proporcionará al padre una explicación por escrito del tratamiento de piojos. Como parte del proceso de tratamiento y antes de la readmisión,
se instruirá a los padres cómo eliminar todos los piojos y liendres. La enfermera escolar o la persona designada pueden proporcionar artículos para
el tratamiento mencionado a aquellas familias que demuestren necesidad económica.

c. Si se encontraran liendres (pero no piojos vivos), el estudiante podrá permanecer en la escuela hasta la salida. La enfermera escolar o la persona
designada llamará al padre o tutor con instrucciones sobre el tratamiento.

3. Readmisión a la escuela:
a. A su regreso a la escuela, el estudiante podrá ser revisado por la enfermera escolar o su designado. La presencia de piojos vivos será motivo de

exclusión y se discutirán tratamientos posteriores. Si no hubiera piojos vivos, el estudiante podrá permanecer en la escuela.
b. Si después del tratamiento inicial se encuentran liendres pero no piojos vivos, el estudiante podrá permanecer en la escuela. El padre o tutor podría

ser llamado por la escuela o la persona designada para discutir opciones de limpieza de las liendres.
c. Los procedimientos anteriores se repetirán hasta eliminar piojos y liendres completamente.
d. Las exclusiones con motivo de piojos se considerarán ausencias justificadas. Sin embargo, las ausencias excesivas por este motivo podrían resultar

en remisión a otras agencias.
4. Confidencialidad:

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/parents/student_health/communicable_disease_information/

19

a. Únicamente se anotará la información necesaria para asegurar la notificación adecuada a los involucrados y para prevenir infestaciones futuras.
Dicha información será confidencial de acuerdo con la ley y el reglamento estatal y federal.

b. Cada plantel mantendrá una lista confidencial de estudiantes con piojos. Dicha lista incluirá información de fechas y resultado de la inspección,
exclusión, tratamiento y re inspección.

c. Cuando el director del plantel, su designado o la enfermera escolar lo consideren apropiado, los padres de otros estudiantes podrán ser notificados.

 Administración de medicinas a los estudiantes ~ Extractos de la norma aprobada por el Consejo 453.4-

Regla, Administración de medicinas al os estudiantes, Octubre de 2016
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

Siempre que sea posible los medicamentos deben administrarse en casa. Sin embargo, en ciertas condiciones puede ser necesario que el estudiante tome sus
medicamentos en la escuela. Antes de que el personal escolar designado pueda administrar medicamentos, ya sea con prescripción o sin ella, es necesario
que ustedes conozcan la siguiente información y requerimientos.

El personal escolar avisará a la enfermera escolar de todos los estudiantes que tomen medicina y de cualquier cambio en la dosis respectiva. La enferma
revisará el archivo del medicamento periódicamente y a su juicio profesional se pondrá en contacto con el médico, con el personal escolar o con los padres
para resolver dudas en la instrucción de administración.

A. Medicamentos con Prescripción

El padre o tutor es responsable de proporcionar a la escuela una forma completa de medicamentos para cada medicamento administrado en la escuela
(formas HS-017, HS-018). La declaración debe incluir:

 Nombre y fecha de nacimiento del estudiante

 Nombre del medicamento, dosis, vía, horario y condiciones, duración, direcciones

 Razón del medicamento

 Precauciones, posibles reacciones y/o intervenciones

 Nombre del facultativo con licencia

 Firma del padre o tutor, firma del facultativo con licencia, fecha

Las solicitudes deben ser renovadas cada año escolar o más frecuentemente si hay cambios en la dosis. Las formas requeridas deben llenarse y enviarse
cada año escolar, aun si no hay cambios en el medicamento o en la dosis. Todo cambio será anotado en el registro de administración de medicamentos
(forma HS-018a), fechado y con iniciales de la persona designada. El facultativo licenciado que prescribe puede ser notificado por el personal escolar
cuando un padre o tutor solicite el descontinuar cualquier medicamento en la escuela.

Los medicamentos deben ser proporcionados por el padre o tutor en el envase rotulado por la farmacia, con el nombre del estudiante y del facultativo,
el producto prescrito, la dosis, la fecha de efectividad y las direcciones en forma legible. Todas las sustancias controladas deben ser entregadas a la
escuela por el padre o tutor o algún otro adulto.

B. Medicamentos sin Prescripción
Los medicamentos sin prescripción (de venta libre) aprobados por el FDA pueden administrarse en la escuela (ver Sección V, para viajes de estudio y
actividades fuera de la escuela). Debe existir en el archivo escolar una declaración firmada por el padre o tutor autorizando al personal escolar a
administrar dicho medicamento sin prescripción (forma HS-018).

El padre o tutor debe proporcionar los medicamentos sin prescripción en el empaque original de manufactura. Dicho empaque debe listar los
ingredientes y la dosis terapéutica recomendable en formato legible, con el nombre del estudiante pegado al mismo.

Si el medicamento sin prescripción se solicita ser administrado a dosis diferente de la dosis terapéutica recomendable, o se propone para uso diario por
largo tiempo, debe acompañarse de aprobación por escrito de un facultativo con licencia.

C. Medicamento Alternativo
Por seguridad y protección de todos los estudiantes, los medicamentos alternativos (p.ej. suplementos alimenticios y productos naturistas) no se darán
en el ambiente escolar.

D. Antineoplásicos, Agentes Quimioterapéuticos Orales y otras Drogas Peligrosas
Se puede otorgar permiso para administrar medicamentos de estas categorías de drogas previa revisión por el administrador del plantel y de la enfermera
escolar, en consulta con el asesor medico del Distrito, después de considerar el manejo seguro y las precauciones de disposición.

E. Medicamentos de Investigación
Las prescripciones de medicamentos que no están dentro de los lineamientos establecidos por el FDA para uso o dosis pediátricos pueden ser de dos
categorías:

 Medicamentos fuera de la etiqueta son aquellos aprobados por el FDA pero no aprobados para uso infantil.

 Drogas pediátricas experimentales o de investigación son aquellos medicamentos actualmente involucrados en pruebas clínicas. Estos
medicamentos están siendo estudiados formalmente para determinar su eficacia y seguridad y la seguridad de la dosis pediátrica, pero no tienen la
aprobación del FDA.

Las solicitudes para administrar medicaciones de investigación en la escuela serán evaluadas individualmente por la enfermera de la escuela. Los
siguientes materiales serán necesarios, del facultativo licenciado que prescribe.
1. Información sobre el protocolo o el estudio sumario de la organización de investigación
2. Permiso firmado del padre o tutor
3. Requisitos de reporte
4. Todo seguimiento que requiera acciones de la enfermera para ser tomadas en la escuela
5. Información adicional y documentación que puede ser requerida cuando se necesite

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

20

El permiso para administrar medicamentos en estas categorías puede ser otorgado después de ser revisado por el administrador del plantel y la enfermera
escolar, en consulta con el asesor médico del Distrito. El Distrito se reserva el derecho de rehusar el administrar el medicamento.

F. Auto inyecciones de Epinefrina disponibles
En los planteles del Distrito habrá disponibles auto inyecciones de Epinefrina para la salud y la seguridad de todos aquellos con reacciones alérgicas a
alimentos, u otras condiciones ambientales, conocidas o desconocidas.

Cuando se identifiquen síntomas de anafilaxia se debe obtener un auto inyector de epinefrina disponible:

 Dificultad para tragar o constricción de la garganta

 Dificultad para respirar

 Nausea y vómito

 Hinchazón en la cara o extremidades

 Erupción en la piel, urticaria

Las dosis disponibles son para adulto (0.30 mg) y pediátrica (0.15 mg). Si alguna persona parece experimentar una reacción alérgica severa, el protocolo
es llamar a “911” o al proveedor de servicios médicos de emergencia. Todo aquel que esté entrenado para usar el auto inyector de epinefrina puede
administrarla a la persona que sufra la reacción alérgica severa. Las personas que reciban la inyección de Epinefrina deben ser llevadas al departamento
de emergencia local en ambulancia.

Medicamentos Vencidos
Se recomienda encarecidamente a padres y tutores que provean medicamentos que no se vencerán durante el año escolar. Por seguridad de nuestros
estudiantes, los medicamentos vencidos (expirados) no se administrarán en la escuela.

Administración de Medicamentos en Viajes de Estudios
Los viajes de estudios incluyen actividades fuera de la escuela patrocinadas por la misma, eventos atléticos, de grupos o clubes de estudiantes, y todos los
otros eventos o viajes incluyendo la noche, donde el estudiante tenga un medicamento archivado que será necesario administrar. Si el estudiante recibe el
medicamento en la escuela diariamente, o según sea necesario, es responsabilidad del miembro del personal que organice el viaje, asegurarse que el estudiante
reciba el medicamento según el consentimiento del padre, tutor o facultativo, como lo indique el padre en la forma de permiso para el viaje.

Toda información acerca de la administración del medicamento al estudiante es confidencial y debe protegerse en consecuencia.

Los procedimientos siguientes indican los pasos para asegurar que los estudiantes reciban los medicamentos requeridos.

A. Viajes de Estudios – Día Escolar Normal

Antes del viaje de estudio

 Una persona del personal que asista al viaje, cuando menos, debe haber completado con éxito el entrenamiento DPI aplicable, dependiendo en las
necesidades de medicamento de los estudiantes que asisten al viaje, y con la lista de verificación de habilidades necesarias, con la enfermera de la
escuela. Debe haber documentación al corriente en los archivos del Distrito antes de la fecha del viaje.

 El miembro del personal que organice el viaje debe proporcionar una lista de los estudiantes participantes a la secretaria de la escuela o su designado,
antes del evento. La secretaria de la escuela o su designado revisarán la lista de estudiantes y determinarán cuales estudiantes reciben medicamentos
en la escuela.

 Se requiere que los padres o tutores completen la porción sobre medicamentos de la forma de permiso para el viaje, indicando qué medicamentos
se requieren.

El día del viaje de estudio

 El medicamento será preparado por la secretaria de la escuela o su designado. La dosis del medicamento diario se pondrá en un sobre blanco o
bolsa Ziploc con el nombre del estudiante, el nombre del miembro del personal, y el horario para dar la dosis. El sobre o bolsa incluirá una forma
de medicamento para viaje de estudio, con el nombre del estudiante, nombre del medicamento, dosis y horario de dotación, instrucciones especiales
y un lugar para que el miembro del personal firme, indicando que se ha administrado la dosis. (ver la forma HS-029a, incluida).

 Es responsabilidad del miembro del personal que organiza ver que el medicamento se dé a tiempo, y que el niño lo tome. Dicho miembro del
personal firmará la forma para documentar la hora en que se administró el medicamento. Los medicamentos “cuando sea necesario” tales como
inhaladores para asma, si los usa el estudiante, seguirán el mismo procedimiento.

Después del viaje de estudio

 El miembro del personal que organice, regresará todas las formas y todos los medicamentos a la secretaria de la escuela o su designado,
inmediatamente al regreso del evento.

 La secretaria de la escuela o su designado documentarán en el registro del medicamento, que dicho medicamento fue administrado, firmarán sus
iniciales y las iniciales del miembro del personal que administró el medicamento y anotarán la hora de administración. La forma de medicamento
de viaje de estudio puede ser engrapada al registro del medicamento.

B. Viajes de estudio – Extendidos más allá del día escolar normal
Los viajes de estudio que se extiendan más allá del día escolar normal pudieran requerir más dosis del medicamento para ser administrado, que no son
dados normalmente durante el día escolar. Si se requieren medicamentos o dosis adicionales, debe haber consentimiento archivado para dichos
medicamentos antes de la partida.

 El padre o tutor debe proveer el medicamento en botella de farmacia rotulada (prescripción) o empaque de venta libre (sin prescripción). El
tramite requerido debe completarse (HS-017 o HS-018) indicando todas las dosis y horario en que se debe administrar el medicamento. Únicamente
se debe enviar el medicamento necesario para el viaje de estudio.

 La secretaria de la escuela o su designado pueden consultar con la enfermera escolar acerca de las dudas o la organización del medicamento.

 Es responsabilidad del miembro del personal que organiza ver que el medicamento se administre a tiempo y que el estudiante lo tome
adecuadamente. El miembro del personal que administre el medicamento en el viaje de estudio documentará en la forma de medicamentos del
viaje de estudio todas las dosis del medicamento que se administren. Los protocolos del Día Normal Escolar “antes del viaje de estudio” detallados
arriba deben completarse antes del viaje.

 Los medicamentos de emergencia (p.ej. inhaladores para asma. EpiPens, (glucagón) deben estar disponibles para el estudiante en el viaje de estudio.

 Al regreso del viaje de estudio las formas y medicamentos se regresarán a la secretaria de la escuela o su designado.

21

 La secretaria de la escuela o su designado documentará en el registro del medicamento que dicho medicamento fue administrado, firmará con sus
iniciales y las iniciales del miembro del personal, y anotará el horario en que el medicamento fue administrado. La forma de medicamentos del
viaje de estudio puede engraparse al registro del medicamento.

Ambiente Alérgico
El distrito no puede garantizar un ambiente libre de alergias, pero reconoce que el riesgo de exposición accidental a alérgenos puede reducirse en el ambiente
escolar. El Distrito está comprometido a trabajar en cooperación con estudiantes, padres o tutores, y proveedores médicos para minimizar la exposición
accidental a alérgenos conocidos y a mejorar la seguridad en el ambiente educativo.

El enfoque en el manejo de alergias será en prevención, educación, conciencia, comunicación y respuesta de emergencia. El Distrito asegurará que las
intervenciones y los planes de salud individual de los estudiantes con alergias se basen en información médica exacta, en cuanto esta información sea
conocida por el Distrito y comprobada por prácticas evidentes.

 Lineamientos sobre enfermedades contagiosas ~ Extractos de la norma 453.3-Regla (Ap. A)

Enfermedades contagiosas, aprobada por el Consejo, Agosto de 2012
Policy:http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

Communicable Disease Information: http://www.aasd.k12.wi.us/parents/student_health/communicable_disease_information/

Con objeto de promover un ambiente sano para los niños en la escuela, pedimos que se esté alerta especialmente a primeras indicaciones de enfermedad en
el niño. El mantener al niño en casa durante la enfermedad y hasta la recuperación, ayudará a prevenir contagios en la escuela. Los síntomas siguientes
podrían indicar una enfermedad contagiosa:

Moco nasal espeso Tos persistente, congestionada Mareos excesivos
Molestia abdominal continúa Diarrea Garganta
Nausea o vómito Infecciones en la piel Dolor de oídos
Secreción en ojos u oídos Alta temperatura, junto con otros síntomas Ojos irritados
Todo salpullido anormal en el niño

Si el niño presenta alguno de esos síntomas, se le podría llamar a usted, y en tal caso, se espera que arregle el recogerlo de la escuela lo antes posible.

Si su niño está ausente de la escuela, favor de llamar a la escuela para notificar al personal si se debe a enfermedad u otra razón. Si la ausencia por enfermedad
se prolongara, solicitamos una nota del doctor explicando la enfermedad y autorizando el regreso a la escuela, que debe acompañar al niño a su regreso.

Se deben tener formas de consentimiento firmadas por el padre o tutor y el doctor si se requiere medicación en horas de escuela. Favor de llamar a la oficina
de la escuela para obtener las formas e información adicional de las normas sobre medicinas en la escuela.

Es también muy importante que se tenga en la escuela información de emergencia al corriente para los niños. Debemos tener un número actual y también
el número de un pariente o amistad responsable, en caso de que usted no se encuentre en casa. Recuerde el notificarnos si hay cambios en esos números
telefónicos. Para ayudarnos a tener el mejor cuidado posible de su niño en la escuela, infórmenos de cambios en su salud, incluyendo cambios de
medicamentos, alergias, etc. Con gusto discutiremos las dudas que tenga sobre la salud del niño. Sírvase llamarnos a la escuela.

 Prevención de Suicidio Juvenil ~ Norma 457, Febrero de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
Suicide Prevention Resources: http://www.aasd.k12.wi.us/parents/student_health/student_mental_health_resources/suicide_prevention/

El Distrito Escolar del Area de Appleton buscará la forma de ayudar a los estudiantes considerados en riesgo de suicidio, y dará apoyo al personal y a los
compañeros afectados por el suicidio de un estudiante. El personal del Distrito usará un programa de prevención de suicidios.

El personal del Distrito está en condiciones de reconocer a aquellos estudiantes en riesgo de suicidio; bajo ninguna circunstancia se mantendrá confidencial
la información. El Estatuto Estatal proporciona inmunidad de responsabilidad civil al los miembros del personal que trabajan para prevenir suicidios.

El Distrito considera que la prevención de suicidios es una responsabilidad compartida por diferentes segmentos de la comunidad incluyendo familias,
agencias de la comunidad, servicios médicos relacionados y las escuelas.

 Voluntarios en las escuelas ~ Norma 353.1, Julio de 2001
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

Program: http://www.aasd.k12.wi.us/district/volunteer_in_the_aasd

El AASD reconoce el papel tan importante que los voluntarios tienen al dar su tiempo y talento para apoyar la educación en nuestras escuelas. Se recomienda
al personal escolar el promover las relaciones de voluntariado con los miembros de la comunidad. Un voluntario puede beneficiar el proceso educacional de
muchos modos. El uso de voluntarios entrenados, en forma apropiada, ayudará a asegurar una experiencia exitosa para estudiantes y voluntarios.

Se reconoce que el director del plantel necesitará trabajar con los empleados y voluntarios para aportar claridad al papel de dichos voluntarios en su plantel.
Los deberes pueden involucrar servicio a bibliotecas, salones de clase, eventos atléticos, programas musicales, excursiones, instrucción y guía a los jóvenes y
actividades similares. Cuando sea posible los voluntarios deben trabajar en el salón de clase bajo la supervisión directa de un empleado escolar. En tanto el
papel de un voluntario en particular se defina, habrá responsabilidades que claramente no deben ser asignadas a dichos voluntarios.

No se usarán voluntarios para:

 Transportar estudiantes

 Supervisar salones de clase por si mismos, sin algún empleado del Distrito

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/parents/student_health/communicable_disease_information/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/parents/student_health/student_mental_health_resources/suicide_prevention/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/volunteer_in_the_aasd

22

 Supervisar áreas de juego, comedores, o lugares generales por si mismos sin algún empleado del distrito

 Trabajar con o tener acceso a registros personales o acumulativos de un estudiante en particular

 Calificar y anotar exámenes o resultados de pruebas.

 Disciplinar a los estudiantes

La seguridad y bienestar de los estudiantes, el personal y los voluntarios es primordial. Cuando por razón de sus responsabilidades sea necesario que los
voluntarios trabajen sin la supervisión directa de un miembro del personal, el Distrito se reserva el derecho de obtener certificados de antecedentes criminales.
Dichos certificados se obtendrán antes de la primera vez que los voluntarios trabajen con los estudiantes y el Distrito se reserva el derecho de obtener
certificados adicionales periódicamente, en lo sucesivo.

Se espera que los voluntarios escolares respeten todas las leyes aplicables, las normas del Distrito y los procedimientos administrativos al desempeñar los
trabajos asignados. Todo empleado del distrito que trabaje directamente con un voluntario es responsable de dirigirlo y supervisar sus actividades con la
supervisión general del director del plantel. Mientras desempeñen los trabajos autorizados, los voluntarios estarán cubiertos por el seguro de responsabilidades
del Distrito.

En conclusión, los voluntarios son un gran recurso en el proceso educacional. Su participación en nuestras escuelas debe ser promovida, significativa,
organizada y apreciada por estudiantes y empleados. El director del plantel tiene un papel vital al establecer el clima para el éxito de los voluntarios en nuestras
escuelas.

 Visitantes en la escuela ~ Norma 860, Octubre de 2014

Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s

Para la seguridad y protección de nuestros estudiantes, se requiere que todos los visitantes se reporten a la oficina del director al entrar en el plantel o sus
instalaciones.

Los directores de los planteles tendrán la autoridad de determinar cuáles visitas son permitidas así como la facultad de fijar condiciones apropiadas sobre la
forma y duración de dichas visitas. Al ejercer dicha facultad, los directores considerarán el propósito de la visita, el impacto de la presencia del visitante y la
relación de todo visitante con los estudiantes.

Todos los visitantes a las escuelas deberán cumplir siempre con las normas del Distrito y los reglamentos escolares. El director del plantel podría excluir a
cualquier visitante del plantel si dicho visitante no cumple con las normas del Distrito y el reglamento escolar, si altera el proceso escolar, si amenaza la
seguridad o bienestar de los estudiantes, el personal u otras personas en la escuela o si daña la propiedad escolar. Las autoridades de policía pueden ser
llamadas si es necesario.

Con el fin de proteger a los estudiantes en nuestro cuidado durante el día escolar, tratamos de vigilar la presencia de personas ajenas a la escuela en las
instalaciones. Los estudiantes ajenos a la escuela pueden visitar durante el día pero deben acompañarse por un pariente adulto. Los padres son bienvenidos
en visitas a la escuela, pero en nuestro mutuo interés, el Consejo ha adoptado los siguientes avisos:

 Excepto por el profesorado y empleados del Distrito Escolar del Area de Appleton, todos los estudiantes registrados y aquellos cuya presencia haya
sido considerada necesaria en la marcha de la escuela por el director, toda persona que esté en el edificio en horas de escuela debe registrarse en la
oficina de la escuela para obtener un permiso .

 Se requiere que el personal y los visitantes usen siempre un gafete de identificación.

 Se prohíbe en todo momento a personas no autorizadas el vagar por el edificio, las instalaciones y los campos de la escuela.

 Entrevistas de Estudiantes con personal de Agencias Externas ~ Norma 445, Abril de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

El Consejo de Educación recomienda a los administradores escolares y al personal del Distrito, trabajar en cooperación estrecha con el personal de servicios
sociales, la policía, y otras agencias externas para la seguridad y bienestar de los estudiantes y el personal.

El Distrito tiene asociaciones múltiples con agencias de apoyo y protección a los estudiantes. Estas agencias incluyen, sin limitación, servicios sociales del
condado, Departamento de Policía de Appleton Oficiales de Recursos Escolares (SRO), etc. El enfoque primario de estas asociaciones es el promover
relaciones positivas con comunidades de estudiantes, de familias y escolares. En general, los SRO asignados a trabajar con estudiantes en el ambiente escolar
se comunican e interactúan de la misma manera como el personal escolar, excepto cuando se requiere aplicar las actividades policiales.

Cuando se considere necesario, el personal de policía y otras agencias externas podrá entrevistar a los estudiantes durante el día escolar. En la mayoría de los
casos se harán intentos razonables y apropiados para notificar a los padres o tutores de aquellos estudiantes entrevistados durante el día escolar.

 Personal de Alta Calidad
Notice: http://www.aasd.k12.wi.us/district/notices/essa_teacher_quality_notification/

El Distrito Escolar del Área de Appleton (AASD) sabe que el éxito de la educación del niño se relaciona directamente con la calidad de nuestro personal
educativo. El AASD se ha comprometido a contratar y conservar personal de alta calidad. Una medida de la calidad de los maestros son sus antecedentes de
educación y su licenciatura. Todos los maestros del AASD tienen por lo menos Licenciatura (Bachelor’s degree) y tienen licencia como maestros del
Departamento de Instrucción Pública de Wisconsin (DPI). Además, el 55% de nuestros maestros tienen títulos de posgrado avanzados. A continuación se
contestan varias preguntas específicas que podrían tenerse con relación a la licencia de los miembros del personal que trabaja con sus niños y el proceso para
encontrar la información respectiva.

¿Tiene el maestro de mi niño licencia para enseñar los grados o materias asignados?

¿Ha exonerado el Estado algún requerimiento al maestro de mi niño?

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/800s
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/district/notices/essa_teacher_quality_notification/

23

La situación de los títulos en la licencia del maestro de su niño puede hallarse en el lugar de red de DPI en:
http://dpi.wi.gov/tepdl/license-lookup/public-search

Para entrar en este sitio, presionar el eslabón Search (búsqueda): Enter the Educator License Database Search Page, (Entrar en la pagina de búsqueda de la
base de datos de las licencias de los educadores); anotar el nombre del maestro en las áreas requeridas y a continuación teclear “Submit.” (Enviar) Si no se
tuviera acceso a computadora, contactar al director de su niño.

¿Cuál fue el área de estudios en la universidad del maestro de mi niño?

¿Qué títulos académicos tiene el maestro de mi niño?

Las respuestas a estas dos preguntas pueden obtenerse llamando a, Julie King, Directora Ejecutiva de Recursos Humanos de la AASD al teléfono (920) 997-1399 x-2021.

¿Existen semi-profesionales trabajando con mi niño? De ser así, ¿Cuáles son sus títulos?

Contactar al director del niño para tener la respuesta a la pregunta #5

AASD continuará teniendo en gran prioridad el contratar a los educadores mejor preparados y a apoyar su maduración profesional.

 Promoción del Cuarto grado ~ Norma 345.41, Octubre de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

El siguiente criterio se considerará para determinar si se promueve a un estudiante del cuarto al quinto grado:

 Obtener calificación de “Basic”/nivel 2 o mayor en las evaluaciones estatales requeridas que se incluyen en el Sistema de Evaluación de Estudiantes de
Wisconsin.
 O

 Completar con éxito el curso del nivel de grado y/o otros criterios académicos con base a los estándares aprobados por el Consejo y el currículo en las
áreas evaluadas.
 O

 Obtener la recomendación del Grupo de Apoyo del Estudiante del plantel.
 O

 Demostrar un progreso razonable para alcanzar las metas IEP según lo determine el grupo del Programa Individual de Educación (IEP) del estudiante.
El alcanzar este requerimiento reemplaza todos los otros requerimientos.

 Promoción del Octavo grado ~ Norma 345.41 , Octubre de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

El siguiente criterio será considerado para determinar si se promueve a un estudiante de octavo a noveno grado:

 Obtener una calificación de “Basic”/nivel 2 o mayor en las evaluaciones estatales de grado 8 requeridas, que se incluyen en el Sistema de Evaluación
de Estudiantes de Wisconsin.

O

 Completar con éxito los cursos del nivel de grado y/o otro criterio académico con base a estándares aprobados por el Consejo y el currículo en las áreas
evaluadas.

O

 Obtener la recomendación del Grupo de Apoyo del Estudiante.
O

 Demostrar progreso adecuado en alcanzar las metas IEP según lo determine el grupo del Programa Individual de Educación (IEP) del estudiante. El
alcanzar este requerimiento reemplaza todos los otros requerimientos.

Los administradores y el personal de la escuela ayudarán a preparar a los estudiantes para satisfacer este criterio, de acuerdo con los procedimientos y normas
del Distrito. El director de la escuela secundaria (y el grupo IEP del estudiante, si él mismo tiene una minusvalía identificada) proporcionarán una revisión
programada del progreso del estudiante para alcanzar el criterio de promoción de grado establecido y mantendrán informados a los estudiantes y a sus padres
o tutores de dicho progreso.

Antes de promover a un estudiante a noveno grado, el director de la escuela secundaria (y el grupo IEP del estudiante, si él mismo tiene una minusvalía
identificada) determinarán si el estudiante ha satisfecho el criterio de avance de grado indicado en la norma y otras normas del Distrito aplicables a la
promoción de grado.

 Requerimientos de Graduación ~ Norma aprobada por el Consejo 345.6, Noviembre de 2015
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
Information: http://www.aasd.k12.wi.us/teaching___learning/graduation_requirements

El Distrito Escolar del Area de Appleton concede diplomas de graduación de preparatoria para reconocer a aquellos estudiantes que hayan cumplido con
los requerimientos académicos del Distrito. Para graduarse de preparatoria y recibir el diploma, el estudiante deberá cumplir con los requerimientos fijados
en esta norma. Los requerimientos de la norma se basan en los estándares del distrito, el currículo y el Estatuto del Estado de Wisconsin 118.33.

Los estudiantes en el Distrito Escolar del Area de Appleton tienen acceso a cursos que proporcionan un entorno académico balanceado, que incluye un gran
número de intereses y necesidades. Se espera que los estudiantes en grados 9 al 12 completen exitosamente esos cursos (requeridos y electivos) necesarios
para obtener los 23 créditos requeridos según lo establece el Consejo y como se anotan en esta norma, y a partir de la graduación de la clase de 2017, se

http://dpi.wi.gov/tepdl/license-lookup/public-search
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/teaching___learning/graduation_requirements

24

otorgará diploma de preparatoria una vez que el estudiante haya tomado y aprobado con más de 60, en el examen de 100 preguntas cívicas, idénticas a la
prueba de Ciudadanía administrada por los Servicios de Ciudadanía e Inmigración de Los Estados Unidos. Los estudiantes con conocimientos limitados de
inglés pueden tomar la prueba en el lenguaje de su preferencia.

 Identificación para el programa de Talentosos y Dotados (TAG) ~ Norma aprobada por el

Consejo 342.3-Regla, Abril de 2015
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
Program: http://www.aasd.k12.wi.us/district/district_departments___contacts/standards___curriculum/talented_gifted_program

El proceso de identificación del Distrito continúa y busca identificar estudiantes en grados K-12 para la programación de dotados, sin importar sexo, raza,
color, religión, edad, lugar de origen, ascendencia, credo, gravidez, estado civil o de paternidad, orientación sexual, identidad o expresión de género o
minusvalía física, intelectual, emocional o de aprendizaje, nivel socioeconómico, nivel de logros, o diversidad cultural o lingüística.

El Distrito utiliza criterios múltiples para identificar a los estudiantes. Estos criterios incluyen, sin limitación, remisión por padres, maestros, compañeros, o
propia y otra información del estudiante tal como datos de pruebas estandarizadas, evaluación del producto, entrevistas y observaciones.

Formalmente, el Distrito identifica a los estudiantes en dos áreas:

 Habilidad intelectual en general

 Pensamiento creativo y divergente

Para mejor facilitar:

 Un comienzo pronto en los servicios de TAG de agrupación conjunta para los estudiantes;

 Aportación a tiempo para la identificación de TAG;

 Desarrollo de listas de clases regulares para el próximo año escolar; y

 Métodos de identificación de TAG uniformes.

El Distrito Escolar del Area de Appleton ha adoptado los siguientes protocolos de identificación:
1. Las formas de remisión de TAG estarán disponibles en todas las escuelas primarias y secundarias, en el sitio de red del Distrito y en el departamento

de TAG.
2. Las formas de remisión de TAG pueden remitirse durante todo el año escolar.
3. Se evaluará a los estudiantes en la primera oportunidad después de haber recibido la remisión.
4. Las remisiones de TAG recibidas durante el primer mes del semestre asegurarán la evaluación durante ese mismo semestre.
5. Las evaluaciones de TAG incluirán, sin limitación, lo siguiente:

 Medidas de Progreso Académico (MAP) – administrado a todos los estudiantes en grados 1 al 9 por los maestros de clase. Las pruebas se toman
típicamente en el otoño y en la primavera.

 Prueba Naglieri de Habilidad No Verbal (NNAT) – administrada a los estudiantes enviados por profesores de TAG según se necesite.

 Prueba de Habilidades Cognitivas (CogAT) – administrada a los estudiantes enviados a este programa según se necesite.

 Prueba ACT/Exploración – administrada anualmente a los estudiantes enviados a este programa.

 Prueba Torrance de Pensamiento Creativo (TTCT) – administrada a los estudiantes enviados a este programa en grados 1 al 6 cada semestre.
6. El departamento de TAG ingresará los nombres de todos los estudiantes identificados en la base de datos de estudiantes del Distrito.

La identificación se lleva a cabo a lo largo del año escolar para la programación de TAG. Los estudiantes pueden ingresar en esta programación de TAG
durante la primera oportunidad disponible (ej., unidad, trimestre, semestre).

El personal de TAG trabajará con los maestros para proporcionar experiencias de desarrollo de talento a los estudiantes en jardín de niños y primer grado,
de modo que todos los estudiantes sean identificados con mayor eficiencia, sin importar sexo, raza, color, religión, edad, lugar de origen, ascendencia, credo,
gravidez, estado civil o paternal, orientación sexual, identidad o expresión de género o minusvalía física, cognitiva, emocional, o de aprendizaje, nivel socio-
económico, nivel de logros o diversidad cultural o lingüística.

 Normas sobre tareas ~ Norma 345.3, Febrero de 1999
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

Los logros del estudiante aumentan cuando los maestros asignan tareas regularmente y los estudiantes hacen el trabajo a conciencia. Las tareas ayudan
también a que el niño desarrolle buenos hábitos, actitudes y autodisciplina. En especial la tarea tiene los siguientes propósitos:

 Promueve aumento en responsabilidad y dirección propias al aprender.

 Encamina al estudiante a desarrollar buenos hábitos.

 Enriquece, realza y extiende las experiencias escolares.

 Encamina al estudiante a buscar recursos de aprendizaje fuera de la escuela.

 Ayuda a los niños a saber emplear su tiempo.

 Proporciona práctica esencial para desarrollar aptitudes.

 Promueve una relación positiva entre casa y escuela.

Se sobreentiende que al madurar el estudiante, la tarea se desarrollará de un programa informal e incidental a un concepto mucho más formal y definido.
Se recomienda dar tarea a todos los niveles de grados, en forma apropiada al desarrollo. La tarea puede asignarse para:

 Suplementar y apoyar la experiencia de actividades caseras.

 Reforzar el aprendizaje escolar dando la práctica, integración y aplicación necesarias.

 Ayudar a los estudiantes a hacerse ingeniosos y a trabajar por si mismos.

 Familiarizar a padres o tutores con lo que sus niños están aprendiendo en la escuela y solicitar su ayuda cuando sea deseable.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/district_departments___contacts/standards___curriculum/talented_gifted_program
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

25

 Participación del personal en actividades políticas ~ Norma 522.5; 522.5 – Regla, Junio de 2011
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/500s/

Todo estudiante tiene el derecho de aprender en un ambiente donde se le trate con respeto y dignidad y esté libre de toda forma de acoso. Cuando los
profesores discutan sobre candidatos o temas políticos como parte del programa de instrucción, deben presentar una perspectiva balanceada sin intentar
influenciar los puntos de vista políticos de los estudiantes. Los maestros deben dar a los estudiantes la oportunidad de pensar y tomar sus propias decisiones.
Para cumplir con esta obligación, como miembros del personal de AASD, evitarán aprovecharse del privilegio de su posición.

El Distrito recomienda la resolución informal de quejas bajo esta norma. Si alguna persona considera que el Distrito Escolar del Área de Appleton o cualquier
parte de la organización escolar, no ha seguido esta Norma 522.5 y 522.5-Regla, deberá poner una queja usando el Procedimiento de Quejas del Distrito.

Ver la Norma 382 y 382-Regla Candidatos Políticos Dirigiéndose a los Estudiantes para mayor información sobre este tópico.

 Archivos de los estudiantes ~ Norma 347– Regla, Agosto de 2015
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
Notices: http://www.aasd.k12.wi.us/district/notices/student_directory_data_and_media_opt-out_form/
 http://www.aasd.k12.wi.us/district/notices/notification_of_rights_under_f_e_r_p_a/

El distrito escolar mantiene archivos de los estudiantes para ayudar al personal escolar a determinar experiencias educacionales para cada estudiante.

El distrito reconoce la necesidad de confidencialidad de los archivos estudiantiles. Por consiguiente, dichos archivos estarán disponibles para inspección y
divulgación únicamente de acuerdo con las leyes estales y federales y las normas y procedimientos establecidos por el distrito. Los directores de los planteles
tendrán la responsabilidad primaria sobre el mantenimiento y confidencialidad de los archivos estudiantiles.

El Acta Federal de Derechos Educacionales Familiares de Privacidad (FERPA) requiere que los distritos escolares proporcionen avisos anuales de los
derechos de los estudiantes y los padres con respecto a los archivos del estudiante; la norma de existencia de los archivos de los estudiantes (347) y dónde
pueden obtenerse copias, así como la oportunidad de presentar una queja por escrito a la oficina de Reglamentos del Departamento de Educación de los.

Aviso a los padres y acceso a los archivos
Un padre o tutor, tenga o no custodia legal del menor, tendrá acceso a los archivos médicos, dentales y de educación a menos que a dicho padre o tutor se
le haya denegado el acceso de dichos archivos según se indica en la ley Estatal. A un estudiante adulto o al padre o tutor de un estudiante menor les serán
mostrados y se les darán copias de los archivos de progreso del estudiante, previa solicitud. Si se requirieran copias adicionales, se hará un cargo basado al
costo actual.

Información del Directorio
La información del directorio, bajo el Estatuto sección 118.125 (1) (b) de la Ley estatal puede incluir la siguiente información: Nombre del estudiante,
dirección, número telefónico, lugar y fecha de nacimiento, área principal de estudios, participación en actividades oficialmente reconocidas y deportes (peso
y estatura de los miembros de equipos deportivos), fechas de asistencia, fotografías, calificaciones y premios recibidos y el nombre de la escuela de asistencia
más reciente del estudiante.

Los consejeros escolares tienen la autoridad, bajo la ley estatal sección 118.25 (j) de los estatutos del estado y del Acta de Derechos Educacionales y
Privacidad de la Familia (FERPA), de designar cierta información de identificación personal como información del directorio, que pudiera ser revelada sin
obtener permiso previo por escrito de los padres o tutores del estudiante o del estudiante adulto.

El Distrito Escolar del Area de Appleton designa la siguiente información del estudiante como información del directorio: Dirección y Nivel de Grado

Si un padre o tutor no desea que una o todas categorías en la información del directorio sean divulgadas, deberá notificarlo por escrito al distrito antes de 14
días de la promulgación anual de este aviso.

 La forma de opción de denegación está disponible en el sitio web de AASD y en los planteles escolares.

 La forma de opción de denegación deberá ser entregada cada año escolar.

Revelación de la Información del Directorio

Previa solicitud, el distrito puede revelar la información de su directorio (dirección y nivel de grado), a cualquier persona, sin obtener el consentimiento por
escrito especificado del padre o tutor o estudiante adulto, a menos que dicho padre o tutor o estudiante adulto haya optado por denegar la revelación de esta
información. Ejemplos de solicitudes de información del directorio pueden provenir de agencias de educación superior (colegios técnicos, colegios o
universidades); comités de reunión de ex alumnos; organizaciones de la comunidad (YMCA, Scouts, etc.); fotógrafos para retratos de último grado; oficinas
de educación de conductores, y publicaciones patrocinadas por el Distrito Escolar del Area de Appleton.

Para solicitudes de los servicios militares de los Estados Unidos, también se revelará el número telefónico, junto con el nombre, dirección y nivel de grado.

Pueden existir situaciones donde el nombre de un estudiante, su dirección, número telefónico, área principal de estudio, participación en actividades
reconocidas y deportivas, peso y estatura de miembros de equipos deportivos, fotografías, calificaciones y distinciones y la escuela de más reciente asistencia
puedan ser solicitados para revelarse en publicaciones patrocinadas por el Distrito Escolar del Area de Appleton, periódicos del área, y revistas apropiadas
tanto privadas como públicas. En estas situaciones el distrito le dará la oportunidad a los padres, tutores o estudiantes adultos de proporcionar la aprobación
de la información específica.

Es a discreción de los administradores el rehusar la divulgación de información del directorio para seguridad de los estudiantes.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/500s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/notices/student_directory_data_and_media_opt-out_form/
http://www.aasd.k12.wi.us/district/notices/notification_of_rights_under_f_e_r_p_a/

26

Divulgación de los archivos de loe estudiantes
Los archivos de los estudiantes pueden ser divulgados para propósitos relativos al sistema juvenil de justicia. La ley da al sistema juvenil de justicia la
posibilidad de acceso a ciertos archivos de los alumnos con objeto de servir efectivamente a un estudiante antes del fallo judicial, siempre que los archivos
no se vuelvan a revelar a menos que lo autorice la ley.

El distrito revelará los archivos pertinentes del estudiante a las agencias de investigación de la policía o al fiscal de distrito, si la persona de la cual dichos
archivos se revelan certifica por escrito que los archivos se relacionan con el sistema de justicia juvenil, y la posibilidad de que sirvan efectivamente al
estudiante, o se relacionen con una investigación en marcha o una petición pendiente de delincuencia, y no se revelarán a ninguna otra persona, excepto
como lo autoriza la ley.

Los archivos de los estudiantes estarán disponibles para los empleados del distrito escolar, incluyendo a los oficiales de policía que hayan sido designados
individualmente por el consejo escolar y asignados al distrito escolar. Los archivos de los estudiantes estarán disponibles para empleados del distrito que
requieran del estado tener una licencia de maestro y otros oficiales del distrito únicamente si tienen una razón legítima, de educación o seguridad, sobre
dichos archivos.

 Los oficiales escolares incluyen a los empleados del distrito con licencia del estado, contratados o nombrados por el Consejo de Educación, incluyendo
el consultor médico del distrito, y pueden incluir Oficiales de Recursos escolares (SRO) en aquello que tengan un interés educacional legítimo.

 Un interés educacional legítimo es el interés de un oficial escolar de revisar un archivo educacional con objeto de cumplir con su responsabilidad
profesional, sujeto a límites de revelación posterior autorizados por la ley.

Un estudiante adulto o el padre o tutor de un estudiante menor, tienen el derecho de aprobar la revelación de información personal identificable contenida
en los archivos de los estudiantes, excepto como se permite por el estado y por la ley federal.

De acuerdo con la ley, el distrito envía, previa solicitud, los archivos de un estudiante a otra escuela, sin consentimiento, para efectos de transferencia o
inscripción del estudiante.

Un estudiante adulto o el padre o tutor de de un estudiante menor que considere que la información contenida en los archivos del estudiante es inexacta o
engañosa o viole la privacidad u otros derechos del estudiante, puede solicitar por escrito que dicha información se corrija. El director revisará la solicitud
para determinar si la solicitud de corrección se relaciona a información que es inexacta o engañosa o viola los derechos de privacidad, o simplemente existe
un desacuerdo respecto a la substancia de una determinación tal como el resultado de de una evaluación, prueba o calificación. El director informará al
estudiante adulto o al padre o tutor del estudiante menor, la decisión de aceptar o no la solicitud. El director mencionará el derecho de audiencia si se rechaza
el cambio solicitado. Se proporcionará al estudiante elegible información adicional acerca de los procedimientos de audiencia al ser notificado de su derecho
de audiencia. Un estudiante adulto o padre o tutor de un estudiante menor, pueden insertar una declaración de desacuerdo en un archivo en cualquier
momento y lo pueden hacer así, en lugar de solicitar una audiencia.

Un estudiante adulto o el padre o tutor de un estudiante menor, que considere que existe una violación a sus derechos bajo la ley federal, puede enviar una
queja por escrito a Family Policy and Regulations Office, U.S. Department of Education, 400 Maryland Avenue, S.W., Washington, D.C. 20202-5920.

 Procedimientos de Integridad Académica en la Escuela Preparatoria

El Distrito Escolar del Area de Appleton promueve un comportamiento ético y lo espera por parte de todos los miembros de nuestras comunidades
escolares. La honradez e integridad son valiosas en nuestras escuelas. No se tolerará comportamiento deshonesto o poco ético.

El comportamiento académico poco ético incluye, sin limitación, las siguientes actividades:

 Plagio: el acto de presentar palabras, ideas, imágenes, sonidos u otras expresiones creativas de otros como propias.

 El usar, obtener, o proporcionar ayuda no autorizada en exámenes, proyectos o cualquier otro trabajo académico.

 Falsificar firmas para justificar asistencia, terminación de tareas, o cualquier otro propósito.

 Copiar material; permitir a otros copiar material propio; o usar materiales no autorizados en cuestionarios, pruebas, proyectos, o tareas.

 Quitar exámenes o partes de los mismos sin el conocimiento o consentimiento del maestro.

 Robar, usar o aceptar copias robadas de pruebas o claves de respuestas.

 Modificar el cuaderno de calificaciones o el registro de computadora de algún maestro.

 Cometer alguna otra falta con objeto de obtener crédito por un trabajo no propio.

El tomar parte en cualquiera de las actividades anteriores se considera poco ético y es una falta a las reglas de la secundaria y la preparatoria.

El personal y la administración aplicarán las siguientes consecuencias cuando se encuentre que un estudiante ha violado el código de honor. Las decisiones
de consecuencias disciplinarias serán aplicadas por la administración con asistencia de personal clave según sea necesario y adecuado:

 El estudiante podría recibir, una calificación de cero o de reprobado u otra consecuencia en sus calificaciones según sea apropiado en la tarea respectiva
y/o en el periodo de calificación, dependiendo de la gravedad del caso.

 El maestro archivará una remisión disciplinaria en la oficina.

 El maestro se pondrá en contacto con los padres en un tiempo adecuado.

 El estudiante podría encarar consecuencias disciplinarias adicionales incluyendo, sin limitación: detención, suspensión en la escuela y suspensión fuera
de la escuela.

Los incidentes repetitivos de comportamiento académico poco ético podrían resultar en acción disciplinaria más severa hasta la expulsión de la clase donde
se haya cometido el engaño, expulsión escolar y/o recomendación de expulsión.

 Privacidad de los Estudiantes

La Enmienda a la Protección de los Derechos de los Pupilos (PPRA) permite a los padres y a ciertos estudiantes elegibles, determinados derechos con
relación a la conducta del distrito en encuestas, colección y uso de información con propósitos de mercadeo y determinados exámenes físicos. Estos derechos
se transfieren de los padres al estudiante que tiene 18 años o a un menor emancipado según la Ley del Estado.

27

 Animales en la escuela ~ Norma 383, Agosto de 2000
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

El Consejo reconoce que los animales tienen un valor educativo en el ambiente escolar, pero solamente en condiciones que aseguren la seguridad y bienestar
de los estudiantes, del personal y del mismo animal. Los animales vivos en el salón de clase ofrecen oportunidad de aprender la diversidad, el hábitat, los
cuidados humanos y el crecimiento y desarrollo del animal, su reproducción y comportamiento. El maestro debe tener un concepto claro y fuerte inclinación
al cuidado responsable de los animales vivos antes de decidir usar animales para estudios educativos. La preparación para el uso de animales vivos incluye
aprender el cuidado apropiado de la especie usada, incluyendo habitación, comida, ejercicio, y la colocación adecuada de la especie al final del estudio. Las
tiendas de mascotas de prestigio en la comunidad son recursos excelentes para ayudar al maestro a contestar estas preguntas. Antes de traer un animal a
la escuela, se requiere aprobación del director. Los animales en la escuela deben planearse y aprobarse de acuerdo a procedimientos
establecidos.

 Uso Aceptable De Tecnologicos Y Recursos De La Red ~ Norma aprobada por el Consejo 363

(522.7) 2006, Modificada Octubre de 2014
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

La tecnología y los recursos de la red son herramientas valiosas para los estudiantes, el personal y la comunidad. El Distrito Escolar del Area de Appleton
(AASD) proporciona espacio y equipo de computadoras, software y una red local y de área amplia que es accesible con el propósito primordial de apoyar la
misión educativa del Distrito. El sistema tecnológico del Distrito incluye, sin limitación, computadoras de escritorio y portátiles; sistema telefónico de
protocolo de voz a través de internet; servidores de archivo, de red y de impresión; equipo de proyección; aplicaciones de software; aparatos electrónicos
como teléfonos celulares, llamadores; asistentes digitales personales, el internet y mensajes de voz. A menos que se indique otra cosa, el siguiente reglamento
se aplica a todo usuario del AASD incluyendo a empleados, contratistas empleados por el AASD, estudiantes, voluntarios e invitados. El AASD permite a
los usuarios conectarse con la red del Distrito con aparatos de computación personales, después de aceptar los términos del acuerdo del usuario. Dichos
usuarios podrían tener obligaciones personales según la naturaleza de su puesto y/o sus privilegios de acceso.

El uso de la tecnología del Distrito es un privilegio y no un derecho. Los usuarios del sistema del Distrito no deben esperar privacidad del contenido de sus
archivos personales, comunicaciones y registros de su actividad en línea. El AASD se reserva el derecho de vigilar, revisar, borrar y/o revelar todo archivo,
comunicación y uso del sistema de tecnología del Distrito en cualquier momento sin permiso del usuario, dentro de los parámetros legales.

Es responsabilidad de los usuarios dar el cuidado adecuado a toda la tecnología del Distrito. El AASD se reserva el derecho de hacer responsables a los
usuarios del vandalismo, mal uso y daño al sistema en violación de las reglas delineadas en esta norma, incluyendo el retirar los privilegios y tomar acción
disciplinaria o legal. Todo usuario debe poseer el “Acuerdo del Usuario” apropiado para tener acceso a la tecnología del sistema (Apéndice A).

Procedimientos
A. Lineamientos De La Red

El Distrito Escolar del Area de Appleton (AASD) mantiene una red local y de área amplia que conecta a las escuelas y proporciona acceso a redes
públicas. Esta red consiste en un sistema de red alambrado e inalámbrico. La red inalámbrica incluye, sin limitación, el acceso inalámbrico proporcionado
por el Distrito y cualquier otro proveedor de información inalámbrica (como teléfono celular o servidor inalámbrico personal) utilizado en toda
propiedad del AASD y sus planteles escolares.

El uso o intento de usar la red inaceptable en todo momento incluye, sin limitación:

 Acceder a la red para actividades ilegales, con propósitos políticos o religiosos o actividades poco éticas o disruptivas.

 Insertar información ilegal en la red.

 Acceder a contenidos inapropiados, incluyendo material pornográfico u obsceno.

 Perturbar el tráfico de la red, sobrecargar o interrumpir la red y sus sistemas anexos.

 Vigilar o capturar tráfico de la red de cualquier forma.

 Ganar acceso no autorizado a recursos de información o acceder, cambiar, borrar o dañar los materiales, información o archivos de otra persona.

 Instalar o correr un programa que dañe o agregue una carga excesiva a los recursos de la red y tecnología.

 Desperdiciar o robar artículos de consumo (como papel, tóner o aparatos de archivo) asociados con el sistema de la red.

 Perturbar el ambiente educacional con los aparatos de computación del Distrito o personales.

 Acceder o enviar material ofensivo o dudoso a otros.

 Acoso electrónico.

El AASD mantiene una alta prioridad en la seguridad de su tecnología y recursos de la red. El Distrito tiene sistemas en vigor que pueden vigilar y
registrar todo uso del sistema.

Los usuarios son responsables de tomar las precauciones de seguridad necesarias al utilizar los recursos de la red y la tecnología del Distrito. Los usos
inaceptables en todo caso incluyen, sin limitación:
● No tomar medidas razonables para prevenir que otras personas usen información identificable.
● Compartir números de cuenta o dejar dichas cuentas abiertas o desatendidas.
● No conservar todas las cuentas y contraseñas confidenciales e inaccesibles para otros.
● No respetar los derechos y propiedades de otros y acceder, malversar, o mal usar los archivos, datos o información de otros.
● No hacer copias de respaldo de documentos críticos para el usuario.
● No tomar precauciones para prevenir virus, spyware y malware en los aparatos personales o del Distrito.
● Ganar acceso no autorizado, o alterar, borrar, dañar o destruir cualquier red, programa o datos.
● No reportar actividad inusual como situaciones de “spam” o “phishing” al Escritorio de Auxilio del AASD.

B. Lineamientos De Comunicacion Electronica
El uso de los sistemas electrónicos de comunicación del AASD se ofrece a los estudiantes y al personal para contribuir a la misión educativa del AASD.
Estos sistemas electrónicos de comunicación incluyen, sin limitación: email, blogs, medios sociales, sistemas de administración de aprendizaje, sistemas

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

28

de telecomunicación y otras herramientas electrónicas o basadas en la red. La interpretación del uso adecuado de las comunicaciones electrónicas es
responsabilidad del Grupo de Liderazgo Administrativo del AASD.

C. Lineamientos De Privacidad
Los usuarios de la Red del AASD no deben esperar privacidad sobre el contenido de sus archivos personales, comunicación o actividades en línea,
mientras usen el sistema de tecnología del Distrito. El AASD se reserva el derecho de recobrar el contenido y los archivos de usuarios, por razones
legítimas, incluyendo, sin limitación, encontrar mensajes perdidos, conducir investigaciones internas, cumplir con solicitudes de información abierta,
investigar actos ilegales o recuperación después de fallas del sistema.

El Distrito también se reserva el derecho de recobrar contenido y archivos de usuarios para efectuar investigaciones de estudiantes, relativas a suspensión
y/o expulsión e investigaciones del personal, relativas a disciplina o terminación.

Los usuarios son responsables de su propia privacidad y seguridad personal así como la de otros al usar la red del Distrito. Usos inaceptables en cualquier
momento incluyen, sin limitación:

 Violar los derechos de privacidad personal o de otros al proporcionar direcciones particulares, números telefónicos u otra información personal.

 Grabaciones de cualquier tipo incluyendo, sin limitación: audio, video, imágenes y fotografías, en violación de la Norma del Consejo 492-
Fotografiando y Video grabando en las Escuelas.

D. Prohibiciones Contra Discriminacion, Acoso, Intimidacion, And Difamacion
El Distrito tiene la obligación de ofrecer un ambiente libre de discriminación, acoso, intimidación y difamación. Los usuarios de la tecnología del
Distrito deben cumplir con las leyes federales y estatales y las normas del Consejo en este respecto. Usos inaceptables en todo momento incluyen, sin
limitación:

 Acceder, mostrar o enviar mensajes y materiales cuyo lenguaje, audio o imágenes sean discriminatorias, de acoso, intimidatorias o difamatorias.

 Circunvalar los filtros de contenido del Distrito para acceder al contenido mencionado arriba.
E. Lineamientos De Derechos De Autor

El AASD reconoce y apoya las limitaciones impuestas por las leyes de Derechos de Autor. El uso del equipo de la tecnología o los sistemas del Distrito
para hacer copias no autorizadas de software o recursos protegidos en línea, propiedad del Distrito, de propiedad privada u obtenidos ilegalmente está
prohibido.

F. Medios Sociales
Los medios sociales se definen como “servicios en línea que requieren comunicación entre dos o más personas” y abarca un gran rango de comunicación
escrita, auditiva y visual. Las redes de medios sociales incluyen, sin limitación: sitios de red personales, blogs, wikis, redes sociales, foros en línea, twitter
y mundos virtuales.

El Distrito reconoce la importancia de las redes de los medios sociales en línea como herramientas de comunicación y aprendizaje para el personal y
los estudiantes del AASD. Así mismo, el distrito reconoce su obligación de enseñar y asegurar el uso seguro y responsable de estas tecnologías. Con
este fin, el Distrito proporciona herramientas para los medios sociales protegidas por contraseña y tecnologías aprobadas por el Distrito para aprendizaje
electrónico y recomienda el uso de las herramientas del Distrito para colaboración de empleados y estudiantes.

Las redes públicas de los medios sociales están disponibles para el público en general o para aquellos que no tienen acceso a la red de tecnologías
electrónicas del Distrito. Dichas redes públicas de los medios sociales incluyen, sin limitación: Facebook, Twitter, YouTube, y sitios de blog.

El uso de los medios sociales por los estudiantes del AASD durante el período de instrucción se limitará a propósitos educacionales.

Todo usuario de los medios sociales en la red del AASD debe observar los lineamientos anotados en esta norma y sus procedimientos.

El AASD puede usar las redes de los medios sociales y otras tecnologías de comunicación para cumplir con su responsabilidad de comunicarse
efectivamente con el público en general.

G. Vigilancia, Supervision, Consecuencias
AASD tiene sistemas instalados que pueden vigilar y registrar todo uso de la red para tener consistencia en aplicar los protocolos de tecnología y de la
red.

Las consecuencias de violaciones a la Norma y Procedimientos de Uso Aceptable de Tecnología y Recursos de la Red pueden resultar en suspensión o
revocación de los privilegios de tecnología, medidas disciplinarias incluyendo suspensión y/o expulsión para los estudiantes. El Distrito investigará y
reportará toda actividad ilegal a las autoridades respectivas.

Se puede apelar de acuerdo con las normas del Consejo adecuadas, los procedimientos y los manuales del empleado y del estudiante.

H. Uso De Aparatos De Computacion Personales En La Escuela
Grados Pre-K a 8
EL AASD ofrece una red accesible a la comunidad con el propósito primario de apoyar la misión educacional del Distrito. El Distrito permite que los
estudiantes del AASD en grados PreK a 8, con permiso del padre o tutor, lleven aparatos de computación personales a la escuela con el propósito de
conectarse con los recursos de la red del Distrito (Apéndice B).

El uso de aparatos de computación personales es un privilegio y no un derecho. El asegurar el uso adecuado es responsabilidad conjunta de los
estudiantes, sus padres y el personal, con las siguientes responsabilidades y limitaciones que incluyen, sin limitación:

 Los estudiantes del AASD en primaria y secundaria deben tener archivado un permiso firmado por sus padres o tutores para el uso durante el día
escolar (Apéndice B).

 El uso de los aparatos de computación personales por los estudiantes durante el horario de instrucción puede ser limitado según la discreción del
maestro.

 El acceso a la red se proporciona tal “como está, como se dispone”.

 El Distrito no es responsable por retrasos, cambios o interrupciones de comunicación o del servicio de internet, sin importar la causa.

 El Distrito no asume obligaciones financieras resultantes del uso de la red del AASD.

 EL AASD no es responsable por daños causados por actividades inapropiadas o inadvertidas debidas a la interacción con la red.

 EL AASD no es responsable por daños, pérdida o robo de aparatos de computación personal. El Distrito investigará acciones ilegales y las referirá
a las autoridades.

29

 El AASD no proporcionará soporte técnico para los aparatos de computación personales.

 Todo daño a la tecnología o propiedades del AASD debido a uso no autorizado de los aparatos de computación personales, será responsabilidad
del dueño del aparato.

 Los administradores y el personal profesional pueden confiscar aparatos de computación personales en las instalaciones del Distrito si existe una
sospecha razonable de que el uso de dichos artículos viola la norma o interfiere con el proceso educacional.

 Los aparatos de computación personales pueden ser sujetos a revisión.

Los usos aceptables de los aparatos de computación personales son aquellos que apoyan la misión educativa del AASD. Los usuarios están sujetos a
todos los lineamientos en esta norma y sus procedimientos. El uso de aparatos de computación personales que es inaceptable en todo momento incluye,
sin limitación:

 Conectar aparatos de computación personal físicamente a la red alambrada del AASD.

 Manejar, dañar o modificar la tecnología del Distrito por el uso de aparatos de computación personales.

 Usar los aparatos de computación personal de modo que perturben el uso de la tecnología del Distrito para otros usuarios.

 Perturbar el ambiente educacional incluyendo, sin limitación: clases, salones de estudio, biblioteca, asambleas, visitas exteriores y actividades co-
curriculares.

Grados 9 a 12
Programa de Aparatos Uno a Uno (1:1)
EL AASD presta los estudiantes de preparatoria un aparato de computación para efectos educativos durante el año escolar. El AASD conservará el
titulo legal del aparato de computación y todos sus accesorios. El derecho de posesión y uso se limita y se condiciona a la conformidad total y completa
de todos los manuales escolares de los estudiantes del AASD y las normas y procedimientos del Consejo que incluyen, sin limitación: 363, 443.5, 492,
and 443.92. El AASD no garantiza que sus recursos de tecnología serán ininterrumpidos o libres de errores. El acceso a la red se provee “tal como
está” sin garantías de cualquier clase. En el caso de que la red se interrumpa, ni el AASD, o ninguno de sus agentes o empleados será responsable por
información perdida o faltante.

Consecuencias
Las consecuencias de no cumplir con la norma del Distrito así como los procedimientos en el manual, incluyen acciones disciplinarias y
responsabilidades financieras. Toda falla de cumplimiento con esta norma puede terminar inmediatamente el derecho del acceso del estudiante al aparato
de computación u otros aparatos y servicios. El estudiante puede también ser sujeto a acción disciplinaria según se indica en los manuales de estudiantes
de la escuela y en la norma del Consejo del AASD. El AASD coopera completamente con las autoridades locales, estatales y federales de policía en la
investigación de todo crimen relativo a computación.

Apéndice A – Norma de Acuerdo General de Uso Público Aceptable

Las siguientes condiciones deben ser aceptadas presionando el botón de aceptación de esta pantalla de entrada antes de entrar en la Red del Distrito y sus
recursos.

Los recursos de información tecnológica de la escuela, incluyendo email y acceso al internet, se ofrecen para efectos educativos. Es necesaria la adhesión a
la siguiente norma para tener acceso continuo a los recursos tecnológicos de la escuela.

Los usuarios deben:
1. Respetar y proteger la privacidad de otros.

 Usar únicamente cuentas asignadas.

 No ver, usar o copiar contraseñas, datos o redes a las que no se esté autorizado.

 No distribuir información privada acerca de otros o de sí mismo.
2. Respetar y proteger la integridad, disponibilidad y seguridad de todos los recursos electrónicos.

 Observar todas las medidas de seguridad, según se publiquen.

 Reportar riesgos de seguridad o violaciones a un maestro o administrador del sistema.

 No destruir o dañar datos, redes u otros recursos que no sean propios, sin permiso explícito del dueño.

 Conservar, proteger y compartir estos recursos con otros estudiantes y usuarios del internet.
3. Respetar y proteger la propiedad intelectual de otros.

 No infringir Derechos de Autor (¡no hacer copias ilegales de música, juegos o películas!).

 No plagiar material.
4. Respetar y practicar los principios de la comunidad.

 Comunicarse solamente en forma amable y respetuosa.

 Reportar materiales amenazadores o incómodos a un maestro.

 No entrar intencionalmente, trasmitir, copiar o crear material que viole el código de conducta de la escuela (tales como mensajes pornográficos,
amenazadores, rudos, discriminantes o intentando acosar).

 No entrar intencionalmente, trasmitir, copiar, o crear material ilegal (tal como obscenidades, material robado, o copias ilegales de trabajos con
derechos de autor).

 No usar los recursos para promover otros actos que sean criminales o violen el código de conducta de la escuela.

 No enviar spam, cartas en cadena u otro tipo de mensajes masivos no solicitados.

 No comprar, vender, anunciar o hacer negocio de alguna otra manera, a menos que sea aprobado como proyecto escolar.

Consecuencias de violación:
Las violaciones a estas reglas pueden resultar en acción disciplinaria, incluyendo la pérdida de los privilegios del estudiante para usar los recursos de
información tecnológica de la escuela.

30

Supervisión y Vigilancia:
Los administradores de la escuela y de la red y sus empleados autorizados vigilan el uso de los recursos de tecnología de información para ayudar a asegurar
un uso seguro y de acuerdo con esta norma. Los administradores se reservan el derecho de examinar, usar, y revelar todos los datos hallados en las redes de
información de la escuela con el fin de asegurar la salud, seguridad o disciplina de todo estudiante u otras personas, o para proteger propiedades. Podrían
también usar esta información en acciones disciplinarias y proporcionarán evidencia de crímenes a la policía.

 Normas de seguridad en Internet (CIPA) ~ Norma 363.3, Mayo de 2006

Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

Introducción
Las normas del AASD son: (a) prevenir acceso a usuarios a su red de computadoras recibir o trasmitir material inadecuado a través de Internet, correo
electrónico u otras formas de comunicación electrónica directa; (b) prevenir acceso no autorizado y otras actividades ilegales en línea; (c) prevenir revelación,
uso o difusión de información sobre identificación; y (d) acatar el Acta de Protección de Menores en Internet (CIPA) [Publicación. L. No. 106-554 y 47 USC
254(h)].

Acceso a material inadecuado
En lo prácticamente posible, las medidas de protección tecnológicas (o “Filtros de Internet”) se usarán para filtrar el acceso de información inadecuada al
Internet u otras formas de comunicación electrónica.

Específicamente, como lo requiere el Acta de Protección a Menores en Internet, el bloqueo se aplicará a vistas descriptivas de material considerado obsceno
o pornográfico, o cualquier otro material considerado dañino para los menores.

Con la supervisión del personal, las medidas de protección tecnológica podrían inhabilitarse o, en caso de menores, minimizarse únicamente para
investigación de buena fe, u otro propósito legal.

Uso inadecuado de la red
En lo posible se tomarán medidas prácticas para promover la seguridad de los usuarios de la red de computadoras en línea del AASD al usar correo
electrónico, salas de charla, mensajero instantáneo y otras formas de comunicaciones electrónicas directas.

Específicamente, como lo requiere el Acta de Protección a Menores en Internet, la prevención de usos inadecuados incluye: (a) acceso no autorizado,
incluyendo el llamado ‘hacking” y otras actividades ilegales; y (b) la revelación, uso y difusión de información sobre identificación personal de menores.

Supervisión y vigilancia
Será responsabilidad de todo miembro del personal del AASD el supervisar y vigilar el uso de la red de computadoras en línea y el acceso al Internet de
acuerdo a esta norma y al Acta de Protección a Menores en el Internet.

Los procedimientos para inhabilitar o modificar de alguna manera cualquier medida de protección tecnológica serán de la responsabilidad del Director de
Tecnología o sus representantes designados.

 Visitas de campo, Viajes del currículo, y Excursiones ~ Norma 352 del Consejo, Marzo de 2004

Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

El Consejo reconoce que un programa de instrucción dinámico obligará al personal a ver más allá de los confines del ambiente tradicional del salón de clase
para buscar oportunidades de realzar el aprendizaje de los estudiantes. Sin embargo, antes de considerar viajes, se recomienda a los educadores profesionales
a considerar expansión del programa a través del uso adecuado de películas, cintas, oradores y otras actividades similares, que pudieran traer los recursos
deseados al salón de clase. Se permitirán los viajes de valor educacional significativo. Para ser benéfico educativamente, un viaje requiere selección meditada,
preparación cuidadosa de la clase por anticipado y las oportunidades para que los estudiantes asimilen las experiencias durante y después del viaje. Se
permitirán viajes de valor recreativo de importancia en circunstancias especiales.

Se debe considerar el efecto que el viaje tendrá en otras clases, programas escolares o actividades. Las implicaciones financieras de visitas de campo deben
considerarse.

Los viajes de campo deben ser planeados y aprobados de acuerdo a los procedimientos establecidos.

 Los maestros deberán informar a los padres usando la forma de información de Visitas de Campo, con detalles sobre el viaje e incluyendo el propósito
de la salida, los beneficios que se esperan y el costo de la misma.

 Ningún estudiante será excluido de algún viaje por razones económicas.

 El maestro revisará con los estudiantes los estándares de conducta aceptables, en anticipación del viaje. Todas las normas de conducta de la escuela y
el distrito son aplicables a todo estudiante que participe en visitas de campo y excursiones. Los estudiantes que hayan mostrado conducta rebelde en el
pasado, que cause dudas sobre la seguridad personal o de otros, podrían ser excluidos del viaje.

 Lineamientos de Fiestas/Celebraciones/Películas

Estudiantes de Escuela primaria:

 Los salones de clase pueden tener de 3 a 5 fiestas/celebraciones por año escolar.

 El propósito y la razón de las fiestas/celebraciones se comunicará claramente y a tiempo a los padres.

 Las fiestas/celebraciones no promoverán unas creencias religiosas sobre otras.

 Con estudiantes de primaria únicamente se mostrarán películas calificadas G.

 Los maestros deben ver el contexto de toda película por anticipado, antes de mostrarla en la escuela.

 Se espera un uso razonable de películas. Las películas deberán tener valor educacional y estar ligadas al currículo del AASD.

 El maestro es responsable de ofrecer una actividad “alternativa” si al estudiante no se le permite ver alguna película.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/300s/

31

Estudiantes de Escuela Secundaria:

 Los viajes de campo de oportunidad (aquellos que suceden fuera del día escolar) y campamentos nocturnos son opcionales y los estudiantes pueden o
no escoger participar.

 Se puede planear un viaje de premio/celebración a fin del año si el compromiso de tiempo y el costo del evento no es prohibitivo.

 Con estudiantes de secundaria, sin permiso del padre o tutor, únicamente se usaran películas clasificadas G. Las películas PG y PG-13 únicamente se
usarán con permiso paterno.

 Los maestros deben ver por anticipado el contexto antes de mostrar alguna película en la escuela. Se recomienda a los maestros usar únicamente aquellos
segmentos de la película que sean aplicables al currículo.

 Se ofrecerán actividades de aprendizaje con cada película.

 Se espera un uso razonable de películas. Las películas deberán tener un valor educacional y hacer conexión con el currículo del AASD.

 Las películas también pueden usarse para premiar actividades en equipo, siempre y cuando cumplan con las directivas indicadas arriba.

 Cancelaciones escolares de emergencia
Information: http://www.aasd.k12.wi.us/parents/school_closure_info

En casos de mal tiempo, condiciones peligrosas de los caminos, emergencias escolares, cierres de escuelas, retrasos en el horario escolar o cierre temprano
de la escuela, se anunciará esta importante información en estaciones locales de radio y televisión locales. El Distrito Escolar del Area de Appleton utiliza las
estaciones de radio y televisión locales para informar a las familias de los cambios de horario, tan pronto como sea posible.

Por favor evite llamar al Distrito oa las oficinas de la escuela durante esas situaciones de emergencia. Esto interrumpe gravemente nuestras líneas telefónicas
y hace que sea difícil hacer llamadas vitales fuera de servicio.

El sitio web del Distrito mostrará un banner de mensaje de cierre de emergencia en la parte superior de la pantalla. Todos los sitios web de
la escuela del vecindario también mostrarán un banner de mensaje de cierre de emergencia en la parte superior de la pantalla. Además, la

notificación electrónica (correo electrónico, texto y / o llamada telefónica) a los padres se hará sobre la base de las preferencias de notificación seleccionadas
por los padres.

 Fotografías y video grabado en las escuelas ~ Norma 492-Regla, aprobada por el Consejo, Mayo de 2006
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

Las leyes federales y estatales protegen a los estudiantes y a sus familias en contra de la posible diseminación de información escolar personal del estudiante,
que se pudiera dar a personas ajenas al distrito escolar. Películas, videocintas, fotografías o imágenes en la red se incluyen en las previsiones de esta ley.

El Distrito Escolar del Área de Appleton tomará medidas destinadas a proteger a los estudiantes de su participación en películas, videocintas, fotografías o
páginas de red de las cuales ellos o sus padres tengan objeción. Se implementarán los procedimientos siguientes al filmar, video grabar o fotografiar para el
periódico o la red en las escuelas:
1. No habrá video grabado, filmado o fotografiado en lugares privados (como sanitarios, vestidores y oficinas) donde la invasión a la privacidad de un

estudiante pueda razonablemente ofender a alguien.
2. Se espera que los representantes de la prensa o medios de comunicación obtengan permiso del Superintendente o su representante antes de interactuar

con personal o estudiantes en propiedades de la escuela por cualquier motivo. Ningún otro miembro del personal puede autorizar actividades de esta
naturaleza en el plantel.

3. No se requerirá aprobación de los padres cuando la película o video cinta permanezca en el Distrito Escolar y sea visto únicamente por el personal de la
escuela.

4. Normalmente no se necesitará permiso cuando se filmen grupos grandes de estudiantes, como grupos en los salones de clase, tomas de los pasillos,
eventos deportivos, etc.

5. Se obtendrá aprobación por anticipado de los padres o tutores de los estudiantes cuando:
 a. Cuando la película o cinta salga del Distrito Escolar del Área de Appleton, ya sea físicamente o por transmisión.

 b. Cuando la película o cinta sea vista por personas que no tengan responsabilidad profesional en el ambiente especifico (como personas distintas del
personal del Distrito, los estudiantes para maestro, o un supervisor de estudiantes para maestro).

6. Cuando se requiera aprobación paterna y alguien objete a que se filme a sus hijos, la persona tomando la película o cinta evitará específicamente filmar a
aquellos estudiantes cuyos padres o tutores se opongan, o editará la película para eliminar a dichos estudiantes.

7. Los estudiantes que así lo elijan personalmente, serán excluidos de las tomas del salón de clase.
8. Los padres o tutores podrán excluir la fotografía o el video grabado de sus hijos cuando la cinta vaya a salir del Distrito.

 Privacidad en los vestidores ~ Norma 443.92, Enero de 2009

Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

Los vestidores de la escuela se proporcionan a los estudiantes de educación física, atletas y otras actividades de grupo o individuales autorizadas por el
Director del plantel o por normas del Consejo de Educación. El Distrito reconoce el derecho a la privacidad de los individuos que utilicen los vestidores y
tomará medidas razonables para proteger dicha privacidad.

 Bajo ninguna circunstancia se usarán cámaras, grabadoras de video u otros medios de grabación en los vestidores. Así mismo ninguna persona podrá
usar un teléfono celular para capturar, grabar o transferir imágenes de personas desnudas total o parcialmente en dichos vestidores.

 No se permite el acceso de ningún representante de medios de comunicación u otras personas (tales como reclutadores de colegio) antes, durante o
después de cualquier evento atlético o prácticas escolares. Los entrenadores o los atletas estudiantes pueden estar disponibles para entrevistas en un
lugar alterno, separado de los vestidores, de acuerdo con las normas del distrito y el reglamento escolar.

http://www.aasd.k12.wi.us/parents/school_closure_info
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/

32

La violación de esta norma será motivo de acción disciplinaria escolar además de sanciones según la ley estatal. El director del plantel o el supervisor
designado para los vestidores serán responsables de aplicar esta norma según sea el caso. Esta norma se publicará anualmente en todos los manuales de
estudiantes y se colocará a la entrada de todos los vestidores en el distrito.

 Lineamientos para inscripción abierta y transferencias ~ Extractos de la norma 423 y 423-Regla,

Inscripción Abierta en Escuelas Públicas, Enero de 2016
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
Information: http://www.aasd.k12.wi.us/parents/open_enrollment

El Distrito Escolar del Área de Appleton permite a los estudiantes no residentes del distrito, pero residentes del estado de Wisconsin asistir a la escuela
parcial o totalmente en el AASD. Así mismo permite a los estudiantes residentes se les permite asistir a otros distritos (inter-distrito). El proceso para que
los padres no residentes remitan solicitudes de inscripción abierta tiene lugar desde el primer lunes de febrero hasta las 4:00 p.m. del 30 de abril. El padre del
alumno puede solicitar inscripción abierta en cualquier otro tiempo si el alumno cumple con los criterios necesarios. (Ver la norma del Consejo No. 423).

El AASD continuará la inscripción abierta entre sus escuelas en los límites del AASD (intra-distrito). El proceso de inscripción abierta intra-distrito tiene
lugar en enero con límite de febrero 10.

Una vez aceptado como estudiante en inscripción abierta, el estudiante puede proseguir en la misma secundaria y preparatoria del área a la que asisten sus
compañeros. Si el estudiante de primaria o secundaria se transfiere a una secundaria o preparatoria que reciba alumnos de más de una escuela, el estudiante
podrá escoger la escuela correspondiente.

Los estudiantes aprobados a través del proceso de inscripción abierta no necesitan volver a solicitar la inscripción. Estos estudiantes tienen asegurado su
lugar sin importar la disponibilidad de lugares, a menos que cometan alguna infracción a las reglas escolares, equivalente a expulsión de la escuela, o si se
determina que están habitualmente ausentes de la misma. Los estudiantes inscritos con excepción de pago de colegiatura y que soliciten inscripción abierta,
serán aceptados a menos que se determine que han estado habitualmente ausentes en el AASD durante cualquier semestre de asistencia en el año corriente
o el inmediatamente anterior. El AASD a su juicio, puede rechazar la solicitud de inscripción abierta por esta razón.

Cambio De La Familia—Fuera Del Distrito
Cuando una familia se cambia del Distrito Escolar del Área de Appleton fuera de éste (inter-distrito), los estudiantes pueden continuar en la escuela donde
estén inscritos, si califican para una Excepción de Colegiatura (que se obtiene en la oficina de la escuela). Los estudiantes que califiquen para dicha Excepción
(se permite por el resto del año escolar, por año adicional, por el año en curso y año adicional, o por todo el año en curso), tienen derecho a continuar
inscritos a través del periodo de excepción. Sin embargo, requieren solicitar la inscripción abierta en el siguiente periodo posible en que el proceso de
solicitud esté disponible (Febrero hasta abril de cada año.) en el Distrito escolar, para el año actual y después. Las solicitudes de inscripción abierta de aquellos
estudiantes que asistan bajo un acuerdo de Excepción de Colegiatura serán aprobadas. Dichos estudiantes tendrán asegurada su inscripción a menos que
violen las reglas escolares, lo que equivale a un motivo de expulsión.

Cambio De La Familia—En El Distrito
Cuando una familia se cambia dentro del AASD (intra-distrito), los estudiantes pueden continuar en la escuela en la que están inscritos aunque su residencia
haya cambiado a otra área de asistencia del AASD. Dichos estudiantes pueden pasar a la misma primaria, secundaria o preparatoria a la que asisten sus
compañeros del área de asistencia sin tener que solicitarlo a través del proceso distrital de inscripción abierta. De hecho, un estudiante mantiene su estado
de escuela “base” a través de la primaria, secundaria y preparatoria, sin importar las veces que se cambie dentro del AASD. Sin embargo, si el estudiante se
inscribe en la nueva escuela al cambiarse o después, dicha nueva escuela se convierte en su escuela “base”.

Los padres que deseen que sus estudiantes permanezcan en la misma escuela después de un cambio intra-distrito, deben avisar por escrito a la Oficina de
Asistencia del Distrito usando la forma de Notificación de Cambio Familiar (página siguiente) e informar a la escuela también.

Solicitud De Transferencias Especiales
Inscripción abierta: Se seguirán las Normas del Consejo 432 y 432-Regla sobre Inscripción Abierta en Escuelas Públicas del Distrito Escolar del Área de
Appleton.

Solicitudes de Educación Especial: Consultar los lineamientos de Transferencia de Estudiantes minusválidos dentro de las escuelas de Appleton. En general el grupo
IEP es el proceso para permitir que los estudiantes minusválidos se transfieran. Para obtener los Lineamientos para Estudiantes Minusválidos que se
transfieran en las Escuelas de Appleton, favor de llamar al Departamento de Servicios Estudiantiles al teléfono 832-6114.

Solicitudes Médicas: Se considerarán las solicitudes cuando se reciba carta de un médico o psicólogo.

Solicitudes Especiales fuera del Proceso de Inscripción Abierta (Primaria y Secundaria): Se deberá presentar una solicitud por escrito a la Oficina
de Asistencia e Inscripción, indicando la razón de la solicitud y por qué el inscribir al estudiante en una escuela diferente es conveniente para él mismo. La
solicitud debe incluir el nombre del estudiante, el nombre de la escuela y el grado que esté cursando e información de contacto. Una vez que se haya tomado
una decisión, se notificará al padre o tutor y a las escuelas implicadas.

Solicitudes Especiales fuera del proceso de Inscripción Abierta (Preparatoria): La solicitud se entregará al Asistente del Superintendente de la escuela
donde el estudiante esté inscrito. El Asistente del Superintendente se informará de la situación en lo necesario y tomará una decisión. Se notificará a los
Subdirectores de Servicios Estudiantiles de las escuelas involucradas y a la Oficina de Asistencia del Distrito. Si hubiera un acuerdo sobre la transferencia de
un estudiante por parte de los directores de las dos preparatorias, se notificará a la Oficina de asistencia del Distrito.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/parents/open_enrollment

33

NOTIFICACION DE CAMBIO DE RESIDENCIA FAMILIAR

Cuando una familia se cambia de un área de asistencia del Distrito Escolar del Área de Appleton a otra área de asistencia del mismo distrito y el estudiante
desea permanecer en su escuela original, se notificará a la oficina de la propia escuela sobre el cambio de dirección y después se llenará esta forma y se enviará
adonde se indica:

AASD Enrollment & Attendance Office
(Oficina de asistencia de AASD)

P.O. Box 2019
Appleton, WI 54912-2019

Dirección antigua __Teléfono ________________
Dirección nueva __Teléfono _______________

* * * * * * * * * * * * *

_____________________________ es actualmente un estudiante de _______________________

Nombre del Estudiante Escuela

y desea permanecer en la misma, aunque nos hayamos cambiado a otra área de asistencia del Distrito Escolar del Área de Appleton.

___ ________________________________
 Firma del padre Fecha del cambio

 Lineamientos de Asistencia ~ Extractos de la norma 430 y 430-Regla Asistencia de estudiantes, Enero de 2016
Policy: http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
Information: http://www.aasd.k12.wi.us/parents/attendance

AUSENCIA DE LOS ESTUDIANTES

La responsabilidad primordial para la asistencia regular de un estudiante es del padre o del tutor del estudiante.

Ausencias Justificadas
Toda ausencia justificada requiere verificación del padre o tutor proporcionada al oficial de asistencia de la escuela o su designado, antes de dicha ausencia o
antes de readmisión a la escuela.

Un padre o tutor puede solicitar que se excuse la asistencia de un estudiante antes de que la ausencia ocurra. La solicitud se hará por escrito o por vía
telefónica con la escuela, seguida de una solicitud escrita. El estudiante puede ser excusado por el padre o tutor bajo esta clausula por no más de 10 días
durante el año escolar (Los 10 días incluyen ausencias justificadas debidas a enfermedades intermitentes). Se considerará al estudiante ausente por un día
completo si se ha ausentado más de dos tercios del día escolar o por una acumulación de ausencias justificadas mayor a dos tercios del día. Dichas ausencias
incluyen, sin limitación, lo siguiente:

 Citas que no puedan programarse después del día escolar.

 Presentación en la corte u otro procedimiento legal que requiera la presencia del estudiante.

 Una defunción en la familia inmediata o sepelio de parientes o amigos cercanos.

 Asistencia a eventos especiales de valor educativo, tales como visitas a universidades, ferias de trabajo, etc.

El Consejo de Educación delega, a la discreción de la administración, el otorgar permisos en caso de emergencias familiares o circunstancias únicas que
requieran la ausencia del estudiante debido a responsabilidades familiares, sin exceder 20 días escolares.

El oficial de asistencia de la escuela o su designado están autorizados para aprobar ausencia de un estudiante con justificación por las siguientes razones:

 Evidencia de que el estudiante no esté en condición física o mental para asistir a la escuela. El Distrito podría solicitar que el padre o tutor obtenga una
declaración escrita del médico, dentista, quiropráctico, optometrista, psicólogo o practicante de Ciencia Cristiana, (que resida en el estado y esté incluido
en el Diario de Ciencia Cristiana) como prueba de la condición física o mental del estudiante. Dicha declaración será por escrito y debe indicar el periodo
de tiempo, que no excederá de 30 días escolares. Las ausencias mayores de 30 días requerirán una nueva declaración por escrito. Se sugiere que el padre
o tutor utilice el documento del Distrito titulado Forma de Excusa Médica.

 Una emergencia familiar, o circunstancia única u otra crisis que requiera la ausencia del estudiante por responsabilidades familiares, sin exceder de 20
días escolares.

 Fiestas religiosas.

 Cuarentena impuesta por oficiales de salud pública o por la Norma sobre Enfermedades Contagiosas del Consejo de Educación.

 Suspensión de la escuela (suspensiones dentro o fuera de la escuela).

 Actividades escolares aprobadas durante tiempo de clase.

 Un estudiante que sirva como oficial electoral, si dicho estudiante tiene un promedio escolar de 3.0 o mayor.

 Circunstancias especiales que indiquen motivos razonables y que sean aprobados por el oficial de asistencia o su designado.

El ausentismo habitual del estudiante, o problemas de disciplina o aprovechamiento escolar, o minusvalías según se describen en el estatuto 115.76 de
Wisconsin, no son razones para que el oficial de asistencia de la escuela o su designado excusen a un estudiante de asistir a la escuela.

Si se tienen más preguntas acerca del proceso de Inscripción Abiertafavor de llamar al teléfono 832-6116.

http://www.aasd.k12.wi.us/district/board_of_education/school_policies/400s/
http://www.aasd.k12.wi.us/parents/attendance

34

Ausentismo
Ausentismo significa cualquier ausencia por todo o parte de uno o más días de la escuela durante los cuales el oficial de asistencia o el director de la escuela
o el maestro de clase no hayan sido notificados de la causa legal de dicha ausencia por el padre o tutor del estudiante ausente, y también significa asistencia
intermitente llevada a cabo con propósito de evitar la intención del Estatuto del Estado de Wisconsin 118.15.

Ausentismo Habitual
Se considera a un estudiante faltista habitual si se ausenta de la escuela sin excusa aceptable durante parte o total de cinco o más días de escuela durante un
semestre.

Plan de Ausentismo Habitual
Los siguientes son los procedimientos a seguir para notificar a los padres o tutores de las ausencias sin justificación de faltistas habituales bajo el Estatuto
del Estado de Wisconsin 118.16 (2) (cr) y para conferenciar con dichos padres o tutores.

A. El oficial de asistencia de la escuela:

Notificará al padre o tutor de que el estudiante es faltista habitual, por correo de primera clase, registrado o certificado, cuando dicho estudiante se
convierta en faltista habitual. El aviso incluirá lo siguiente:
1. Declaración de la responsabilidad de los padres o tutores, bajo el Estatuto del Estado de Wisconsin 118.15 (1) (a), de la obligación de hacer que

el estudiante asista a la escuela con regularidad.
2. Declaración de que el padre, tutor o estudiante puede solicitar modificaciones al currículo o al programa para el estudiante bajo el Estatuto del

Estado de Wisconsin 118(1) (d) y de que el estudiante puede ser elegible para inscripción en un programa de estudiantes en riesgo, bajo el Estatuto
del Estado de Wisconsin 118.153(3).

3. Una indicación de que el padre o tutor puede entrevistarse con el personal escolar adecuado para discutir el ausentismo del estudiante. Dicho
aviso incluirá el nombre del oficial escolar con quien el padre o tutor pueda entrevistarse, con fecha, horario y lugar para dicha junta, y el nombre,
dirección y número telefónico de una persona de contacto para modificar la fecha, el horario o el lugar.

4. Una declaración de las penas, bajo el Estatuto del Estado de Wisconsin 118.15 (5), que pueden ser impuestas al padre o tutor si fallara a obligar
que el estudiante asista a la escuela regularmente, según se requiere en el Estatuto del Estado de Wisconsin 118.15 (1) (a).

La carta de aviso, con explicación de los derechos y penalidades, puede encontrarse en la Norma #430 – Anexo (1)

Después de haberse dado el aviso requerido anteriormente, el padre o tutor del faltista habitual será notificado de las ausencias sin excusa del faltista
{según se observa en el plan bajo el Estatuto del Estado de Wisconsin 118.162(4) (a)}.

B. Planes y procedimientos de identificación de estudiantes faltistas de toda edad y para volver a admitirlos a la escuela, incluyendo la identidad del
personal escolar con quien el estudiante regresará.
1. Un padre, tutor o estudiante adulto puede solicitar una ausencia justificada del director o su designado.
2. Los estudiantes faltistas serán enviados al director de la escuela o a su designado.
3. El director de la escuela o su designado serán responsables de la administración de este Plan de Ausentismo.

C. Métodos para aumentar y mantener la participación y conciencia pública para responder al ausentismo en el Distrito:

 Publicación de normas, procedimientos, artículos, etc. sobre ausentismo en el manual escolar y en la hoja informativa del Distrito.

 Promoción de campañas activas de relaciones públicas, enfatizando la importancia de la asistencia a la escuela.

 Alentar esfuerzos positivos de buena asistencia.

 Reuniones con representantes de la comunidad empresarial para promover prácticas de contratación que requieran graduación de preparatoria.

 Colaboración con las familias, los socios y las agencias de la comunidad.
D. Respuesta inmediata del personal escolar cuando un estudiante faltista regrese a la escuela.

1. Tener una junta con el padre, tutor o estudiante adulto para cumplir con el articulo 118.16 (5) (a). Considerar opciones que apoyen las necesidades
del estudiante, tales como:

 Asistencia a otro distrito escolar

 Programa de Menores en Riesgo (o otros programas alternativos)

 Modificación del programa académico (pupilaje, marcar entradas y salidas, grupos de intervención sociales o académicos)

 Estudio y trabajo o entrenamiento para trabajo

 Programa de Asistencia al Estudiante (SAP)

 Instrucción en el hogar cuando el estudiante califique

 Contratación con proveedores de servicios educativos
2. Asegurar que se ha cumplido con lo dispuesto en 118.16 (5) (d) o remitir el caso como corresponda para la mencionada evaluación.
3. Documentar lo anterior en los archivos del estudiante.

E. Los diferentes tipos de casos de ausentismo se remitirán al Fiscal del Distrito para el archivo de información bajo el Estatuto del Estado de Wisconsin
48.24 o para enjuiciamiento bajo el Estatuto del Estado de Wisconsin 118.15(5) con los términos temporales en los cuales el Fiscal del Distrito
responderá y tomará acción sobre las remisiones.

Remisiones a admisión de la Corte Juvenil:
Los faltistas habituales sobre los cuales el distrito pueda documentar que todas las actividades se han completado bajo 118.16 (5) and 118.16 (2) (cg)
y cuyos padres o tutores no sean capaces de hacer que regresen a la escuela, serán remitidos a la admisión de la Corte Juvenil, para completar la
información bajo s.48.24.

Remisiones al Fiscal del Distrito para enjuiciamiento bajo s.118.15:
Los faltistas habituales con quienes el distrito pueda documentar el término de actividades bajo 118.16 (5) y cuyos padres o tutores no respondan a la
carta de “Aviso de Ausentismo Habitual” serán remitidos a la oficina del Fiscal del distrito para enjuiciamiento bajo s.118.15. Al recibir el reporte de
investigación, la oficina del Fiscal del distrito emitirá una orden de enjuiciamiento o una petición juvenil, o cerrará el caso con explicación de negativa
de emisión, o regresará el reporte con recomendaciones específicas por escrito, para mayor investigación.

F. Métodos para involucrar a los padres o tutores del estudiante faltista en los intentos y soluciones del problema de ausentismo del estudiante.

35

El distrito cumplirá completamente con lo previsto en 118.16 (2) (c) (cg), (4) (d), (5) (a). El Distrito y las Agencias de Servicios Humanos considerarán
ofrecer los siguientes servicios para resolver el problema de ausentismo del estudiante:

 Programas de educación paterna para padres y faltistas

 Grupos familiares de apoyo

 Servicios con base familiar

 Consideración de otros recursos comunitarios

Estudiante en Inscripción Abierta – Faltista Habitual
Antes de que el distrito pueda prohibir a un estudiante de inscripción abierta de otro distrito escolar el asistir al distrito en un semestre o año escolar
consiguiente, bajo el Estatuto 118.51 (11), el Distrito efectuará todo lo siguiente:
1. Proporcionar las siguientes notificaciones al padre y al estudiante, cuando el estudiante se inscriba en el distrito:

a. La norma de Asistencia Escolar del Consejo de Educación.
b. Las consecuencias de ausentismo habitual en inscripción abierta.
c. Una explicación clara de lo que constituye ausentismo, incluyendo lo que se considera “parte de un día escolar”.
d. Una descripción de las notificaciones, incluyendo la manera de entrega, que recibirá un padre cuando el estudiante esté ausente, falte o sea faltista

habitual. Cada notificación informará al padre o tutor que la inscripción abierta del estudiante puede terminarse si el estudiante es faltista habitual.
e. Cómo y cuándo el padre o tutor pueda ver los registros de asistencia del estudiante.

2. Cada notificación proporcionada bajo 118.16 (2), notificará al padre o tutor o al estudiante sobre las consecuencias del ausentismo habitual en
inscripción abierta.

3. Se proporcionará al padre o tutor y al estudiante una lista de todas las ausencias sin justificación y faltas que resulten en la acción propuesta por el
Consejo de prohibir la asistencia del estudiante en un semestre o año escolar posterior.

4. Se permitirá al padre o tutor o al estudiante explicar por qué creen que hubo error al considerar ausencias como faltas, usando el proceso descrito en
la norma del Consejo.

Apelaciones a las decisiones de Inscripción Abierta basadas en Ausentismo Habitual o Falta de Participación en Escuela Virtual del estudiante
Un padre o tutor del estudiante no residente, puede apelar al DPI el rechazo de inscripción abierta de un estudiante de tiempo completo en el distrito con
base en el ausentismo habitual del estudiante o de un traslado de regreso al distrito escolar del estudiante con base en la falla de participación.

Asistencia a Escuela Virtual
Los estatutos de Asistencia Obligatoria de Wisconsin y la norma de Asistencia del Estudiante se aplican a los estudiantes inscritos en tiempo completo o
parcial en las escuelas o clases virtuales del distrito. La asistencia está vigilada y registrada por el oficial de asistencia escolar o su designado. El manual del
estudiante de cada escuela virtual respectiva delinea requerimientos de asistencia y participación adicionales.

Retrasos
Los lineamientos y el criterio previamente descritos para determinar si una ausencia tiene justificación o no, se aplican a los estudiantes retrasados. La
determinación de la clasificación de retraso es responsabilidad del oficial de asistencia de la escuela o su designado. Un patrón de retrasos de cualquier
estudiante debe ser indicado a la atención del padre o tutor del estudiante. Si parece que el estudiante es negligente para estar en la escuela o en clase a tiempo,
se tomará la acción disciplinaria adecuada.

Dependiendo de la frecuencia y cantidad de tiempo escolar omitido, el retraso puede ser clasificado como una ausencia sin justificación y por consiguiente
reportarse como falta o falta habitual. Los lineamientos respecto a los retrasos se establecen para cada nivel en el distrito y se comunican a los estudiantes y
a sus padres o tutores a través de publicaciones tales como el manual del estudiante.

Suspensiones de la escuela
Las suspensiones de la escuela son faltas justificadas. Durante un periodo de suspensión, el estudiante no estará en las instalaciones escolares o en ninguna
actividad escolar. Cuando el padre o tutor o custodio legal tenga una junta con un administrador, el estudiante puede estar presente.

Reposicion de Tareas, Examenes, Calificacion y Creditos
Todo estudiante con ausencias justificadas e injustificadas tendrá la oportunidad de reponer exámenes y trabajo que le falte de acuerdo con los lineamientos
detallados abajo. No se negará crédito en una materia únicamente debido a las ausencias justificadas o injustificadas del estudiante. Se requiere que los
distritos especifiquen las condiciones bajo las cuales un estudiante tendrá permiso de tomar exámenes perdidos durante sus ausencias. También se requiere
que se especifiquen condiciones bajo las cuales un estudiante suspendido tendrá derecho a completar el trabajo del curso, y tomar cualquier examen trimestral,
semestral o de grado. Los siguientes son los lineamientos del distrito:

Ausencias Justificadas

 A los estudiantes ausentes por razones determinadas de ser justificadas por el oficial de asistencia escolar o su designado, se les dará la oportunidad de
reponer el trabajo que les falte al retornar a la escuela. Es responsabilidad del estudiante o de sus padres o tutores ponerse en contacto con el maestro
para arreglar la reposición de dicho trabajo durante una ausencia escolar. El maestro respectivo identificará el trabajo por reponer. Si hubiera dudas
sobre lo adecuado o la posibilidad de reponer dicha tarea en el tiempo asignado, el maestro lo discutirá con el director del plantel en cuanto a cuáles
trabajos de reposición o alternativos sean posibles.

 Los estudiantes ausentes de la escuela con permiso escrito del padre o tutor, también deben reponer el trabajo omitido durante su ausencia. Los arreglos
para reponer el trabajo del curso y los exámenes serán los mismos que para otras ausencias justificadas.

 Los exámenes perdidos durante una ausencia justificada se tomarán dentro de un tiempo razonable a partir de la fecha de la ausencia. Los estudiantes
pueden esperar el completar un examen el día de su regreso, especialmente si la ausencia fue de uno o dos días.

Ausencias sin Justificación y Suspensiones
Todo estudiante con ausencias injustificadas y suspensiones tendrá la oportunidad de reponer trabajo y exámenes perdidos de acuerdo con los lineamientos
siguientes:

 El crédito en un curso no se negará con base única a la ausencia injustificada del estudiante o a su suspensión de la escuela.

 Los estudiantes con ausencias injustificadas o suspensiones sucedidas durante el periodo de exámenes mayores (trimestre, semestre y finales) tendrán
derecho a tomar dichos exámenes si el crédito del curso está en riesgo. La reposición del examen será determinada por el maestro con la aprobación
del director. Los estudiantes en este caso pueden esperar tomar el examen el día de su regreso.

36

 Los estudiantes con ausencias injustificadas o suspensiones, tendrán un día para completar el trabajo perdido, exceptuando exámenes, por cada día del
periodo de ausencia. Si el trabajo no se entregara al maestro en el periodo establecido, el estudiante no podrá recibir crédito por dicho trabajo. El
director puede otorgar extensiones a este horario.

 Se puede asignar a los estudiantes con ausencias injustificadas o suspensiones a un programa supervisado de estudio directo para reponer tareas y tomar
exámenes.

Enfermedades Contagiosas e Inmunizaciones
Los estudiantes con enfermedades contagiosas definidas por el Departamento de Salud Pública y aquellos que no tengan las inmunizaciones requeridas o
renuncien a las mismas pueden ser excluidos de la escuela de acuerdo con la ley estatal y las normas del Consejo de Educación. No se permitirá el regreso a
la escuela de dichos estudiantes hasta que se proporcione una autorización médica.

Las enfermedades contagiosas normalmente asociadas con la exclusión escolar incluyen rubeola (sarampión), parotiditis (paperas), varicela, tos ferina, rubeola
o hepatitis. La presencia de piojos, aun no siendo una enfermedad contagiosa, puede resultar también en exclusión escolar.

Instrucción Religiosa
Con el permiso escrito del padre o tutor, los estudiantes pueden faltar a la escuela un mínimo de 60 minutos sin exceder 180 minutos por semana para
obtener instrucción religiosa fuera de la escuela durante los periodos de asistencia escolar. El permiso para faltar puede cancelarse si el estudiante no asiste
a la instrucción religiosa.

Estudiantes Mayores de Dieciocho Años
Al llegar a la edad de dieciocho años, los derechos otorgados al padre o tutor se transfirieren al estudiante. Ya no se requiere por ley que los estudiantes
asistan a la escuela. Sin embargo, todos aquellos estudiantes que escojan permanecer en la escuela deberán seguir todas las normas de asistencia. Toda
comunicación verbal y escrita respecto a infracciones de la norma de asistencia continuará incluyendo al padre o tutor, a menos que el estudiante adulto
solicite específicamente y por escrito al director que sean excluidos.

