

HOUSTON INDEPENDENT SCHOOL DISTRICT

CODE OF STUDENT CONDUCT CÓDIGO DE CONDUCTA ESTUDIANTIL

Students and parents are expected to become familiar with the provisions of the districtwide *Code of Student Conduct* and the rules and regulations adopted and implemented by individual schools. Students are also expected to abide by the policies set forth in the *Code* so that they can get the most out of their years in school.

Todos los estudiantes y sus padres deben familiarizarse con las directivas del Código de Conducta Estudiantil vigente en el Distrito y con las reglas y normativas adoptadas e implementadas en las escuelas. Es de esperar también que los estudiantes cumplan con las normas del Código para que puedan lograr el máximo provecho de su carrera escolar.

You may access the entire *HISD Code of Student Conduct* online at www.HoustonISD.org/CodeofConduct or by requesting a copy at the front office of your student's school.

El Código de Conducta Estudiantil de HISD completo se encuentra en www.HoustonISD.org/CodeofConduct y es posible además obtener una copia impresa en la recepción de la escuela de su hijo.

Parent and Student Acknowledgement and Optional Request for Printed Copy of the *Code of Student Conduct*

Confirmación de recibo del Código de Conducta Estudiantil y opción de solicitar una copia impresa

No, I do not want a printed copy of the HISD Code of Student Conduct, as I will access it online at www.HoustonISD.org/CodeofConduct.

No, no necesito una copia impresa del Código de Conducta Estudiantil de HISD ya que lo consultaré en línea en www.HoustonISD.org/CodeofConduct.

Yes, I do want a printed copy of the HISD Code of Student Conduct.

Sí, quiero tener una copia impresa del Código de Conducta Estudiantil de HISD.

It is important that every student understands the *Code of Student Conduct* and is expected by his or her parent(s) or guardian(s) to follow the rules and regulations set forth in it. By signing below, the parent and student acknowledge that they understand how to access and obtain a printed copy of the *Code*. These signatures also certify that both parent and student accept their responsibilities as described in the *Code of Student Conduct*.

Es importante que todos los estudiantes entiendan el Código de Conducta Estudiantil y que sus padres o tutores les exijan que sigan las reglas y directivas establecidas en él. Al firmar al pie, los padres y el estudiante afirman que comprenden cómo lograr acceso al Código en línea y cómo obtener una copia impresa. Las firmas certifican también que tanto los padres como el estudiante aceptan las responsabilidades descritas en el Código de Conducta Estudiantil.

Student Last Name Apellido del estudiante	First Name Nombre	Grade Grado	Student ID Number Núm. de identificación estudiantil
---	-----------------------------	-----------------------	--

Student Signature Firma del estudiante	Date Fecha
--	----------------------

Parent or Guardian's Signature Firma del padre o tutor	Date Fecha
--	----------------------

HOUSTON INDEPENDENT SCHOOL DISTRICT

FAMILY SURVEY

STUDENT NAME:	DATE OF BIRTH:
CAMPUS NAME:	GRADE LEVEL:

Dear Parent/Guardian:

The Houston Independent School District is assisting the state of Texas to identify students who may qualify for the Migrant Education Program to receive additional services. **The information provided below will be kept confidential.**

Please answer the following questions and return this form to your child's school.

1. Have you or anyone in your household moved within the last 3 years from one school district to another in Texas or within the United States?

YES (Continue to question 2)

NO (Stop here and return survey to your child's school)

2. Were any of these moves made to find temporary/seasonal work in agriculture or fishing? (e.g., field work, canneries, dairy work, meat processing, etc.)

YES (Please check all that apply below)

NO (Stop here and return survey to your child's school)

 Fruit, vegetables, sunflower, cotton, wheat, grain, farms or ranches, fields & vineyards <input type="checkbox"/>	
 Dairy farm <input type="checkbox"/>	
 Fishery <input type="checkbox"/>	
 Cannery <input type="checkbox"/>

 Poultry farm <input type="checkbox"/>	
 Plant nursery, orchard, tree growing or harvesting <input type="checkbox"/>	
 Slaughterhouse <input type="checkbox"/>	
 Other similar work, please explain: <input type="checkbox"/>

If you answered "yes" to the questions above, an education representative will contact you to provide additional information. Please complete the following information:

Parent/Guardian Name	Home Address	Telephone Number

— FOR SCHOOL USE ONLY —

PLEASE SUBMIT THIS INFORMATION AND FORMS AT

<https://form.jotform.com/81146180703147>

MIGRANT EDUCATION PROGRAM

4400 W. 18th Street, Route 1 | Houston, TX 77092 | 713-556-6980 Fax
 HISD Multilingual Education Department | 713-556-7288 | May 2018

HOUSTON INDEPENDENT SCHOOL DISTRICT

STUDENT ASSISTANCE QUESTIONNAIRE (SAQ)

All information MUST be completed by parent, school personnel or community liaison.

School _____ Date _____

Student Name _____ Date of Birth _____ HISD ID _____

Current Address _____ Grade _____ Male Female

Lives with: Both Parents, Mother, Father, Legal Guardian, Caretaker/Relative without legal guardianship, Other _____
relation

Is the student currently in the conservatorship of the Department of Family & Protective Services (Foster Care)? Yes No

If Yes – name of DFPS Case Manager: _____ Contact information: _____

Was the student previously in the conservatorship of the Department of Family & Protective Services (Foster Care)? Yes No

Please complete the Current Housing Situation AND Background Situation sections below to determine McKinney-Vento eligibility:

Part A: CURRENT HOUSING SITUATION – Check the student’s current housing situation

I CURRENTLY LIVE:

- In my own home or apartment, in Section 8 housing, HUD Subsidized Housing or in military housing with parent(s), legal guardian(s), or caregiver(s) (if you checked this box, check one or both of the boxes below, if applicable).
- My home has no electricity My home has no running water

OR I CURRENTLY LIVE IN A TRANSITIONAL HOUSING SITUATION:

- Living in a shelter Living in a motel or hotel
- Living with more than one family in a house or apartment (Doubled-up) due to economic hardship

Unsheltered

- Moving from place to place Living in a structure not usually used for housing Living in a car, park, campsite, camper, or outside

UNACCOMPANIED YOUTH Yes No (An unaccompanied youth is a student who is not in the physical custody of a parent or legal guardian. This would include students living with non-custodial relatives or friends without a parent or legal guardian.)

Part B: BACKGROUND SITUATION (If a Transitional Housing Situation is checked above - please Check ANY below that apply)

- | | |
|---|---|
| <input type="checkbox"/> Catastrophic illness / medical expenses / disability | <input type="checkbox"/> Natural disaster / evacuation |
| <input type="checkbox"/> New to Town | <input type="checkbox"/> Domestic Issue |
| <input type="checkbox"/> Loss of Employment | <input type="checkbox"/> Migrant work in fishing or agriculture |
| <input type="checkbox"/> Economic hardship/low earnings | <input type="checkbox"/> Awaiting placement in foster care / CPS custody |
| <input type="checkbox"/> Evicted/kicked out | <input type="checkbox"/> Parent(s) involved in military deployment |
| <input type="checkbox"/> House fire or other destruction | <input type="checkbox"/> Parent Incarcerated/Recently released from incarceration |

Part C: NEEDED SERVICES – based on availability (Check services needed and call 713-556-7237 to speak to an Outreach Worker)

- | | | |
|---|---|--|
| <input type="checkbox"/> Enrollment Assistance | <input type="checkbox"/> Transportation | <input type="checkbox"/> Emergency Clothing, Uniforms |
| <input type="checkbox"/> Free Lunch/Breakfast (Child Nutrition) | <input type="checkbox"/> School Supplies | <input type="checkbox"/> Personal Hygiene Items |
| <input type="checkbox"/> Immunizations | <input type="checkbox"/> Medicaid/CHIP Assistance | <input type="checkbox"/> Food Stamps (SNAP) Assistance |
| <input type="checkbox"/> Temporary Assistance for Needy Families (TANF) | <input type="checkbox"/> Other _____ | |

To the best of my knowledge this information is true and correct.

Name (PLEASE PRINT): _____ Signature _____ Phone #'s _____

School Personnel: This form is intended to address the McKinney-Vento Act U.S.C. 11435. If any “Transitional Housing Situation” is checked under “Current Housing Situation” AND the family has indicated one of the “Background Situations” (1) immediately add PEIMS Coding on the At-risk Chancery panel for At-risk reason code 12, (2) code all of the McKinney-Vento Panels on that screen (the start date should be the date the form was completed and also add the end date, and (3) Email forms to HomelessEducation@houstonisd.org. If information is missing, please follow-up with the parent/guardian/school personnel who completed the form to make sure each section is completed, as needed.

HOUSTON INDEPENDENT SCHOOL DISTRICT

CUESTIONARIO DE AYUDA PARA EL ESTUDIANTE (SAQ)

Es necesario que los padres, el personal escolar o el coordinador de enlace de la comunidad proporcione toda la información a continuación.

Escuela _____ Fecha _____
Nombre del estudiante _____ Fecha de nacimiento _____ Núm. Id. de HISD _____
Domicilio actual _____ Grado _____ Masculino Femenino
Vive con: Ambos padres Madre Padre Tutor legal Tutor o familiar sin derechos legales de custodia Otro _____ relación
¿El estudiante está actualmente bajo la tutela del Departamento de Protección y Servicios para la Familia (*Foster Care*)? Sí No
Si marcó sí, proporcione el nombre del administrador del caso DFPS _____ Teléfono: _____
¿El estudiante estuvo anteriormente bajo la tutela del Departamento de Protección y Servicios para la Familia (*Foster Care*)? Sí No
A fin de determinar su elegibilidad para obtener los beneficios que establece el Acta McKinney Vento, proporcione la siguiente información.

Parte A: SITUACIÓN ACTUAL DE VIVIENDA – Marque, ya sea que el estudiante esté en (1) una casa estable O (2) en transición

1. **ESTABLE:** El estudiante vive en una casa/departamento propia o alquilada por su padre o tutor legal. **(Si marca “estable” no marque ninguna otra situación en el #2.)** ¿La casa o departamento tienen electricidad y agua corriente? Sí No

2. SITUACIONES DE VIVIENDAS DE TRANSICIÓN

- Vive en un albergue Vive en un hotel o motel
 Vive con más de una familia en una casa o departamento (compartidos)

Desamparado

- Se muda de un lado a otro Vive en una estructura que no se usa por lo general para vivienda
 Vive en un auto, parque, campamento o al aire libre sin agua corriente y/o electricidad
 Vive en un camper Está en una vivienda privada (Apéndice del HUD)

VIVE SOLO - Sí No (Un joven que vive solo es un estudiante que no está bajo la custodia física de un padre o tutor legal. Esto incluye a estudiantes que viven con familiares sin custodia o amigos sin custodia legal.)

Parte B: ANTECEDENTES (Si marcó alguna Situación de Vivienda de Transición (2) arriba – por favor marque CUALQUIERA de las de abajo que aplique)

- Enfermedad grave /gastos médicos / discapacidad Desastre Natural / evacuación
 Nuevo en la ciudad Problema doméstico
 Pérdida del empleo Trabajo de migrante en pesca o agricultura
 Dificultad económica/bajos ingresos En espera de un lugar con padres temporales/ en custodia de CPS
 Desalojado/expulsado Padre(s) en despliegue militar
 Incendio u otra destrucción Padre encarcelado / Recién liberado de la cárcel

Parte C: SERVICIOS QUE NECESITA – basados en disponibilidad (Marque el servicio que necesita y llame al 713-556-7237 para hablar con un trabajador social)

- Ayuda para inscripción Transportación Uniformes, ropa de emergencia
 Desayuno / Almuerzo Gratis (Nutrición Infantil) Artículos escolares Artículos de higiene personal
 Inmunizaciones Ayuda de Medicaid/CHIP Ayuda con cupones de alimentos (SNAP)
 Asistencia Temporal para Familias Necesitadas (TANF) Otros _____

A mi leal entender esta información es verdadera y correcta.

Nombre (POR FAVOR ESCRIBA CON LETRA DE MOLDE): _____ Firma _____ # Tfno _____

School Personnel: This form is intended to address the McKinney-Vento Act U.S.C. 11435. If any “Transitional Housing Situation” is checked under “Current Housing Situation” AND the family has indicated one of the “Background Situations” (1) immediately add PEIMS Coding on the At-risk Chancery panel for At-risk reason code 12, (2) code all of the McKinney-Vento Panels on that screen (the start date should be the date the form was completed and also add the end date, and (3) Email forms to HomelessEducation@houstonisd.org. If information is missing, please follow-up with the parent/guardian/school personnel who completed the form to make sure each section is completed, as needed.

HOUSTON INDEPENDENT SCHOOL DISTRICT

MILITARY CONNECTED FAMILIES SURVEY

All information **MUST** be completed by parent, school personnel or community liaison.

School _____ Date _____

Student Name _____ HISD ID# _____

Dear Parent or Guardian,

The State of Texas requires schools to collect data relating to the enrollment of military-connected students. This collection is done to allow educational institutions the ability to monitor critical elements of education success for children who are dependents of military personnel, and show the state's commitment to military personnel and their children.

For students in grades Kindergarten through 12:

1. The student is a dependent of an active duty member of the United States Army, Navy, Air Force, Marine Corps, or Coast Guard

Yes No

2. The student is a dependent of a member of the Texas National Guard (Army, Air Guard, or State Guard)

Yes No

3. The student is a dependent of a member of a reserve force in the United States military (Army, Navy, Air Force, Marine Corps, or Coast Guard)

Yes No

For pre-kindergarten students only:

4. The student is a dependent of an active duty uniformed member of the Army, Navy, Air Force, Marine Corps, or Coast Guard, or activated/mobilized uniformed member of the Texas National Guard (Army, Air Guard, or State Guard) who was injured or killed while serving on active duty.

Yes No

HOUSTON INDEPENDENT SCHOOL DISTRICT

ENCUESTA PARA LAS FAMILIAS MILITARES

Toda la información **DEBE** ser ingresada por los padres, personal de la escuela o el coordinador de enlace con la comunidad.

Escuela _____ Fecha _____

Nombre del estudiante _____ #ID de HISD _____

Estimados padres o tutores:

El estado de Texas requiere que las escuelas recaben datos de los estudiantes hijos de militares. Esto se hace para que las escuelas puedan supervisar aquellos elementos críticos para el éxito en la educación de los niños dependientes de personal militar, y para demostrar el compromiso del Estado para con el personal militar y sus hijos.

Para estudiantes de Kínder a 12.º:

1. El estudiante es dependiente de un miembro en servicio activo en el Ejército, la Armada, la Fuerza Aérea, el Cuerpo de Infantes de Marina o la Guardia Costera de Estados Unidos.

Sí

No

2. El estudiante es dependiente de un miembro de la Guardia Nacional de Texas (Ejército, Guardia Aérea o Guardia Estatal)

Sí

No

3. El estudiante es dependiente de un miembro de la reserva militar de Estados Unidos (Ejército, Armada, Fuerza Aérea, Cuerpo de Infantes de Marina o de la Guardia Costera)

Sí

No

Para estudiantes de PreK solamente:

4. El estudiante es dependiente de un miembro en servicio activo en el Ejército, la Armada, la Fuerza Aérea, el Cuerpo de Infantes de Marina o la Guardia Costera de Estados Unidos, o de un miembro activo/movilizado de la Guardia Nacional de Texas (Ejército, Guardia Aérea o Guardia Estatal) herido o muerto en servicio activo.

Sí

No

PRIVACY CODE: STUDENT RECORDS, RIGHTS, AND RESPONSIBILITIES

Student Records: State law requires the Houston Independent School District (HISD) to maintain an education record for each student attending its schools. These records contain identifying data pertaining to the student and may include information concerning demographics, grades, attendance, health, discipline, guidance, assessment, and appraisals.

Access to Records: In addition to HISD employees, who have a legitimate educational interest in a student's records, parents, guardians, and the student are the only persons who have access to student records maintained by the district.

Both parents—married, separated, or divorced—have access to a student's records until the student becomes 18 years of age and is no longer a dependent student under Section 152 of the Internal Revenue Code. A parent's rights to access student records may be restricted by a court order. Legal guardians have the same rights of access as parents. Parents and students may review records during regular school hours by contacting their school principal.

After the student becomes 18 and is no longer a dependent, only the student has access to his or her records. However, that student may consent to others having access.

Under certain restricted conditions, other individuals may review a student's records. These conditions include:

- Other schools to which a student is transferring.
- Specified officials for audit or evaluation purposes.
- Appropriate parties in connection with financial aid to a student.
- Accrediting organizations.
- State and local juvenile justice system authorities pursuant to state law.
- Appropriate officials in cases of health and safety emergencies.

Records may also be reviewed to comply with a judicial order or lawfully issued subpoena provided the parent and student received notice before compliance. No other persons are allowed to review a student's records without either permission of the parent or that of the student if over 18 years of age.

Challenge to Content of a Record: If a parent or a student over 18 feels that the student record contains information which is misleading, incorrect, or a violation of the privacy or other rights of the student, that person may challenge the contents of the record in an informal hearing. To initiate this procedure, contact your school principal.

Copies: A student 18 years of age or over or a parent or guardian of a student under 18 years of age requesting copies of his or her child's official district records for a purpose other than the transaction of the official business of the district shall pay 10 cents a page for each copy. A limit of three high-school transcripts will be provided free to post-secondary schools. Each additional copy will cost \$1. The Inactive Student Records Department microfilms high-school transcripts for permanent retention.

Special Education Records: The district maintains Special Education records for seven years after the last date of service and then destroys the records in accordance with state law. A "Notice of Destruction of Special Education Records" is published annually through the district's website (www.houstonisd.org) advising the parent or adult student how they may request a copy of the records before they are destroyed. It is important that the parent or adult student keep a copy of all Special Education records for use in later years.

Complaints: Parents or a student over the age of 18 have the right to file a complaint with the U.S. Department of Education concerning alleged failures of the district to comply with the provisions of the Family Education Rights and Privacy Act of 1974.

HOUSTON INDEPENDENT SCHOOL DISTRICT

PRIVACY CODE: STUDENT RECORDS, RIGHTS, AND RESPONSIBILITIES

Directory Information: Certain information about district students is considered directory information and will be released to anyone who follows the procedures for requesting the information for school-sponsored purposes.

Directory information may include the following:

- Student name
- Address
- Telephone listing
- Date and place of birth
- Photograph
- Major field of study
- Participation in officially recognized activities and sports
- Weight and height of members of athletic team
- Dates of attendance
- Awards received
- Most recent previous school attended by a student

If you DO NOT want to release directory information regarding your child, please check the appropriate box on the Privacy Code Form below and return it to your child's school.

Military Recruitment/Higher Education: Public Law 107-110 requires school districts receiving assistance under the No Child Left Behind Act of 2002 to provide a military recruiter or an institution of higher education, on request, with the name, address, and telephone number of a secondary student unless the parent has advised the district that the parent does not want the student's information disclosed without the parent's prior written consent.

If you DO NOT want your child's directory information released to military recruiters or institutions of higher education without your specific, prior, written consent, check the appropriate box on the Privacy Code Form below and return it to your child's school.

PRIVACY CODE FORM

Please check all boxes below that apply.

_____ I have received the Notice of Student Rights and Responsibilities with Respect to Student Records Maintained by the Houston Independent School District.

_____ I request that Houston ISD NOT release any directory information regarding my child, except as required by law.

_____ I request that Houston ISD NOT release my child's name, address, and telephone number to a military recruiter or an institution of higher education, without my specific written approval.

Student's Name _____ Student's Date of Birth _____

Students' School _____ Student's Grade _____

Name of Parent/Guardian _____ Date: _____

Parent/Guardian Signature _____

CÓDIGO DE PRIVACIDAD: EXPEDIENTES ESTUDIANTILES, DERECHOS Y RESPONSABILIDADES

Expedientes de los estudiantes: La ley estatal exige al Distrito Escolar Independiente de Houston (HISD) mantener un expediente educativo de cada estudiante que asiste a una de sus escuelas. Los expedientes contienen datos de identificación del estudiante que generalmente incluye información sobre su perfil demográfico, calificaciones, asistencia, salud, disciplina, asesoramiento, exámenes y evaluaciones.

Acceso a los expedientes: Además de los empleados del Distrito que tienen un interés académico legítimo para consultar el expediente de un estudiante, los padres o tutores legales y el estudiante mismo son las únicas personas que tienen acceso al expediente que mantiene el Distrito.

Ambos padres, ya sea que estén casados, separados o divorciados, tienen acceso al expediente de su hijo hasta que éste cumpla 18 años y ya no sea su dependiente, según lo establecido en la Sección 152 del Código Tributario. El derecho de los padres a acceder al expediente de su hijo puede ser restringido por orden judicial. Los tutores legales tienen los mismos derechos de acceso que los padres. Los padres y los estudiantes pueden consultar el expediente estudiantil durante el horario escolar regular para lo cual deberán comunicarse con el director de la escuela.

Una vez que el estudiante cumpla 18 años y no sea dependiente, será el único que tendrá acceso a su expediente. Sin embargo, el estudiante puede permitirles el acceso a otras personas.

Otros individuos pueden ver el expediente de un estudiante bajo ciertas condiciones limitadas. Estas condiciones incluyen:

- Otras escuelas a las que se transfiere el estudiante;
- Oficiales específicos para realizar una auditoría o evaluación;
- Las partes indicadas en relación a la asistencia financiera para el estudiante;
- Organizaciones acreditadas;
- Autoridades del sistema estatal y local de justicia de menores, de acuerdo a las leyes estatales;
- Oficiales indicados en casos de emergencia de salud y seguridad.

El expediente se puede revisar para cumplir una orden judicial o de comparecencia que se haya emitido legalmente siempre que los padres y el estudiante hayan sido notificados previamente. Nadie más puede ver el expediente de un estudiante sin el permiso del padre o del estudiante si éste es mayor de 18 años.

Impugnación del contenido de un expediente: Si uno de los padres de un estudiante, o un estudiante mayor de 18 años, piensa que el expediente contiene información errónea, incorrecta o que infringe la privacidad o los derechos del alumno, puede impugnar el contenido del expediente en una audiencia informal. Para iniciar el proceso es preciso comunicarse con el director de la escuela.

Copias de los expedientes: Un estudiante de 18 años o más, o los padres o los tutores legales de un menor que soliciten copias de expedientes oficiales del Distrito para fines que no estén relacionados con asuntos oficiales del distrito escolar, deberán pagar 10 centavos por página. Se expedirán gratuitamente hasta tres copias oficiales del expediente académico de preparatoria del estudiante a instituciones de educación superior. Cada copia adicional cuesta \$1. El Departamento de Expedientes Inactivos mantiene copias permanentes de los expedientes académicos de preparatoria en microfilm.

Expedientes de educación especial: El Distrito también archiva los expedientes de educación especial durante siete años a partir de la fecha de terminación de los servicios, y pasado ese tiempo los destruye, en conformidad con la ley estatal. Anualmente, se publica en la página web del Distrito (www.houstonisd.org) una Notificación de Destrucción de Expedientes de Educación Especial. Esta información está dirigida a los padres y estudiantes adultos que deseen solicitar una copia de los expedientes antes de que sean destruidos. Es importante que los padres, o el estudiante adulto, guarden una copia de los documentos de educación especial para su uso en el futuro.

Quejas: Los padres y estudiantes mayores de 18 años tienen el derecho de presentar una queja ante la Secretaría de Educación de EE.UU. acerca de posibles fallas del Distrito en el cumplimiento de las provisiones de la Ley de Derechos Educativos y Privacidad de la Familia de 1974.

HOUSTON INDEPENDENT SCHOOL DISTRICT

Información de directorio: Cierta información sobre los estudiantes del Distrito se considera información de directorio y se hará disponible a toda persona que cumpla el procedimiento para solicitar la información para fines escolares.

La información de directorio puede incluir lo siguiente:

- Nombre del estudiante;
- Dirección;
- Teléfono;
- Lugar y fecha de nacimiento;
- Fotografía;
- Área general de estudio;
- Participación en actividades y deportes oficiales;
- Peso y estatura de los miembros de un equipo deportivo;
- Fechas de asistencia;
- Premios;
- Nombre de la última escuela a la que asistió el estudiante.

Si usted desea ejercer la opción de NO DIVULGAR la información de directorio de su hijo, complete y firme el Formulario del Código de Privacidad que se encuentra en la parte inferior de esta página y entréguelo en la escuela de su hijo.

Reclutadores de las fuerzas armadas y a las instituciones de educación superior: La ley 107-110 del Derecho Público establece que los distritos escolares que reciben asistencia en conformidad con la ley Que Ningún Niño se Quede Atrás del año 2002, deben proveer a los reclutadores de las fuerzas armadas y a las instituciones de educación superior que los soliciten, los siguientes datos de los alumnos de secundaria y preparatoria: nombre, domicilio y teléfono, a menos que los padres hayan informado al distrito que no desean que se divulguen los datos de su hijo sin su consentimiento previo y por escrito.

Si usted desea ejercer la opción de NO DIVULGAR la información de directorio de su hijo a los reclutadores de las fuerzas armadas o a instituciones de educación superior sin su previa autorización expresa y escrita, complete y firme el Formulario del Código de Privacidad que se encuentra en la parte inferior de esta página y entréguelo en la escuela de su hijo.

FORMULARIO DEL CÓDIGO DE PRIVACIDAD

Por favor marque todos los que sean pertinentes.

_____ Recibí la información sobre los derechos y responsabilidades de los estudiantes respecto a los expedientes estudiantiles que mantiene HISD.

_____ Solicito que Houston ISD NO divulgue información de directorio de mi hijo, excepto aquella que sea exigida por la ley.

_____ Solicito que Houston ISD NO divulgue el nombre, domicilio, o número de teléfono de mi hijo a los reclutadores de las fuerzas armadas o a instituciones de educación superior sin mi consentimiento expreso por escrito.

Nombre del estudiante _____ Fecha de nacimiento _____

Nombre de la escuela _____ Grado que cursa _____

Nombre del padre o tutor _____ Fecha: _____

Firma del padre o tutor _____

HOUSTON INDEPENDENT SCHOOL DISTRICT

STUDENT MEDIA CONSENT AND RELEASE FORM

This release allows the Houston Independent School District (HISD) to print, photograph, and record my child for use in efforts to promote HISD's activities and achievements. The consent includes allowing my child to be included and/or featured in materials to train teachers and/or increase public awareness of HISD schools through digital and print media including: newspaper, radio, TV, websites, blogs, and social media channels (Facebook, Twitter, YouTube, etc.), DVDs, displays, and brochures. This release includes the use of my child's work, name, image, and/or voice.

- I attest that I am the parent or guardian of _____ and **I GIVE** HISD and its employees and representatives permission to print, photograph, and record my child for use in electronic, digital, and printed media.
- I attest that I am the parent or guardian of _____ and **I DO NOT GIVE** HISD and its employees and representatives permission to print, photograph, and record my child for use in audio, video, film or any other electronic, digital, or printed media.

I agree to release the Houston Independent School District, its past, present and future trustees, officers, employees, representatives, and agents, from any and all liability, claims, demands, and causes of action arising out of the use of this material.

I certify that I have read this document and fully understand its terms and conditions. I also understand that I may withdraw consent at any time by sending a written request to the principal of my child's school.

PLEASE PRINT

Name of child _____ Grade _____

Address _____

City, State, Zip _____

Name of parent or guardian _____

School _____

Signature of parent or guardian _____

Date _____ Phone Number _____

HOUSTON INDEPENDENT SCHOOL DISTRICT

AUTORIZACIÓN Y EXENCIÓN DE RESPONSABILIDAD PARA MEDIOS DE COMUNICACIÓN

Este documento autoriza al Distrito Escolar Independiente de Houston (HISD) a imprimir imágenes, grabar material y fotografiar a mi hijo y utilizar el material para promocionar las actividades y logros de HISD. Esta autorización comprende la inclusión de mi hijo en material didáctico para capacitar a maestros o informar al público sobre las escuelas de HISD a través de medios digitales o impresos como: periódicos, radio, TV, páginas web, blogs, redes sociales (Facebook, Twitter, YouTube, etc.) DVD, letreros y folletos. Esta autorización incluye los trabajos de mi hijo, su nombre, su imagen y su voz.

- Doy fe de que soy el padre o tutor legal de _____ y **SÍ** le otorgo a HISD, a sus empleados y sus representantes la autorización para imprimir, fotografiar y grabar material que incluye a mi hijo y utilizar el material en medios electrónicos, digitales e impresos.

- Doy fe de que soy el padre o tutor legal de _____ y **NO** le otorgo a HISD, a sus empleados ni a sus representantes la autorización para imprimir, fotografiar o grabar material que incluye a mi hijo ni utilizar el material en medios electrónicos, digitales e impresos.

El Distrito Escolar Independiente de Houston, sus representantes, oficiales, empleados y agentes pasados, presentes y futuros quedan exentos de toda responsabilidad, reclamo, demanda, o litigio por el uso de este material.

Certifico que leí este documento y comprendo totalmente los términos y condiciones. Entiendo que puedo retractar mi autorización en cualquier momento solicitándolo por escrito al director de la escuela de mi hijo.

Escriba con letra de molde.

Nombre del estudiante _____ Grado _____

Dirección _____

Ciudad, estado y código postal _____

Nombre del padre o tutor legal _____

Escuela _____

Firma del padre o tutor legal _____

Fecha _____ Número de teléfono _____

MISSING SCHOOL = MISSING OUT

MAKE SURE YOUR CHILD IS IN SCHOOL EVERY DAY

DID YOU KNOW?

■ **YOUR CHILD CAN SUFFER ACADEMICALLY** if they miss 10 percent (about 17 days) of school. That can be just **two days a month**, and that can happen before you know it.

■ **IT DOESN'T MATTER IF THESE ABSENCES ARE EXCUSED OR UNEXCUSED.** They all represent lost time in the classroom and a lost opportunity for your child to learn.

■ **ATTENDANCE MATTERS AS EARLY AS KINDERGARTEN.** Studies show that children who miss too many days in kindergarten and first grade have trouble mastering reading.

■ **BY 6TH GRADE, CHRONIC ABSENCE** is a leading warning sign that a student will drop out.

■ **ABSENCES CAN AFFECT THE WHOLE CLASSROOM** if the teacher has to slow down learning to help children catch up.

■ **ATTENDANCE IS AN IMPORTANT SKILL THAT WILL HELP YOUR CHILD GRADUATE** and do well in college and at work.

WHAT CAN YOU DO?

■ **FOR YOUNGER CHILDREN, SET A REGULAR BEDTIME AND MORNING ROUTINE.** Lay out clothes and pack backpacks the night before.

■ **FOR OLDER CHILDREN, YOU CAN SET UP HOMEWORK AND BEDTIME ROUTINES.** Make sure that when the lights go out, so do the cell phones, video games and computers.

■ **TRY NOT TO SCHEDULE MEDICAL AND DENTAL APPOINTMENTS DURING THE SCHOOL DAY.** If absolutely necessary, schedule appointments for after 10 a.m.

■ **DON'T LET YOUR CHILD STAY HOME UNLESS THEY ARE TRULY SICK.** Keep in mind complaints of a stomach ache or headache can be a sign of anxiety and not a reason to stay home.

■ **STAY ON TOP OF YOUR CHILD'S SOCIAL CONTACTS.** Peer pressure can lead to skipping, while students without many friends can feel isolated.

■ **SET AN EXAMPLE FOR YOUR CHILD.** Show him or her that attendance matters to you and that you won't allow an absence unless someone is truly sick.

■ **YOU CAN TURN TO YOUR SCHOOL FOR HELP.** If your child or family is having challenges with transportation, housing or health issues, reach out to your school for support.

FOR MORE INFORMATION CALL **713.556.7017** OR VISIT
WWW.HOUSTONISD.ORG/ATTENDANCE

PERDER CLASES = PERDER OPORTUNIDADES

CERCIÓRESE DE QUE SU HIJO ASISTA A LA ESCUELA TODOS LOS DÍAS

¿LO SABÍA?

■ **LOS ESTUDIOS DE SU HIJO PUEDEN PERJUDICARSE** si falta al 10 por ciento de las clases (17 días aprox.), y para eso basta con fallar 2 días al mes.

■ **NO IMPORTA QUE LAS FALTAS SEAN JUSTIFICADAS.** Todas representan tiempo de clases y oportunidades de aprendizaje que se pierden.

■ **LA ASISTENCIA IMPORTA DESDE KÍNDER** Los estudios demuestran que los niños que faltan a la escuela muchos días cuando están en Kínder y en primer grado tienen dificultades para dominar la lectura.

■ **PARA EL 6^{TO} GRADO, LA INASISTENCIA CRÓNICA** es una de las más frecuentes señales de advertencia de que un estudiante va a abandonar la escuela.

■ **LAS INASISTENCIAS PUEDEN AFECTAR A TODA LA CLASE** si el maestro debe retrasar la enseñanza para que los niños se pongan al día.

■ **LA ASISTENCIA ES UNA APTITUD QUE PERMITIRÁ A SU HIJO GRADUARSE** y tener un buen rendimiento en la universidad y en el trabajo.

¿QUÉ PUEDE HACER?

■ **SI SUS HIJOS SON DE CORTA EDAD, FIJE UNA RUTINA PARA LA HORA DE DORMIR Y PARA LA MAÑANA.** Preparen la ropa y las mochilas la noche anterior.

■ **SI SUS HIJOS SON MAYORES, FIJE UNA RUTINA PARA LAS TAREAS Y PARA IRSE A DORMIR.** Cuando se apaguen las luces, que se apaguen también los teléfonos celulares, juegos de video y computadoras.

■ **EVITE EN LO POSIBLE LAS VISITAS MÉDICAS Y DENTALES DURANTE EL HORARIO ESCOLAR.** Si es absolutamente necesario, haga la cita para después de las 10:00 a.m.

■ **NO PERMITA QUE SU HIJO SE QUEDE EN CASA A MENOS QUE ESTÉ VERDADERAMENTE ENFERMO.** No olvide que las quejas de dolor de estómago o de cabeza pueden ser una señal de ansiedad y no una razón para quedarse en casa.

■ **ESTÉ ATENTO A LOS CONTACTOS SOCIALES DE SU HIJO.** La presión de los compañeros puede conducir a las faltas a clase, mientras que los niños que tienen pocos amigos pueden sentirse aislados.

■ **DÉ EL EJEMPLO A SU HIJO.** Demuéstrele que la asistencia es importante para usted y que no va a permitir una inasistencia a menos que alguien esté verdaderamente enfermo.

■ **PUEDE ACUDIR A LA ESCUELA SI NECESITA AYUDA.** Si su hijo o su familia tienen dificultades con el transporte, la vivienda, o la salud, busque apoyo en la escuela.

PARA OBTENER MÁS INFORMACIÓN LLAME AL **713.556.7017** O VISITE **WWW.HOUSTONISD.ORG/ASISTENCIA**

KIM OGG
District Attorney

Criminal Justice Center
1201 Franklin, Suite 600
Houston, Texas 77002-1901

HARRIS COUNTY DISTRICT ATTORNEY

Dear Parent(s)/ Guardian(s):

This letter is to inform you of the law regarding failure to attend school.

I am sure you are aware of the importance of your child receiving a quality education. However, you may be unaware that your child's failure to attend school constitutes an offense for which you could be criminally charged and your child could be referred to a civil Truancy Court. It is the parent's duty to monitor a student's school attendance and require the student to attend school. Thus, it is important that all parents and guardians are aware of the consequences of unexcused absences from school.

Under Texas Law if your child has three (3) unexcused absences from school, you will receive a notice of those absences from the school district. In this notice school officials will request that you attend a conference at the school to discuss your child's absences. The purpose of the conference will be to find ways to solve your child's attendance problem before it becomes necessary for school officials to refer your child to the Truancy Court and/or to file criminal charges against you. School officials will also inform you about the truancy prevention measures they have adopted to help resolve your child's attendance problems. If you have any questions about your child's attendance or this letter please contact the school in which your child is enrolled.

It is my sincere hope you will work with the officials at your child's school, and explain to your child how to avoid the troubles described above by making sure they attend school every day in order to receive the best education possible.

A handwritten signature in blue ink that reads "Kim Ogg". The signature is written in a cursive, flowing style.

Kim Ogg

HARRIS COUNTY DISTRICT ATTORNEY

Estimado(s) Padre(s)/Guardián(es):

Esta carta es para informarle sobre la ley con respecto a no asistir a la escuela.

Estoy segura que usted está consciente de lo importante que es que su hijo(a) reciba una educación de calidad. Sin embargo, usted quizás no esté consciente de que la falta de su hijo(a) a asistir a la escuela constituye un delito por cual usted podrá ser acusado penalmente y su hijo(a) podrá ser referido a una corte tribunal civil de ausentismo. Es el deber de los padres vigilar la asistencia del estudiante a la escuela, y exigir al estudiante que asista a la escuela. Por lo tanto, es importante que todos los padres y guardianes sean conscientes de las consecuencias de ausencias no perdonadas a la escuela.

Bajo la ley de Texas si su hijo(a) tiene tres (3) ausencias no perdonadas de la escuela, usted recibirá un aviso de las ausencias de su distrito escolar. En este aviso funcionarios de la escuela solicitaran que asista a una conferencia a la escuela para discutir ausencias de su hijo(a). El propósito de la conferencia será encontrar modos de solucionar el problema de asistencia de su hijo(a) antes de que sea necesario que los funcionarios de la escuela envíen a su hijo(a) al tribunal de ausencia y/o presenten cargos criminales contra usted. Funcionarios de la escuela también le informaran sobre las medidas de prevención de ausentismo que han adoptado para ayudar a resolver los problemas de asistencia de su hijo(a). Si tiene alguna duda sobre la asistencia de su hijo(a) o esta carta, por favor llame a la escuela en qual su hijo(a) está inscrito.

Es mi sincera esperanza que usted trabajara con los funcionarios de la escuela de su hijo(a) para evitar los problemas descritos asegurándose que ellos asistan a la escuela todos los días para recibir la mejor educación posible.

Kim Ogg

HOW DO **YOU** WANT TO RECEIVE NEWS FROM **YOUR CHILD'S SCHOOL?**

- A. CALLS
- B. TEXTS
- C. EMAILS
- D. MOBILE APP
- E. ALL OF THE ABOVE

Take control of how you are notified about meetings, events, and other school and district news at HoustonISD.org/SchoolMessenger

Select how you want to be communicated with – calls, texts, or emails. Keep your contact information updated. Make changes to your settings at any time.

Mobile users:

Download the free [SchoolMessenger app](#) to have notifications at your fingertips.

¿CÓMO DESEA RECIBIR NOTICIAS DE LA ESCUELA DE SU HIJO?

- A. LLAMADAS
- B. MENSAJES DE TEXTO
- C. EMAILS
- D. AP. MÓVIL
- E. POR TODOS ESTOS MEDIOS

Decida cómo prefiere recibir avisos de reuniones, eventos y noticias de las escuelas y del distrito e indíquelo en HoustonISD.org/SchoolMessenger

Seleccione cómo prefiere que nos comuniquemos con usted: llamadas, texto o emails. Mantenga al día sus datos de contacto. Cambie sus preferencias en cualquier momento.

Usuarios de móviles:

Descargue la aplicación gratuita [SchoolMessenger](#) para tener la información en la palma de la mano.

ACCEPTABLE USE POLICY FOR ELECTRONIC SERVICES FOR STUDENTS

The Houston Independent School District (HISD) strongly believes in the educational value of electronic services and recognizes the potential to support curriculum and student learning by facilitating resource sharing, innovation, and communication.

Access to the Internet allows students to explore thousands of libraries, databases, museums, and other repositories of information. Families should be aware that some material accessible via the Internet may contain items that are inappropriate, inaccurate, or potentially offensive. While the purposes of the school are to use electronic resources for constructive educational goals, students may find ways to access other materials. The District believes that the benefits to students from electronic services in the form of information resources and opportunities for collaboration exceed the disadvantages. But ultimately, parents and guardians of minors are responsible for setting and conveying the standards that their children should follow when using media and information sources. Therefore, the District supports and respects each family's right to deny electronic services to their student by submitting an "opt-out" form to the school's principal [see below].

Authorized student use of information resources must be consistent with the educational purposes for which these resources have been provided. The use of HISD electronic services is to assist students in completing educational activities and should be used in a manner that enhances educational experiences and complies with HISD policies. All student users must adhere to the provisions of this Acceptable Use Policy as a condition for continued use of the HISD network. This policy must be followed anytime there is a connection to the District's wired or wireless network via any electronic device. HISD reserves the right to monitor any user's online activities. Users should have no expectation of privacy regarding their use of HISD property, including the network, Internet access, files, text, chat room conversations, and e-mail.

Internet Safety: In compliance with the Children's Internet Protection Act ("CIPA"), the Houston Independent School District is required to adopt and implement an Internet safety policy addressing: (a) access by minors to inappropriate matter on the Internet; (b) the safety and security of minors when using electronic mail, chat rooms, and other forms of direct electronic communications; (c) unauthorized access, including so-called "hacking" and other unlawful activities by minors online; (d) unauthorized disclosure, use, and dissemination of personal information regarding minors; and (e) measures restricting minors' access to materials harmful to them. Furthermore, each campus educates students on cyberbullying, appropriate online behavior, and social networking as required by the Broadband Data Improvement Act.

1. HISD has implemented filtering and/or blocking software to restrict access to Internet sites containing pornography, obscene depictions, or other materials harmful to minors under 18 years of age, to the extent practicable, while using its network. This control also applies to other forms of communication such as e-mail, chat rooms, social networking sites, instant messaging, and the like. However, no software is foolproof, and there is still a risk a user may be exposed to a site or message containing such materials.
2. The student's parent or guardian is responsible for supervising and monitoring all computer usage that occurs outside the HISD network.
3. Students will not reveal personal information, including name, home address, telephone number, photos, and the like on the Internet. Students are advised to never access, keep, or send anything that they would not want the general public to see.
4. Students will not meet in person with anyone they have met only online via the Internet.
5. The user is personally responsible for his or her actions in accessing and utilizing the school's computer resources.
6. Students must abide by all laws, regulations, the Student Code of Conduct, Acceptable Use Policy, and other related HISD security policies.

ACCEPTABLE USE POLICY FOR ELECTRONIC SERVICES FOR STUDENTS

Privacy: The Family Educational Rights and Privacy Act (“FERPA”) is a federal law that protects the privacy of student education records. Under FERPA, parents or eligible students have the right to inspect and review the student’s education records maintained by the school. Students and qualified parents can view certain educational records of the student online through HISD’s Parent Student Connect portal. These records are safeguarded through all available means, and access will be restricted to parents/guardians and the student through the use of user names and passwords.

Acceptable Actions: HISD students may use the network and electronic services provided by HISD to pursue educational activities. Students will learn how Internet resources can provide valuable educational information. Students will be expected to follow accepted rules of network etiquette. These rules include, but are not limited to, the following:

- Be courteous and respectful. Do not send or display offensive messages or pictures.
- Use appropriate language in any type of communication. No profane, abusive, or impolite language will be used to communicate, nor should materials be accessed that are not in line with the rules of school behavior.
- Keep personal information such as logins, passwords, addresses, and phone numbers confidential.
- Use electronic services for educational purposes only.
- If you encounter materials that violate the rules of appropriate use, disconnect immediately and notify an adult.

Unacceptable Actions: Improper use of electronic services provided by HISD is prohibited. Be prepared to be held accountable for your actions and for the loss of privileges if this Acceptable Use Policy is violated. In addition to the paragraph below labeled “Penalties for Improper Use,” the HISD Student Code of Conduct addresses the consequences for violations. Actions that constitute unacceptable use include, but are not limited to, the following:

- Do not use a computer to harm other people or their work.
- Do not damage the computer or the network in any way.
- Do not interfere with the operation of the network by installing software, shareware, or freeware, including the alteration of any controls designed to provide Internet safety or alteration of HISD’s default computer image.
- Do not violate copyright laws or participate in any criminal activities punishable by law.
- Do not view, send, or display offensive messages or pictures.
- Do not share your password with another person or offer access to any person via your account.
- Do not reveal your personal address or phone numbers or those of other students or colleagues, including the completion of profile data.
- Do not waste limited resources such as disk space or printing capacity.
- Do not distribute advertisements, solicitations, commercial ventures, or political lobbying.
- Do not trespass in another's folders, work, or files.
- Do not pursue internal or external “hacking,” use anonymous e-mail sites, spread viruses, initiate spam, or attempt to access inappropriate material.

All HISD students are granted access to all electronic services available. If you DO NOT want your student to have access to electronic services, please complete and submit the opt-out form and access will be denied.

ACCEPTABLE USE POLICY FOR ELECTRONIC SERVICES FOR STUDENTS

Penalties for Improper Use: The use of the network is a privilege, not a right, and may be revoked if abused. Misuse, damage, or vandalism of HISD technology resources may also lead to disciplinary and/or legal action, including suspension, expulsion, or criminal prosecution by governmental authorities.

Disclaimer: HISD makes no guarantee about the quality of services provided and is not responsible for any claims, losses, damages, costs, or other obligations arising from the use of its network. Any charge accrued to the user of HISD's network are borne by the user. Statements by the user on the Internet are from the author's individual point of view and do not represent the views of HISD, its employees, or members of the Board of Education.

Student and parental/guardian signatures on the Student Code of Conduct represent consent to conform to the Acceptable Use Policy.

NORMAS DE USO ACEPTABLE DE LOS SERVICIOS ELECTRÓNICOS OFRECIDOS A LOS ESTUDIANTES

El Distrito Escolar Independiente de Houston (HISD) cree firmemente en el valor educativo de los servicios electrónicos, y reconoce el potencial que tienen para contribuir al currículo y al aprendizaje de los estudiantes al facilitar el uso colaborativo de los recursos, la innovación y la comunicación.

El acceso a Internet permite a los estudiantes explorar miles de bibliotecas, bases de datos, museos y otras fuentes de información. No obstante, es importante tener en cuenta que el contenido de algunos de los materiales accesibles por Internet puede ser inapropiado, incorrecto o potencialmente ofensivo. Aunque el objetivo de la escuela es usar los recursos electrónicos con fines educativos constructivos, es posible que los estudiantes logren acceso a otros materiales. El Distrito cree que el beneficio de los recursos informativos y oportunidades de colaboración disponibles a los estudiantes mediante el uso de los servicios de informática supera las desventajas. En última instancia, es responsabilidad de los padres o tutores de los menores de edad fijar y comunicar las normas que sus hijos deben seguir en cuanto al uso de los medios de comunicación y fuentes de información. Por lo tanto, el Distrito apoya y respeta el derecho de cada familia de negar a su hijo el acceso a los servicios electrónicos, para lo cual deberán entregar al director de la escuela el formulario de exclusión voluntaria [ver a continuación].

El uso autorizado de los recursos informativos debe ceñirse a los objetivos educativos para los cuales HISD ofrece los servicios con el fin de ayudar a los estudiantes en sus actividades educativas. Los estudiantes deben valerse de los servicios para realzar la enseñanza siguiendo las normas de HISD. Todos los estudiantes que usen los servicios deben adherirse a las provisiones de esta Norma de Uso Aceptable como condición para el acceso continuo a la red de HISD. Es obligación atenerse a esta norma en todo momento en que se establezca una conexión entre la red del Distrito -alámbrica o inalámbrica- y un dispositivo electrónico de cualquier tipo. HISD se reserva el derecho de vigilar las actividades en línea de cualquier usuario. Los usuarios no deben tener una expectativa de privacidad cuando usan propiedad de HISD, incluida la red de informática, el acceso a Internet, archivos, texto, conversaciones en salas de chat y correo electrónico.

Seguridad en Internet: En conformidad con la Ley de Protección de Niños en Internet (CIPA), el Distrito Escolar Independiente de Houston debe cumplir con el requisito de adoptar e implementar una norma para la seguridad en Internet que cubra: (a) el acceso de los menores a material inapropiado en Internet, (b) la seguridad y protección de los menores cuando usan correo electrónico, salas de chat y otros tipos de comunicación electrónica directa, (c) el acceso no autorizado, la piratería y otras actividades ilegales conducidas por los menores en línea, (d) la divulgación, uso y diseminación no autorizadas de información personal de menores, y (e) medidas que limiten el acceso de los menores a materiales perjudiciales para ellos. Es más, conforme a los requisitos de la Ley de Mejoramiento de Datos en Banda Ancha, cada escuela educa a los estudiantes sobre el acoso cibernético, la conducta que deben observar en línea y los medios sociales de comunicación.

1. HISD ha instalado programas para filtrar, bloquear y restringir, en la mayor medida posible, el acceso a sitios de Internet que contienen pornografía, imágenes obscenas y otros materiales perjudiciales para los menores de 18 años que usan la red del distrito. Este control también se aplica a otras formas de comunicación como correo electrónico, salas de chat, sitios de los medios de comunicación social, mensajes instantáneos y otras. No obstante, ningún programa es infalible y existe el riesgo de que un usuario se exponga a un sitio o mensaje que contenga ese tipo de material.
2. Los padres o tutores del estudiante son responsables de supervisar y vigilar el uso de las computadoras fuera de la red de HISD.
3. Los estudiantes no diseminarán información personal como su nombre, domicilio, número de teléfono, fotos, etc. en Internet. Se aconseja a los estudiantes que nunca accedan, guarden o envíen nada que no les gustaría que el público vea.
4. Los estudiantes no deben encontrarse en persona con nadie que conozcan solamente por contacto en Internet.
5. El usuario es personalmente responsable de sus acciones en el acceso y uso de los recursos de informática de la escuela.
6. Los estudiantes deben obedecer todas las leyes, reglamentos, el Código de Conducta Estudiantil, la Norma de Uso Aceptable y otras reglas de seguridad de HISD relacionadas.

NORMAS DE USO ACEPTABLE DE LOS SERVICIOS ELECTRÓNICOS OFRECIDOS A LOS ESTUDIANTES

Privacidad: La Ley de Derechos Educativos y Privacidad de la Familia (FERPA) es una ley federal que protege la privacidad de los expedientes escolares de los estudiantes. FERPA estableció el derecho de los padres y los estudiantes elegibles a inspeccionar y examinar los expedientes escolares que la escuela mantiene. Los estudiantes y los padres que califican pueden ver algunos de los datos escolares del estudiante en línea mediante el portal *Parent Student Connect* de HISD. Los expedientes se protegen por todos los medios disponibles y su acceso se limita a los padres, tutores y estudiantes, quienes deberán usar su nombre de usuario y contraseña personal para poder acceder a la información.

Acciones aceptables: Los estudiantes de HISD podrán usar la red de informática y los servicios electrónicos que HISD provee para llevar a cabo sus labores escolares. Esto les permitirá aprender a utilizar los recursos de Internet para obtener valiosa información de valor educativo. Se espera que los estudiantes sigan las reglas aceptadas de protocolo en línea. Algunas de las reglas son:

- Sé cortés y respetuoso. No envíes ni publiques mensajes o imágenes ofensivas.
- Usa lenguaje apropiado en todos los tipos de comunicación. No se permite el uso de lenguaje blasfemo, abusivo o descortés en las comunicaciones, ni el acceso a materiales que no estén en línea con las reglas de conducta escolar.
- Mantén el carácter confidencial de la información personal como datos de usuario, contraseñas, direcciones y números de teléfono.
- Usa los servicios electrónicos solamente para fines educativos.
- Si ves material que contradice las reglas de uso apropiado, corta la conexión inmediatamente y notifica a un adulto.

Acciones inaceptables: Se prohíbe el uso inapropiado de los servicios electrónicos ofrecidos por HISD. Quien cometa una infracción de esta Norma de Uso Aceptable tendrá que responder por sus acciones y podría perder privilegios. Aparte del párrafo que sigue, titulado “Sanciones por uso inapropiado”, en el Código de Conducta Estudiantil de HISD se describen las consecuencias de las infracciones. Algunas de las reglas que prohíben el uso inaceptable del servicio son:

- No uses una computadora para perjudicar a otras personas o su trabajo.
- No dañes la computadora ni la red de informática de ninguna manera.
- No interfieras con el funcionamiento de la red instalando programas de cualquier tipo -*software*, *shareware* o *freeware*. Interferir incluye la modificación de cualquier control destinado a proveer seguridad en Internet o la alteración de la imagen estándar de una computadora de HISD.
- No cometas infracciones de las leyes de derechos de autor ni participes en actividades delictivas penadas por la ley.
- No mires, envíes ni publiques mensajes o imágenes ofensivas.
- No permitas que otra persona use tu contraseña ni le ofrezcas acceso a la red usando tu cuenta de usuario.
- No reveles a nadie tu domicilio o número de teléfono ni el de otros estudiantes o colegas, incluidos los datos necesarios para completar un perfil.
- No malgastes recursos limitados como espacio en el disco o capacidad para imprimir.
- No distribuyas anuncios de publicidad, de peticiones, de negocios o de causas políticas.
- No te inmiscuyas en los trabajos, carpetas o archivos de otra persona.
- No trates de hacer “*hacking*” interno o externo, usar sitios de correo electrónico anónimos, diseminar virus, iniciar *spam* o acceder a material inapropiado.

HISD otorga a todos sus estudiantes acceso a todos los servicios electrónicos. Los padres o tutores que NO deseen que su hijo tenga acceso a los servicios electrónicos pueden completar y entregar el formulario de exclusión voluntaria para que se le niegue acceso al estudiante.

NORMAS DE USO ACEPTABLE DE LOS SERVICIOS ELECTRÓNICOS OFRECIDOS A LOS ESTUDIANTES

Sanciones por uso inapropiado: El uso de la red de informática es un privilegio, no un derecho, y puede ser revocado si se abusa de él. El uso inapropiado, daño o vandalismo de los recursos tecnológicos de HISD puede resultar en medidas disciplinarias y judiciales incluso la suspensión, expulsión o enjuiciamiento por parte de las autoridades gubernamentales.

Limitación de responsabilidad: HISD no garantiza la calidad de los servicios ofrecidos y no es responsable en caso de reclamo, pérdida, gasto y otras obligaciones que surjan del uso de su red de informática. Todos los cargos acumulados de un usuario de la red de HISD son responsabilidad del usuario. Las declaraciones hechas por el usuario en Internet representan el punto de vista del autor, no el de HISD, sus empleados, o los miembros de la Mesa Directiva.

Las firmas del estudiante y de sus padres o tutores en el Código de Conducta Estudiantil implican conformidad con la Norma de Uso Aceptable.

Keeping Students Safe in a Digital World

DO YOU KNOW ...

1. How many hours per day does the average child between the ages of 8 and 18 spend with media and technology? (This includes TV, computers, tablets, video games and cell phones)

- A. 2 hours B. 4 hours C. 6 hours D. 7 hours

2. What percentage of 13- to 17-year-olds have used some form of social media?

- A. 60% B. 70% C. 80% D. 90%

Making sure our students are cybersmart and good digital citizens takes everyone's help: principals, teachers, parents, and the community. HISD has created a new website to help students understand how the digital world works and to help parents and educators ensure that our children create good digital footprints.

1. The answer is D. Children spend on average 7 hours and 38 minutes per day watching TV, videos, playing games, surfing the Internet, and using apps and social media. Source: Common Sense Media
2. The answer is D. 90% of teenagers have used some source of social media. Source: Common Sense Media

LEARN MORE ABOUT TODAY'S MEDIA AND TECHNOLOGY LANDSCAPE:

HoustonISD.org/Cybersafety

Videos

Tips sheets

Educator resources

Student activities

Family media agreements

Parent guides

Social media 101

HOUSTON INDEPENDENT SCHOOL DISTRICT

Hattie Mae White Educational Support Center | 4400 West 18th Street | Houston, Texas 77092-8501
www.HoustonISD.org | www.facebook.com/HoustonISD | www.twitter.com/HoustonISD

Protección de los estudiantes en el mundo digital

¿SABE USTED ...?

1. ¿Cuántas horas por día un joven de entre 8 y 18 años de edad dedica a los medios sociales y la tecnología? (incluyendo TV, computadoras, tabletas, juegos de video y teléfonos celulares)

- A. 2 horas B. 4 horas C. 6 horas D. 7 horas

2. ¿Qué porcentaje de los jóvenes de 13 a 17 años han usado los medios sociales en alguna de sus formas?

- A. 60% B. 70% C. 80% D. 90%

Asegurarse de que nuestros estudiantes se manejen bien en el ciberespacio y sean buenos ciudadanos digitales requiere de la colaboración de todos: directores de escuela, docentes, padres y la comunidad. HISD ha creado un nuevo sitio de internet para explicarles a los estudiantes cómo funciona el mundo digital y ayudar a los padres y educadores a lograr que los jóvenes creen huellas digitales positivas.

1. Las respuestas es D. Los jóvenes dedican un promedio de 7 horas y 38 minutos al día a mirar TV y videos, a jugar con juegos electrónicos, a navegar en internet y a usar aplicaciones y medios sociales. Fuente: Common Sense Media
 2. La respuesta es D. El 90% de los adolescentes han usado algún medio de comunicación social. Fuente: Common Sense Media

INFÓRMESE SOBRE EL PANORAMA DE LOS MEDIOS SOCIALES Y LA TECNOLOGÍA DE HOY EN:

HoustonISD.org/SeguridadCibernética

Videos

Sugerencias

Recursos para educadores

Actividades para los estudiantes

Acuerdo familiar para el uso de la tecnología

Guías para padres

Los medios sociales

DISTRITO ESCOLAR INDEPENDIENTE DE HOUSTON

Centro de Apoyo Escolar Hattie Mae White | 4400 West 18th Street | Houston, Texas 77092-8501
 www.HoustonISD.org | www.facebook.com/HISDEspanol | www.twitter.com/HISDEspanol

RESPONSIBLE USE OF LAPTOPS AND PROPER ONLINE BEHAVIOR

Students are expected to follow the same code of conduct on the Internet as they do in the classroom.

- » Follow copyright laws
- » Use appropriate language online
- » Students will make available all messages or files upon parent, administrator or teacher request
- » Like a textbook or a locker, HISD owns the laptop. Students are only permitted to use it for educational advancement
- » Administrators have the capability to remotely view student computers

WHAT IS PROHIBITED?

Improper use of the laptop will result in consequences such as discipline, detention, and/or limited use of the device. The following actions are prohibited:

- » Bypassing the filter
- » Using another student's username or password
- » Sharing passwords (other than with parents)
- » Downloading or installing software that has not been approved
- » Tampering with hardware
- » Using chat rooms, IM, social networking; hosting non-school-approved web pages
- » Accessing inappropriate material that is unacceptable in a school setting

5 COMMON SENSE RULES FOR PARENTS

1

Model good behavior

2

Pay attention

3

Share your values

4

Establish limits

5

Make kids accountable

SAFETY DON'TS FOR STUDENTS AND PARENTS

NEVER

give out personal information

NEVER

share passwords with anyone

NEVER

arrange a face-to-face meeting with someone you met online

DO NOT OPEN

an email if you do not know who sent it

DO NOT CLICK

on banner ads or pop up ads on websites

NEVER USE

bad language or send threatening emails

SOCIAL MEDIA

Although social media programs are blocked on all HISD student computers, parents should:

MONITOR

all social media use

BE AWARE

of which social media sites your child is using

TALK WITH YOUR CHILD

about their digital footprint, which is any and all information about a person on the Internet

LOOK OUT FOR CYBER-BULLYING

and notify the school immediately if you find evidence of it

USO RESPONSABLE DE LAS COMPUTADORAS PORTÁTILES Y COMPORTAMIENTO ADECUADO EN LÍNEA

Los estudiantes deben cumplir el código de conducta cuando están en línea al igual que en el salón de clases, incluyendo:

- » Cumplir con las leyes de derechos de autor;
 - » Usar un lenguaje apropiado en línea;
 - » Los alumnos pondrán a disposición todos sus mensajes o archivos, a petición de cualquier administrador o maestro;
 - » Así como los libros de texto o los armarios,
- HISD es propietario de las computadoras portátiles. Los estudiantes tienen autorización para utilizarlas sólo con fines educativos;
- » Los administradores tienen la capacidad de ver a distancia las computadoras de los alumnos.

¿QUÉ ESTÁ PROHIBIDO?

El uso indebido de la computadora portátil tendrá consecuencias tales como una acción disciplinaria, la detención, y el uso limitado del dispositivo. Se prohíbe lo siguiente:

- » Eludir el filtro;
- » Usar el nombre de usuario o contraseña de otro estudiante;
- » Compartir contraseñas (excepto con los padres);
- » Descargar o instalar software que no haya sido aprobado;
- » Manipular el hardware;
- » Las salas de chat, mensajería instantánea, redes sociales, alojamiento de páginas de internet no aprobadas por la escuela;
- » Acceder a material inadecuado que sea inaceptable en el ambiente escolar.

5 REGLAS DE SENTIDO COMÚN PARA LOS PADRES

1

Ponga el ejemplo del buen comportamiento

2

Preste atención

3

Comparta sus valores

4

Establezca límites

5

Responsabilice a sus hijos

LO QUE NO DEBEN HACER LOS ESTUDIANTES Y LOS PADRES

NUNCA

dé su información personal

NUNCA

comparta contraseñas con nadie

NUNCA

organice una reunión en persona con alguien que conoció en línea

NO ABRA

un correo electrónico si usted no sabe quién lo envió

NO HAGA CLIC

en los anuncios tipo banner o pop-ups en los sitios de internet

NUNCA USE

malas palabras o envíe un correo electrónico amenazante

MEDIOS DE COMUNICACIÓN SOCIAL

Aunque los programas de medios sociales están bloqueados en todos los equipos de HISD, los padres deben:

MONITOREAR

el uso de todos los medios sociales

ESTAR CONSCIENTE

de qué medios sociales está usando su hijo

HABLAR CON SU HIJO

acerca de su huella digital que contiene toda la información acerca de una persona en internet

ESTAR PENDIENTE DE CUALQUIER ACOÑO CIBERNÉTICO

y notificar de inmediato a la escuela si observa alguna evidencia

HOUSTON INDEPENDENT SCHOOL DISTRICT

HOME LANGUAGE SURVEY

19 TAC Chapter 89, Subchapter BB, §89.1215
(Home Language Survey applicable ONLY if administered
for students enrolling in prekindergarten through grade 12)

TO BE COMPLETED BY PARENT OR GUARDIAN FOR STUDENTS ENROLLING IN PREKINDERGARTEN THROUGH GRADE 8 (OR BY STUDENT IN GRADES 9-12):

The state of Texas requires that the following information be completed for each student who enrolls in a Texas public school for the first time. It is the responsibility of the parent or guardian, not the school, to provide the language information requested by the questions below.

Dear Parent or Guardian:

To determine if your child would benefit from Bilingual or English as a Second Language program services, please answer the two questions below.

If either of your responses indicates the use of a language other than English, then the school district must conduct an assessment to determine how well your child communicates in English. This assessment information will be used to determine if Bilingual or English as a Second Language program services are appropriate and to inform instructional and program placement recommendations. If you have questions about the purpose and use of the Home Language Survey, or you would like assistance in completing the form, please contact your school/district personnel.

For more information on the process that must be followed, please visit the following website:
<https://projects.esc20.net/upload/page/0081/docs/JuneUpdates/EnglishLearnerIdentification-ReclassificationFlowchart.pdf>

This survey shall be kept in each student's permanent record folder.

NAME OF STUDENT: _____ STUDENT ID #: _____

ADDRESS: _____ TELEPHONE #: _____

CAMPUS: _____

NOTE: PLEASE INDICATE ONLY ONE LANGUAGE PER RESPONSE.

1. What language is spoken in the child's home **most of the time**? _____
2. What language does the child speak **most of the time**? _____

Signature of Parent/Guardian

Date

Signature of Student if Grades 9-12

Date

NOTE: If you believe you made an error when completing this Home Language Survey, you may request a correction, in writing, only if:
1) your child has not yet been assessed for English proficiency; and
2) your written correction request is made within two calendar weeks of your child's enrollment date.

HOUSTON INDEPENDENT SCHOOL DISTRICT

CUESTIONARIO SOBRE EL IDIOMA QUE SE HABLA EN EL HOGAR

19 TAC Chapter 89, Subchapter BB, §89.1215

(SOLO para estudiantes que se inscriban en la escuela, prekínder a 12° grado)

PARA LOS ESTUDIANTES DE PREKÍNDER A OCTAVO GRADO, ESTE CUESTIONARIO DEBE LLENARLO EL PADRE O TUTOR. LOS ESTUDIANTES DE 9° A 12° GRADO PUEDEN LLENARLO ELLOS MISMOS. El estado de Texas requiere que la siguiente información se obtenga para cada estudiante que se matricula por primera vez en una escuela pública de Texas. Es responsabilidad del padre o tutor, no de la escuela, proporcionar la información requerida en las siguientes preguntas sobre el idioma de la familia.

Estimado padre o tutor:

Para determinar si su hijo podría beneficiarse de los servicios de los programas bilingües o de inglés como segundo idioma, por favor conteste las dos preguntas planteadas abajo.

Si alguna de sus respuestas indica el uso de un idioma diferente del inglés, el distrito escolar deberá realizar una evaluación para determinar hasta qué punto su hijo se comunica bien en inglés. El resultado de la evaluación se usará para determinar si es apropiado proveer a su hijo servicios de programas bilingües o de inglés como segundo idioma, y para guiar las recomendaciones sobre la instrucción y la asignación a un programa escolar adecuado. Si tiene preguntas sobre el propósito y el uso de este cuestionario, o si necesita ayuda para completarlo, por favor comuníquese con el personal del distrito escolar.

Para ver más información sobre el proceso requerido, por favor visite el siguiente sitio web:

<https://projects.esc20.net/upload/page/0081/docs/LPAC-TrainingFlowchartSpanish-Accessible.pdf>.

Esta encuesta debe permanecer archivada en el expediente permanente del estudiante.

NOMBRE DEL ESTUDIANTE: _____ NÚM. DE ID: _____

DIRECCIÓN: _____ TELÉFONO: _____

ESCUELA: _____

NOTA: INDIQUE SÓLO UN IDIOMA EN CADA RESPUESTA.

1. ¿Qué idioma se habla en la casa del estudiante **la mayor parte del tiempo**?

2. ¿Qué idioma habla su hijo **la mayor parte del tiempo**?

Firma del padre o tutor

Fecha

Firma del estudiante, si cursa un grado entre 9° y 12°

Fecha

AVISO: Si cree que cometió un error cuando completó esta encuesta sobre el idioma que se habla en el hogar, podrá solicitar una corrección, por escrito, solamente si:

1) todavía no se le ha administrado a su hijo la evaluación de dominio del inglés; y

2) se presenta la solicitud escrita de corrección en el lapso de las dos semanas calendario siguientes a la inscripción.

HOUSTON INDEPENDENT SCHOOL DISTRICT

SOCIOECONOMIC INFORMATION FORM

Complete and return one form to each school where you have a child enrolled. **PLEASE PRINT**
CONFIDENTIAL

Houston ISD is required to collect the socioeconomic status of each student as a performance indicator for student achievement (TEC 39 for Texas state requirements and ESEA sections 1111 and 1116 for U.S. Department of Education requirements) and for use in disbursement of federal funds (ESEA section 1113).

It is very important that families complete this socioeconomic form in order for schools to receive Title I and State Compensatory Education funding. This funding will directly benefit your child's school. Title I and State Compensatory Education funding can be used to hire personnel, provide tutoring services, order technology, and provide professional development for teachers. We want to continue to provide these necessary learning supports, but without your assistance, we may not be able to.

SECTION A—List all Houston ISD students in the household

Student ID	First Name	Last Name	MI	Date of Birth	School Name	Grade Level

SECTION B

Do you receive Supplemental Nutrition Assistance (SNAP)? YES NO

Do you receive Temporary Assistance to Needy Families (TANF)? YES NO

If you answered YES on either of the above, skip SECTION C and continue to SECTION D.

SECTION C (Complete only if all answers in SECTION B are NO)

How many total members are in the household (include all adults and children)? _____

TOTAL YEARLY INCOME BEFORE DEDUCTIONS OF **ALL** HOUSEHOLD MEMBERS _____

Include wages, salary, welfare payments, child support, alimony, pensions, Social Security, worker's compensation, unemployment and all other sources of income (**before any type of deductions**)

SECTION D (Check one of the following two boxes as appropriate and sign below.)

In accordance with the provisions of the Protection of Pupil Rights Amendment (PPRA) no student shall be required, as part of any program funded in whole or in part by the U.S. Department of Education, to submit to a survey, analysis, or evaluation that reveals information concerning income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such program), without the prior written consent of the adult student, parent or legal guardian.

- I certify that all the information on this form is true. I understand the school will receive federal funds and will be rated for accountability based on the information I provide.
- I choose not to provide this information. I understand that the school's disbursement of federal funds and accountability rating may be affected by my choice.

Parent/Guardian Name (Print)

Parent/Guardian Signature

Date

HOUSTON INDEPENDENT SCHOOL DISTRICT

FORMULARIO DE INFORMACIÓN SOCIOECONÓMICA

Llene el formulario y entregue una copia en cada escuela donde tenga inscrito un hijo. **USE LETRA DE MOLDE.**
CONFIDENCIAL

Houston ISD debe cumplir con el requisito de reunir datos de la situación socioeconómica de cada estudiante como indicador del desempeño en relación con el rendimiento estudiantil (TEC 39, requisitos estatales de Texas, y Secciones 1111 y 1116 de ESEA, requisitos del Departamento de Educación de EE. UU.) y para usarlos en la asignación de fondos federales (ESEA, Sección 1113). **Es muy importante que las familias llenen este formulario para que las escuelas reciban fondos de Título I y del programa *State Compensatory Education*. Esos fondos benefician directamente a la escuela de su hijo. Además, se pueden usar para contratar personal, ofrecer servicios de tutoría, adquirir tecnología y brindar capacitación profesional a los maestros. Queremos continuar brindando estos apoyos tan necesarios para el aprendizaje, pero, sin su ayuda, podría no ser posible.**

SECCIÓN A—Lista de todos los estudiantes de Houston ISD que viven en el hogar

Núm. de ID de HISD	Nombre	Apellido	I	Fecha de nacimiento	Nombre de la escuela	Grado que cursa

SECCIÓN B

¿Recibe usted beneficios de Asistencia Nutricional Suplementaria (SNAP)? Sí NO

¿Recibe usted beneficios de Asistencia Temporal para Familias Necesitadas (TANF)? Sí NO

Si contestó *Sí* a alguna de las preguntas anteriores, puede saltar la SECCIÓN C y pasar a la SECCIÓN D.

SECCIÓN C (Llene esta sección solamente si contestó *NO* a las dos preguntas de la SECCIÓN B).

¿Cuántas personas hay en su hogar? (Incluya a todos los adultos y a los niños). _____

INGRESO ANUAL TOTAL DE **TODOS** LOS ADULTOS (ANTES DE LAS DEDUCCIONES) _____
Incluya sueldos, salarios, prestaciones sociales, pensión alimenticia, manutención, pensiones, Seguro Social, indemnización laboral, desempleo y todas las otras fuentes de ingresos (antes de todo tipo de deducciones).

SECCIÓN D (Marque una de las dos casillas siguientes según corresponda y firme al pie).

En conformidad con lo dispuesto en la Enmienda de Protección de Derechos del Estudiante (PPRA) no se le requerirá a ningún estudiante, como parte de un programa financiado en su totalidad o en parte por el Departamento de Educación de EE. UU., que participe en una encuesta, análisis o evaluación que revele información relativa a los ingresos (aparte de lo requerido por ley para determinar que el estudiante puede participar en un programa, o para recibir ayuda financiera de ese programa), sin el consentimiento previo escrito del estudiante adulto o del padre o tutor.

- Certifico que toda la información brindada en este formulario es verdadera. Entiendo que la escuela recibirá fondos federales y será calificada en el sistema de rendición de cuentas con base en la información que yo proporcione.
- Elijo no proporcionar esta información. Entiendo que el desembolso de fondos federales para la escuela y la calificación de la escuela en el sistema pueden ser afectados por mi elección.

Firma del padre o tutor (letra de molde)

Firma del padre o tutor

Fecha