
Procedimientos

 Y Reglamentos
 Para Padres y Estudiantes

Procedimientos

 Y Reglamentos
 Para Padres y Estudiantes

NECESITAMOS A CADA UNO DE USTEDES PARA

PONER FIN AL CRIMEN

LLAME AL 504-822-1111

“ QUEREMOS SU

INFORMACIÓN ,

NO SU NOMBRE”
LĺNEA DIRECTA DE CRIMESTOPPERS

PARA ESCUELAS SEGURAS

La Línea Directa para Escuelas Seguras es una línea

telefónica ANÓNIMA utilizada para reportar

crímenes. UNA RECOMPENSA EN EFECTIVO de

hasta $2,500 (dependiendo del crimen) se ofrecerá

por informes o pistas sobre el crimen.

CRIMESTOPPERSGNO

504-822-1111 • 1-877-903-STOP

 www.crimestoppersgno.org

http://www.crimestoppersgno.org/

CONSENTIMIENTO

SISTEMA DE ESCUELAS PÚBLICAS DE LA PARROQUIA DE
JEFFERSON REGLAMENTOS Y PROCEDIMIENTOS PARA

LOS PADRES Y ESTUDIANTES

Por este miedo declaramos que hemos leído los Procedimientos y Reglamentos, para
los padres y estudiantes, que rigen toda la parroquia.

Nosotros acordamos que ___________________________________
Nombre del Estudiante

deberá ser responsable de estos reglamentos y regulaciones contenidas en este folleto.

Las leyes y Procedimientos están sujetos a cambiar después de que este documento
sea imprimido.

Firma del Estudiante Fecha

Firma del Padre/Guardián Fecha

NOTA: EL ESTUDIANTE DEBERÁ DEVOLVER ESTE FORMULARIO DEBIDAMENTE
FIRMADO A LA ESCUELA.

ESCUELAS PÚBLICAS DE LA PARROQUIA DE JEFFERSON

TABLA DE CONTENIDO

APOYO AL ESTUDIANTE
Accidente/Seguro por Lesiones .. 1

Admisión .. 1

Requisitos de Edad .. 1

Requisitos de Admisión .. 1
Requisitos de Prueba de Domicilio .. 2

Admisión de Estudiantes Casados/as .. 2
Admisión de Estudiantes Incapacitados Temporalmente ... 2
Admisión Con Pérdida o Daño a la Propiedad Escolar .. 2

Admisión de Estudiantes Embarazadas ... 2
Asistencia……….3

Asistencia Obligatoria a la Escuela/Edad Obligatoria/Responsabilidad de los Padres/

 Encargado Legal/Permiso para Salirse de la Escuela ... 3
 Tipos de Ausencias... 3

 Requisitos de Asistencia para Recibir Créditos Carnegie y ser Elegibles

 para Promoción .. 3

Reglamento de Bolsones para Libros (Escuelas Intermedias y Secundaria .. 3

Autobuses ... 4

Estudiantes que Viajan en los Autobuses Escolares ... 4

Normas de Seguridad para los Estudiantes que Viajan en Autobuses Escolares ... 4

Aparatos de Comunicación – Uso, Posesión u Operación de Aparatos de Telecomunicación Electrónica 5

Esfuerzo Cooperativo/Cumplimiento Legal ... 6

Asesoramiento/Consejería .. 6

Daños a la Propiedad .. 6

Detención ... 6

Incapacitados ... 7

Políticas y Procedimientos de Incapacidad Temporaria ... 7

Procedimiento por Incapacidad Crónica .. 7

Disciplina ... 7

 Apoyo de Intervención para comportamientos Positivos(SWPBIS)………………………………………….7

 Justicia Restaurativa……………………………………………………………………………………………..7

 Practicas Restaurautativas……………………………………………………………………………………….8

 Acoso..8

 Procedimientos de Quejas…………………………………………………………………………………………….8

 Resolución de la Investigación……………………………………………………………………………………….9

 Código de Conducta………………………………………………………………………………………………….9

 Reglas y Regulaciones Individuales de las Escuelas……………………………………………………………………..11

 Suspensión-En-La-Escuela 11

 Reglamentos de Novatos………………………………………………………………………………………………...12

 Causas para Suspensión o Expulsión…………………………………………………………………………………..12

 Información para los Padres/Guardián Legal por Suspensiones o Expulsiones…………………………………………13

 Reglamentos de Suspensión/Expulsión Extendida……………………………………………………………………....13

 Reglamentos de Suspensión/Expulsión Extendida por Armas/Drogas…………………………………………………...14

 Posesión de un Revólver de Inicio, Revólver Eléctrico o Aturdidor, y/o un Revólver Fielmente Reproducido……….. 15

Suspensión/Trabajo de Recuperación……………………………………………………………………………………15

 Enfermedades: Contagiosas y/o Transmisibles……………………………………………………………………….15

Reglamentos en el Vestir……………………………………………………………………………………………....15

Drogas……….17

 Política y Reglamentos por el Abuso de Sustancias………………………………………………………………….….17

Programas de Examen de Drogas al Estudiante...17

 Archivos Educacionales y Derechos a la Privacidad (de Padres/Encargados Legales y Estudiantes,

Directorio Informativo…………………………………………………………………………………………………18

Derechos a la Privacidad……………………………………………………………………………………………….…18

Directorio Informativo………………………………………………………………………………………………….19

Archivos Educacionales: Acceso/Procedimiento de audiencia……………………………………………………………19

Situaciones de Emergencia..20

Información en la Tarjeta de Emergencia…………………………………………………………………………….......20

Cuidado de Estudiantes Durante Emergencias…………………………………………..20

Procedimientos en Caso de Emergencias………………………………………………………………………………..20

Evacuación de Edificios……………………………………………………………………………………………….21

i

 Alarmas de Fuego, Descarga de Extinguidores deFuego..21

Ensayos en Caso de Incendio/Amenazas de Bombas .. …21

 Permiso para Circular por los Pasillos ... 21

 Piojos (Pedicular/Infestación) ... 21

 Estudiantes Desamparados/Transitorios .. 21

 Tarjeta de Identificación (Escuelas Secundarias) ... 21

 Enfermedad .. 22

 Requisitos de Inmunización (Vacunas) .. 22

 Artículos Perdidos y Encontrados ... 22

 Procedimientos de Medicamentos..22

Responsabilidad de los Padres/Guardián Legal ... 23

Responsabilidad de la Escuela ... 24
Inyecciones – Procedimientos Adicionales .. 24

Tratamientos de Aerosol e Inhaladores……………………………………………………………………………………….24

Estudiantes Embarazadas (Políticas y Procedimientos) ... 24

Resolución de Problemas…………………………………………………………………………………………………....24

Recreo/ Tiempo libre…………………………………………………………………………………………………….…..24

Protección de Empleados Escolares………………………………………………………………………………………...24

Búsquedas…….24

Inspección de Propiedad Escolares y Búsqueda de Objetos Ilegales ... 24

Inspección con Detectores de Metal ... 25

Inspección Usando Caninos………………………………………………………………………………………………..….25
Procedimientos para Salir de la Escuela/Procedimientos para Chequear la Salida de la Escuela 25

Suicidio (Amenazas o Atentados) ... 25

Procedimientos para Suicido .. 25

Llegadas Tardes ... 26

Procedimientos por Llegar Tarde .. 26

Procedimientos de Traslado .. 26

Academia de Estudios Avanzados (ASA)…………………………………………………………………………………….27

Celerity- Woodmere Escuela Charter……………………………………………………………………………………..…..27

Circunstacias Extraordinarias (Educación Especial y General)……………………………………………….……….……..27
Formulario de Traslado y Permiso Entre-Distrito ... 28

Escuelas Magnas/Programas Magnos .. 28

Solicitud de Traslado de Acompañantes (Tag Along)…………………………………………………………………….….29

Servicios de Traducción/Interpretación ... 30

No Asistir a la Escuela (No Reportarse a la Escuela – Escaparse de las Clases – Abandonar los Recintos..................30
de la Escuela sin el Debido Permiso) ... 30

Reglamento del Uniforme.. 31

Reglamentos por Violencia .. 31

Procedimientos de Amenazas de Violencia ... 32

Programa de Prevención de Violencia ... 33

Consejos para Resolver Problemas Pacíficamente ... 33

Visitantes .. 33

Armas.. 33

Retiro de la Escuela ... 33

Permiso de Trabajo ... 33

Procedimientos para Obtener un Permiso de Trabajo………………………………………………………………………...33

ACADÉMICA

Elegibilidad Académica ... 34

Criterios de Participación………………………………………………………………………………………………....34

Acta 833………..34

Programas Avanzados (Escuelas Secundarias)………………………………………………………………………..34

Colocación Avanzadas (AP)..34

 Programa de Exámenes para nivel universitario (CLEP) …………………………………………………………….….34
 Programa de Bachillerato Internacional IB……………………………………………………………………………....34

Eventos Deportivos – Normas de Conducta (Escuelas Intermedias y de Secundaria)……………………………….....34

Desayuno y Almuerzo (Programa de Nutrición para el Niño)……………………………………………………………34

Desayuno de Campeones .. 35

Búsqueda de Niños……...35

Niños con Excepcionalidades………………………………………………………………………………………………..35

Centro de Carreras Cuillier .. 35

Paseos .. 36

Reunión de Fondos ... 36

Apelación de Grados……36

Exámenes de Final de Curso (EOC)………………………………………………………………………………………..36

ii

Promedio de Puntos de Calificación (G.P.A.) .. 37

Información/ para estudiantes de último año………………………………………………………………………………37

 TOPS……….……..37

 Participación en la Ceremonia Graduación..……………………………………………………………………………37

 Graduados con Honores…………………………………………………………………………………………………..37

 Reporte de Créditos (Secundaria)………………………………………………………………………………………..38

 Notificación al Estudiante……………………………………………………………………………………………...…38

 Valedictorian/Salutatorian(Estudiante que da el Discurso de Despedida/Estudiante que da el Discurso de Bienvenida en la Graduación). .38

 Clasificación para el/la Valedictorian .. 38

 Graduación en el Otoño... 38

 Plan Individual de Graduación Notificación al Estudiante Pruebas LAA2 ... 39

 Reportes Interinos.. 39

 Uso del Internet .. 39

 Libros de Texto Perdidos y Dañados .. 39

 Centro para Artes Creativas de New Orleans (N.O.C.C.A.) .. 39

 Conferencia Académicas con los Padres .. 39

 Fiestas ... 39

 Educación Física (Escuela Intermedia y de Secundaria) .. 40

 Examen de Colocación/Examen de Aptitud

 Normas para estudiantes ingresando a los grados 4-9
 Normas para escuelas secundarias
 Políticas de Promoción…………………………………………………………………………………………………..40

 1, 2, y 3 Grados…………………………………………………………………………………………………….40
 4 Grado……….40
 5 Grado……….40

 6 y 7 Grado………………………………………………………………………………………………………...40

 8 Grado…….…41

 Escuela Secundaria………………………………………………………………………………………………...41

 Publicación de los Diez Estudiantes con el Promedio Más Alto …………………………………………………...…42

 Servicios de Evaluación de Alumno………………………………………………………………………..…………...42

 Revisando los Grados Electrónicamente4……………………………………………………………………………...42

 Expectaciones del Usuario…………………………………………………………………………………….......43

 Premio por Aprovechamiento Escolar ... 43

 Sección 504 del Acta de Rehabilitación (1973) .. 43

 Sustitutos……….43

 REGLAMENTO DE PARTICIPACIÓN DE PADRES EN TODO EL DISTRITO

Reglamento de Participación de Padres en Todo el Distrito .. 46

Responsabilidades a Nivel de Distrito .. 46

Responsabilidades a Nivel de la Escuela ... 47

Responsabilidades Compartidas ... 48

Responsabilidades de los Padres ... 49

Declaración de Consentimiento .. 49

Convenio entre los Padres y la Escuela .. 49

Otros programas .. 49

Comité de Asesoría de Padres ... 50

INFORMACIÓN GENERAL

Resolución de Preguntas y Preocupaciones Basadas en la Escuela ... 48

Reuniones de la Junta Escolar ... 49

Hablando en las Reuniones de la Junta Escolar………………………………………………………………………….49

Formulario reportando el Acoso ... 50

Miembros del Consejo Escolar de la Parroquia de Jefferson……………………………………………………………..51

REGLAMENTOS Y PROCEDIMIENTOS DE TODA LA PARROQUIA
Este manual proporciona reglamentos establecidos por la ley del estado, la

Junta Escolar y la administración del sistema escolar. Estos son los reglamentos

que se aplican, uniformemente, en todas las escuelas de la parroquia.

Sin embargo, cada escuela tiene el derecho de formular y hacer cumplir los

reglamentos escolares, siempre que estos no contradigan los reglamentos del

estado y los de la administración de la parroquia escolar.

AVISO

El Sistema de Escuelas Públicas de la Parroquia de Jefferson está comprometido a asegurar que todos sus servicios, programas e

instalaciones sean accesibles a todos nuestros estudiantes, a sus padres o encargados y a cualquier persona que entre en nuestras

instalaciones. Nosotros no discriminamos en base a edad, color, minusvalía o discapacidad en violación a la Sección 504 de la Ley de

Rehabilitación, país de origen, raza, religión, sexo u orientación sexual en sus programas y actividades y proveemos acceso igual a los

Niños Exploradores (Boy Scouts) y otros grupos juveniles designados. Lo anterior refleja los derechos a los que nuestros estudiantes y

sus padres, o encargados tienen derecho bajo las siguientes leyes:

 Título VI, and VII de la Ley Derechos Civiles de 1964 – raza, color, país de origen

 Discriminación de Edad en la Ley de Empleo de 1967

 Ley de Discriminación de Edad de 1975

 Título IX de Enmiendas de Educación de 1972 - sexo

 Sección 504 de la Ley de Rehabilitación de 1973 (Sección 504) - discapacidad

 Ley sobre Estadounidenses con Discapacidad de 1990 y las enmiendas de ADA ley del 2008 (ADA)-

discapacidad

 Ley de Igualdad de Acceso de los Niños Exploradores (Boy Scouts) de América

Indagaciones concernientes al Departamento de Cumplimiento con el Título IX y otras leyes de derecho civiles, o quejas acerca de

posibles discriminaciones bajo alguno de los estatutos antes mencionados pueden ser hecho a:

Coordinadora del Título IX Coordinadora de la Sección 504/ADA

Contacto Inicial: Terri Trahan (Terri.Trahan@jppss.k12.la.us)

Gretchen Williams (Gretchen.Williams@jppss.k12.la.us) 501 Manhattan Boulevard, Harvey, LA 70058

501 Manhattan Boulevard, Harvey, LA 70058 504-349-7950

504-365-5309

Información acerca de las leyes federales de los derechos civiles que le aplican al Sistema de Escuela Pública de la Parroquia de

Jefferson, y otras instituciones educacionales, están disponibles en la página de internet de la Oficina de Derechos Civiles,

Departamento de Educación de los Estado Unidos en el http://www.ed.gov/about/offices/list/ocr/. Indagaciones acerca del Título IX y

otras leyes federales de los derechos civiles pueden ser dirigidas a la Oficina de Derechos Civiles, Departamento de Educación U.S.,

1999 Bryan Street, Suite 1620, Dallas, Texas 75201-6810.

Revised: February, 2018

mailto:Gretchen.Williams@jppss.k12.la.us
http://www.ed.gov/about/offices/list/ocr/

APOYO AL ESTUDIANTE

Accidentes/Seguro por Lesiones
El sistema escolar tiene un plan de seguro disponible para estudiantes, el cual puede ser comprado a una
compañía aseguradora, con la cual la escuela ha hecho arreglos para ofrecer esta clase de servicios.
Todas las transacciones se llevan a cabo entre el estudiante y la compañía aseguradora. No es
obligatorio registrarse en el plan.
Tan pronto como el estudiante sufra una lesión, deberá solicitar inmediatamente un formulario en la
oficina de contabilidad.
Admisión
La junta escolar otorgará permiso o admisión a la escuela a cualquier persona que reúna todos los
siguientes requisitos:
1. El estudiante reside dentro de los límites geográficos del sistema escolar público,
2. El estudiante deberá tener seis (6) años de edad cumplidos para, o antes del 30 de septiembre del año
calendario en el cual empieza la escuela.
3. El estudiante tiene 19 años de edad o menor para el 30 de septiembre del año calendario en el cual
empieza la escuela; o tiene 20 años de edad para el 30 de septiembre del año calendario en el cual
comienza el año escolar y tiene suficientes créditos necesarios para graduarse dentro de un año escolar
de admisión o readmisión.
4. El estudiante no ha obtenido un diploma de la escuela secundaria o su equivalente.
5. El estudiante es elegible de otra forma para poder matricularse en una escuela pública, de
conformidad a la ley del estado y las regulaciones de la Junta Escolar y la Junta de Educación Elemental
y Secundaria de Luisiana.
Requisitos de la Edad
1. Pre-Escolares (Pre-Kindergarten)
La edad más temprana en la cual un niño puede entrar al pre-kindergarten deber ser dos (2) años menos
que la edad requerida para que él/ella entre al primer grado. Un niño debe tener cuatro (4) años de edad
antes del 30 de septiembre del año calendario en el cual empieza la escuela.
2. Jardín de Niños (Kindergarten)
La edad más temprana en la cual un niño puede entrar al kindergarten será de un año (1) menos que
la edad requerida para que él/ella entre al primer grado. Un niño debe tener cinco (5) años de edad
antes del 30 de septiembre del año calendario en el cual empieza la escuela. Al entrar a Kindergarten
todas las reglas de asistencia le aplican.
3. Primer Grado
Como un pre-requisito para matricular a un niño en el primer grado de cualquier escuela pública, él deberá
haber atendido, por lo menos, un kindergarten público, o privado, de día completo por todo un año escolar,
o haber pasado satisfactoriamente un examen académico de lectura antes de matricularse en el primer
grado. Un niño debe tener seis (6) años de edad para, o antes del 30 de septiembre del año calendario en
el cual empieza la escuela.
4. Asistencia a la Escuela Primaria, Intermedia y Secundaria; Edades Obligatorias (La. R.S.
17:221)
Cada padre/madre, encargado legal u otra persona con residencia en el estado de Luisiana y que tenga
control, o esté a cargo, de algún niño entre los siete (7) a los dieciocho (18) años de edad lo deberá enviar
a una escuela pública o privada; a menos que el niño se gradúe de la escuela secundaria antes de sus
dieciocho (18) años.
5. Educación Especial
La Educación Especial será proveída a niños de tres (3) a veintiún (21) años de edad con
incapacidades. El sistema escolar tiene la opción de proveer educación especial a niños/as menores
de tres (3) años de edad.
Requisitos de Admisión
Los siguientes documentos son requeridos para ser admitido en el Sistema de Escuelas Públicas
de la Parroquia de Jefferson:
1. Certificado de Nacimiento

2. Control actualizado del CERTIFICADO UNIVERSAL DE VACUNAS DEL ESTADO DEL LOUISIANA

3. Comprobante de custodia (si es aplicable – Custodia Provisional por Mandato y cartas notariadas
no son aceptadas como documentación de custodia. La secretaria de la escuela deberá contactar
a la Oficina de Quejas para solicitar guía cuando estas formas de documentación son
presentadas).

4. Calificaciones finales del año anterior (excepto Kindergarten)

5. Prueba de domicilio.

 1

Requisitos de Prueba de Domicilio
Los padres/encargado legal de cualquier estudiante, cuya dirección no ha sido verificada, o su validez ha
sido cuestionada por la Oficina de Quejas, deberá proporcionar prueba de domicilio dentro del distrito de
asistencia escolar al director de la escuela correspondiente. Este requisito es aplicable a los estudiantes
que están ingresando por primera vez a escuelas públicas de la Parroquia de Jefferson o que se han
trasladado a residir dentro de ella.

Los documentos presentados, como prueba de domicilio, deberán tener el nombre y la dirección de los
padres o encargado legal. Entre los documentos aceptables (un mínimo de dos 2) se incluyen, pero no
limitado, por los siguientes:

a. contrato de arrendamiento;
b. recibo actual de servicios públicos (luz, agua, gas / hoja de depósito;
c. copia del acta de compra y venta de una casa;
d. copia del acta de compra y venta de un lote residencial, en la que los padres/encargado legal
del estudiante tomen parte y una declaración notariada del contratista, indicando la fecha
anticipada de la terminación de la casa de habitación, en el lote, y cuya fecha de finalización no
pase de noventa (90) días;
e. un documento legal decretado o aprobado por la Corte Civil del Distrito de la Parroquia de
Jefferson dando control y custodia a un/os adulto/s, si es otro/s más que los padres del
estudiante con el cual este resida; si el estudiante tiene dieciséis (16) años de edad o menos;

f. documentos legales verificando la emancipación del estudiante y/o prueba de residencia
legal, cuando ésta ha sido requerida;

g. documento legal extendido o aprobado por la oficina de Migración y Naturalización de los
Estados Unidos.

Si ninguno de estos documentos pueden ser proporcionados, el director(a) de la escuela o
designado se pondrá en contacto con la Oficina de Quejas para guiarlo y le dará quince días laborales
(15) a los padres o encargado legal para presentar un documento aceptable como prueba de residencia.
El estudiante tiene que estar matriculado y asistir a las clases. Los estudiantes casados que se
matriculan en la escuela deben cumplir con los estándares de admisión regulares.
Admisión de Estudiantes Casados/as
Se les requiere a los estudiantes casados/as, que se matriculan en la escuela, que se ajusten a las
normas de admisión regulares.
Admisión de Estudiantes Incapacitados Temporalmente
Se les permite a todos los estudiantes con incapacidades temporales a que asistan a una escuela regular,
proveyendo que presenten a la escuela una declaración escrita y firmada por los padres/encargado legal y
por un médico con licencia, para practicar medicina en Luisiana, concerniente:

1. a la naturaleza de la incapacidad y a la habilidad del estudiante de funcionar normalmente dentro
del ambiente escolar;

2. la habilidad de viajar en una autobús escolar
3. y cualquier limitación con respecto a educación física u otras actividades escolares. (Ver la

sección de Incapacidades.)
Admisión Con Pérdida o Daño a la Propiedad Escolar
Un alumno suspendido por daños a alguna propiedad perteneciente al sistema escolar, o una propiedad
contratada por ésta no deberá ser readmitido hasta que se haya pagado completamente por dicho
daño, o hasta que el Superintendente de las escuelas lo indique. Si la propiedad dañada es un autobús
escolar perteneciente a, contratado a, o en conjunto con otra parroquia o junta escolar de la ciudad, al
alumno suspendido por dicho daño no se le deberá permitir entrar o conducirse en algún autobús
escolar hasta que haya pagado completamente o arreglos de pagos por dicho daño, o hasta que el
Superintendente de las escuelas así lo indique. La autorización a dichas acciones por parte de la Junta
Escolar se encuentran en el La.R.S.17:416A(3)(d).
Admisión de Estudiantes Embarazadas

Una estudiante embarazada que aplique para ingresar debe presentar, además de todos los
documentos mensuales de rutina, una certificación mensual del doctor, empezando en el cuarto mes de
embarazo declarando que la estudiante embarazada puede seguir en la escuela y viajar en el autobús
escolar. Adicionalmente el certificado médico debe incluir las capacidades y limitaciones físicas,
incluyendo, pero no limitadas a las actividades de educación física, viajar en el autobús escolar y otras
actividades relacionadas con la escuela.

 2

Asistencia
Asistencia Obligatoria a la Escuela/Edad Obligatoria/Responsabilidad de los Padres/Encargado
Legal/Permiso para Salir de la Escuela
De acuerdo con el Estatuto Revisado de Luisiana 17:221, la política del Sistema de Escuelas Públicas
de la Parroquia de Jefferson establece que cada padre/madre, encargado legal que viva en la
Parroquia de Jefferson y que tenga a su cargo un niño desde su séptimo (7) cumpleaños hasta la edad
de dieciocho (18) años, deberá enviarlo a una escuela, ya sea pública o privada, durante el día o
matricularlo en un programa aprobado de estudios en la casa; a menos que el niño se gradúe de la

escuela superior antes de cumplir los dieciocho años (18). Cualquier niño, menor de siete (7) años, que
esté legalmente matriculado en la escuela estará también sujeto a las estipulaciones de asistencia
obligatoria a la escuela. Cada padre/madre encargado legal responsable de enviar a un niño a la escuela
pública o privada durante el día, deberá asegurar su asistencia regular a las clases asignadas durante las
horas de escuela, establecidas por la Junta Escolar.
El matrimonio de menores de dieciocho (18) años resulta en independencia por lo tanto, no hay persona
a cargo o control de ellos ni método o procedimiento por el cual su asistencia a la escuela sea
obligatoria.
Tipos de Ausencias

A. Exento y excusado: Se le permitirá al estudiante recuperar el trabajo perdido y la ausencia no
se contará en contra de los requisitos de asistencia. Por ejemplo enfermedades prolongadas
documentadas por un médico o para celebrar feriados religiosos.

B. No exento y excusado: Se le permitirá al estudiante recuperar el trabajo perdido, pero la ausencia
se contará en contra de los requisitos de asistencia.

C. Sin excusa: No se le permitirá al estudiante perder trabajo y la ausencia se contará en contra de
los requisitos de asistencia. Algunos ejemplos son salirse de la escuela.

D. Suspensiones Fuera-de-la-Escuela: Se le permitirá al estudiante recuperar el trabajo perdido, pero
la ausencia se contará en contra de los requisitos de asistencia.
Requisitos de Asistencia para Recibir Créditos Carnegie y ser Elegibles para Promoción
Escuela Primaria/Escuela Intermedia:
De acuerdo con las normas del Estado de Luisiana, los estudiantes deberán asistir a la escuela primaria o
intermedia por un total de 60,120 minutos para ser elegibles para promoción. Basado en los estándares
de 360 minutos de instrucción diaria, el estudiante puede faltar no más de 10 días de escuela para ser
elegible para promoción.
Estudiantes de Escuela Secundaria:
Con el fin de recibir las calificaciones de un semestre/año, los estudiantes de escuela secundaria
deberán asistir por un mínimo de 30,060 minutos en un semestre o 60,120 minutos en un año para las
escuelas que no operan en un sistema semestral.
Basado en los estándares de 360 minutos de instrucción diaria, esto significa que los estudiantes en la
escuela secundaria en un sistema de semestre pueden faltar no más de 4.5 días en el primer semestre
de 90 días y 5.5 días en el segundo semestre de 93 días. Los estudiantes en la escuela que no están en
un sistema de semestre pueden faltar no más de 10 días para ser elegibles para promoción para
unidades Carnegie basada en los minutos.
Requisitos de Asistencia – Créditos Carnegie

Además de cumplir totalmente con los requisitos de asistencia, los estudiantes de escuela intermedia y
secundaria también deberán cumplir con ciertos requisitos de asistencia para recibir Créditos Carnegie
para clases individuales.
Con el fin de ganar un Crédito Carnegie, los estudiantes deberán asistir a un curso específico de 7,515
minutos. La duración de los períodos y cursos varían según por escuela, pero como una ilustración, si
una escuela está en un horario de bloque 4x4 y tiene cursos que son de 90 minutos de duración, un
estudiante deberá asistir por lo menos a 84 clases (7,515 dividido por 90). Si hubiera 89 reuniones de
curso, el estudiante podría faltar 5 cursos (89-84) y seguiría recibiendo crédito. Para un estudiante de
escuela intermedia para ganar Créditos Carnegie, se aplican los mismos estándares.
Debido a que las escuelas de la Parroquia de Jefferson operan en diferente calendario de curso, se les
recomienda a los estudiantes y padres a verificar con el director(a) si están preocupados por el impacto
de ausencias, y en sus habilidades para ganar Crédito Carnegie.
Reglamento de Bolsones para Libros (Escuelas de Educación Intermedia y de Secundaria)
Sólo son permitidos los bolsones de libros transparentes o bolsas de malla, bolsas de mano, mochilas o
cualquier otro artículo similar.

 3

Autobuses
Estudiantes que Viajan en los Autobuses Escolares
A continuación enumeramos las "Normas de Seguridad para los Estudiantes que Viajan en los
Autobuses Escolares". Estas "Normas", las que probablemente no cubren cada situación, han sido
diseñadas para crear un ambiente seguro para los estudiantes. Se requiere que usted lea y retenga
estas "Normas" para futuras referencias.
Durante todo este documento el término “autobús escolar” significará un autobús propiedad de,
contratado para, o en conjunto propiedad del Sistema de Escuelas Públicas de la Parroquia de Jefferson.

Normas de Seguridad para los Estudiantes que Viajan en Autobuses Escolares
El conductor del autobús escolar tiene asignado uno de los papeles más importantes en el sistema escolar:
transportar a nuestros alumnos, sin peligro alguno, a la escuela y luego a su hogar. Este deberá observar
constantemente lo que pasa afuera y adentro del autobús. Parte de las responsabilidades diarias del
conductor son: anticiparse al movimiento de otros vehículos y peatones, escuchar ruidos que puedan indicar
problemas mecánicos del autobús y proteger a todos los pasajeros de cualquier peligro causado por
conducta impropia dentro del autobús escolar.
Como un profesional entrenado el conductor del autobús es la persona encargada de los estudiantes que
transporta y es también responsable de tomar cualquier acción apropiada para proteger de golpes y daños
a las personas y la propiedad.

Los padres/encargado legal pueden ayudar al conductor del autobús escolar revisando

periódicamente la conducta y las reglas de seguridad con sus niños, apoyando al conductor cuando un
niño se comporta mal, ayudando a mantener el vecindario seguro para los autobuses escolares, y
vigilando a los niños en las paradas de autobuses. Los padres/encargado legal deberán tomar un poco
de su tiempo para chequear que el vestuario de sus hijos sea SEGURO. Ciertos tipos de ropa pueden
crear un peligro cuando los niños bajan del autobús. Son especialmente peligrosos: las chaquetas
holgadas colgantes o cordones colgantes de las sudaderas, correas largas de la mochila, pañuelos
largos o cualquier otra vestimenta holgada. Dicho vestuario puede ser atrapado en el pasamano, en la
puerta o por algo más cuando el niño baje del autobús escolar.
Los estudiantes deberán estar, todo el tiempo, conscientes de la seguridad y comportarse de tal
manera que ayuden a disminuir los peligros.
Las siguientes medidas de seguridad, si son observadas por todos, harán el viaje más seguro y
agradable:
1. Quédese en casa cuando usted tenga una enfermedad contagiosa.
2. Salga de su casa, a tomar el autobús escolar, antes del tiempo indicado; no más de quince minutos
(15), ni menos de diez (10).
3. Si es posible, camine por las aceras, si no hay aceras, camine por la orilla del lado izquierdo de la
calle, de cara al tráfico.

4. Continúe hacia la parada del autobús escolar asignada.

5. Cuando esté esperando el autobús escolar, apártese de la carretera por lo menos diez (10) pies.

6. Mientras esté en la parada del autobús escolar: no juegue, corra o hable alto, compórtese de
manera ordenada, evitando dañar la propiedad privada y protegiéndose de golpes contra usted
mismo o contra otros.

7. Si es necesario esperar el autobús escolar al otro lado de la calle, espere la señal del
conductor del autobús escolar antes de cruzarla y hágalo sólo frente al autobús escolar.

8. Aborde el autobús escolar sólo cuando el conductor esté sentado frente al volante.

9. Aborde el autobús escolar en fila y proceda a sentarse, pronto, donde el conductor le indique.

10. Guarde instrumentos musicales y bolsas escolares debajo del asiento, nunca en el pasillo, en la
entrada, o a la salida del autobús escolar.

11. Permanezca sentado todo el tiempo que el autobús escolar esté en movimiento. Esto disminuirá
golpes en caso de una parada de emergencia o en un accidente.

12. Siéntese derecho, con ambos pies sobre el suelo, enfrente de su asiento.

13. Mantenga siempre el pasillo libre.

14. Hable suavemente y mantenga conversaciones normales con los otros pasajeros a su alrededor.
(Hablar en voz alta y gritar distrae al conductor del autobús escolar).

15. Evite conversaciones innecesarias con el conductor del autobús escolar.

16. Absténgase de comer, beber, o fumar en el autobús escolar.

17. Mantenga siempre los brazos y la cabeza dentro de la ventana del autobús escolar.

 4

18. Absténgase de usar lenguaje obsceno.

19. Evite tirar basura en el autobús escolar o en la parada. Nunca tire objetos dentro o fuera de este.

20. Respete siempre a los peatones y a los otros motoristas.

21. Reporte al conductor cualquier daño que observe al salir del autobús escolar. (Los padres/ encargado
legal serán responsables de pagar por los daños causados por los estudiantes).

22. Evite tocar cualquier control mecánico, incluyendo puertas de entrada y salida de emergencia,
excepto en casos de emergencia, y sólo de acuerdo a los procedimientos de emergencia practicados y
explicados una vez cada semestre por el conductor del autobús escolar.

23. Nunca le pida al conductor del autobús escolar que lo baje en otra parada que no sea la que se le ha
asignado.

24. Cualquier estudiante que deba cruzar la calle, después de bajarse del autobús escolar, debe
esperar la señal de seguridad del conductor para cruzarla. El deberá cruzar,
aproximadamente diez (10) pies, enfrente del autobús escolar (nunca por detrás).
25. Los estudiantes deben irse para sus casas inmediatamente después de llegar a la parada del autobús
escolar.
26. Todos los lápices, plumas u otros objetos puntiagudos deben ser guardados en el bolsón del
estudiante mientras viajan en el autobús escolar.

27. Cualquier estudiante que reciba un golpe, mientras viaja en el autobús escolar, debe
reportárselo inmediatamente al conductor.

28. Los siguientes artículos son prohibidos dentro del autobús escolar: tabaco, alcohol,
drogas, animales, objetos de vidrio (a excepción de anteojos), armas de cualquier índole y
objetos demasiado grandes para ser acarreados en el regazo o colocados debajo del
asiento.

29. Estudiantes incapacitados temporalmente o estudiantes embarazadas deben presentar
una carta inicial del médico de cabecera, confirmando la incapacidad/condición y declarando
las capacidades y limitaciones físicas de él/ella concernientes a viajar en el autobús escolar.
Un reporte mensual debe ser presentado por el médico certificando la capacidad de él/ella
para continuar viajando en el autobús escolar.

30. Informarle al conductor del autobús escolar si alguien está dormido o está enfermo en el
autobús.

31. Una vez que el niño ha abordado el autobús escolar por la mañana, y este se ha ido de
la parada, los padres/encargado legal no puede sacarlo del autobús escolar. (Él/Ella tendrá
que ir a la escuela para formalmente sacarlo.) En la tarde, los padres/encargado legal debe
esperar a que el niño alcance la parada asignada del autobús escolar.

32. Si por la mañana el niño llega tarde a su parada usual y pierde el autobús escolar, el
conductor no permitirá que el niño aborde el autobús escolar en otra parada. (Los
padres/encargados legales no deben perseguir o bloquear el autobús escolar con su
vehículo, o con su cuerpo.) Los padres/ encargado legal deberá llevarlo a la escuela.

33. Si usted ha solicitado que el conductor del autobús escolar lleve a su hijo a otro lugar,
que no sea el que le fue asignado, para que pueda ir a un centro de cuidado diario es su

responsabilidad de llamar al administrador si el centro de cuidado diario no puede aceptar a su hijo/a
ese día.

Aparatos de Comunicación - Uso, Posesión u Operación de Aparatos de Telecomunicación
Electrónica

Se les permite a los estudiantes tener un aparato electrónico en el campo escolar. Sin embargo, todos los
aparatos electrónicos deben estar COMPLETAMENTE APAGADOS y no deben ser visibles o audibles
mientras los estudiantes estén en terreno escolar, o en el autobús escolar exceptuando bajo las
siguientes condiciones descritas a continuación.
Los aparatos electrónicos pueden ser usados como parte del proceso de instrucción y sólo con el
permiso previo del director o de su designado.
Los directores de las escuelas establecerán y comunicarán las guías a regir en el uso de aparatos
electrónicos para los estudiantes que participen en paseos, actividades extracurriculares, eventos
deportivos o cualquier actividad escolar después de las horas escolares.
Los aparatos electrónicos deben ser colocados en un lugar seguro. Los estudiantes son, personalmente y
enteramente, responsables por la seguridad de sus aparatos de telecomunicación. El Sistema de
Escuelas Públicas de la Parroquia de Jefferson no asume ninguna responsabilidad por robo, perdida, o
daño de un aparato electrónico, o por llamadas no autorizadas hechas en un teléfono celular.
Una llamada telefónica durante un día de instrucción puede ser hecha de un teléfono de la escuela,
 5

 con el permiso del personal escolar, exceptuando durante emergencias y con el consentimiento del
director, o de su designado. Los padres de familia deben llamar a la escuela por cualquier emergencia.
Está estrictamente prohibido poseer un aparato electrónico durante los exámenes u otra forma de
evaluación del estudiante. El personal escolar puede colectar dichos aparatos antes de que el examen/
evaluación sea administrado al estudiante. (Los aparatos electrónicos serán regresados al estudiante
después de que la evaluación haya concluido.) Si el estudiante es encontrado en posesión de un aparato
electrónico durante un/a examen/evaluación, esta evaluación será suspendida, el aparato será
confiscado y la evaluación del estudiante será invalidada. Una acción disciplinaria adicional puede ser
dada por la administración escolar.
Cada escuela puede establecer y comunicar consecuencias por violar su política de aparatos
electrónicos. Estas violaciones podrían resultar en una o más de las siguientes: confiscación temporaria
del aparato, detención/detenciones de no más de una hora de trabajo/castigo, suspensión en-la-escuela
de no más de dos días, y una suspensión fuera de la escuela.
No entregar el aparato al empleado del sistema escolar, cuando se le requirió, es considerado una
ofensa seria y esto añadirá a la severidad de la consecuencia.
En el evento de una emergencia, a ninguna persona, incluyendo estudiantes, se le prohíbe el uso u
operación de cualquier aparato de telecomunicación electrónico, incluyendo cualquier sistema de
facsímile, sistema de radio, servicio de teléfono móvil, intercomunicador o un sistema de llamado electro-
mecánico o beeper. Una “emergencia” significa: una amenaza actual o inminente a la salud pública
o a la seguridad en la que podría resultar en pérdida de vida, lesión o daño a la propiedad.
Esfuerzo Cooperativo/Cumplimiento Legal
La meta de este Esfuerzo Cooperativo es mantener las escuelas de la parroquia libres de drogas,
armas, violencia personal y actos criminales. El objetivo del esfuerzo cooperativo es de mantener las
escuelas en la parroquia libres de drogas, armas, violencia personal y actos criminales.
Por lo tanto, tan pronto como sea detectado un acto criminal perpetrado por un estudiante, se llamará a
la agencia de cumplimiento legal. El agente legal u oficial de policía, respondiendo al llamado, vendrá a
la escuela y arrestará al alumno siempre y cuando la investigación lo amerite y lo asegure la evidencia.
Inicialmente se notificará a los padres o encargado del arresto del joven por medio de un oficial de la
escuela. El oficial de la escuela notificará a los padres o encargado que el joven ha sido arrestado y
trasladado al Centro de Detención “Rivarde.”
El joven no será liberado del Centro de Detención hasta que no se lleve a cabo una audiencia ante un
Juez de la Corte Juvenil.
Asesoramiento/Consejería
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson que un programa planeado de
consejería y guía comprensiva de desarrollo sea proveído en la escuela a través de un acercamiento
interdisciplinario.
Servicios de guía individuales y de grupo deben estar disponibles para todos los estudiantes, en
todos los niveles.
Se proporcionará ayuda inmediata a los estudiantes que estén experimentando problemas y habrá
servicios disponibles cuando lo necesiten.
Estos servicios de largo plazo incluirán, pero no se limitarán a proveer información educacional,
información relacionada con carreras/ocupacional, servicios sociales/personales, servicios de referencia,
orientación, pruebas, colocación y continuidad.
Daños a la Propiedad
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson, que cualquier estudiante que
sea encontrado culpable o responsable de daños o perjuicios a cualquier propiedad que pertenezca al
Sistema de Escuelas Públicas de la Parroquia de Jefferson, a la de otro estudiante, o empleado del
sistema escolar, o al conductor del autobús escolar sea obligado a pagar por dichos daños. Cualquier
estudiante que sea suspendido por dichos actos no podrá regresar a la escuela o ser transportado hasta
que haya hecho arreglos para pagar completamente por los daños ocasionados.
Detención
Detenciones de una hora o menos, antes o después de la escuela, o detenciones en sábado pueden
ser asignadas ya sean por el maestro o por el administrador.
Los padres/encargado legal son notificados por medio de un Aviso de Detención, por lo menos un (1) día
antes de que deba ser cumplida. Con el estudiante se enviarán dos (2) copias del Aviso de Detención.
Una (1) copia es para los padres/encargado legal. Una (1) copia deberá ser firmada por los
padres/encargado legal y regresada a la escuela antes de que la detención sea servida.
Los padres/encargado legal pueden rehusar legalmente a que el estudiante cumpla con la detención.
Sin embargo, el estudiante estará sujeto a ser suspendido de la escuela.
 6

Incapacitados
Políticas y Procedimientos de Incapacidad Temporaria
Antes que el estudiante con una incapacidad temporaria regrese a la escuela, los padres/encargado
legal del estudiante debe presentar una carta inicial del doctor, con licencia para practicar en Luisiana,
indicando que la condición médica del estudiante no impide que este regrese a la escuela y determine la
naturaleza de la incapacidad temporaria y las capacidades y limitaciones físicas del estudiante;
incluyendo, pero no limitándose a actividades de educación física, viajar en el autobús de la escuela y
otras actividades relacionadas con la escuela.
Durante el periodo de incapacidad temporal del estudiante, los padres/encargado legal de éste debe
presentar un reporte del médico certificando que el estudiante continúa en tener una incapacidad

temporal y cambios, si hay alguno, en la habilidad del estudiante de funcionar normalmente dentro del
ambiente escolar, la habilidad del estudiante de viajar en el autobús escolar para la escuela y de regreso
a la casa y cualquier limitación con respecto a educación física u otras actividades de la escuela. Los
padres/encargado legal deben también presentar una declaración firmada exonerando al sistema escolar
y al conductor del autobús escolar de toda responsabilidad por lesiones incurridas con relación a la
incapacidad del estudiante.
Procedimientos por Incapacidad Crónica
Los estudiantes con enfermedades y condiciones crónicas deben presentar una certificación médica,
por escrito, en bases anuales y renovadas en el segundo semestre.
Disciplina
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson, que la disciplina sea
definida como algo esencial para la operación ordenada de cualquier escuela y el mantenimiento de un
ambiente que conduzca a una educación de calidad. La disciplina es un comportamiento que está en
acuerdo con las reglas de conducta. Es requisito que el estudiante se conduzca apropiadamente,
mientras esté bajo la supervisión de la escuela y que cumpla con todos los reglamentos y regulaciones
declaradas a gobernar la conducta del estudiante. Cada estudiante será estrictamente responsable por
cualquier conducta desordenada en los edificios y en los alrededores de la escuela; en los autobuses
escolares en eventos sancionados de la escuela.
Cualquier violación al código de conducta debe ser reportada a la oficina de administración de la
escuela.
Apoyo de Intervención para Comportamientos Positivos a Nivel Escolar (SWPBIS) – El
Programa de SWPBIS es una infraestructura basada en la investigación que puede ayudar a las
escuelas a diseñar, implementar y evaluar su enfoque en la disciplina escolar. Puesto que cada
escuela es única, el Programa de SWPBIS no determina un programa o plan de estudio específico,
más bien establece un proceso y criterios claves para las escuelas a seguir. Bajo la infraestructura del
programa de SWPBIS, las escuelas deberán:

1) utilizar datos disciplinarios para tomar decisiones y resolver problemas,
2) enfocarse en ambos, prevención de problemas de comportamiento e intervenciones positivas,
tales como consejería, mediación, prácticas restaurativas y otras intervenciones que se enfocan en
edificar relaciones positivas,
3) modelar y enseñar las expectativas de comportamiento y habilidades positivas entre
los estudiantes, y
4) monitorear continuamente la implementación y modificar los enfoques cuando sea necesario.
5) El Programa de SWPBIS utiliza un enfoque de tres niveles para prevenir e intervenir en
problemas de comportamiento. Nivel 1 se enfoca en ayudas para todos los estudiantes en el salón
de clases y a nivel escolar para prevenir problemas de comportamiento. Nivel 2 se enfoca en
ayudas “especializadas” a la medida para enfocarse en grupos de estudiantes involucrados en la
mala conducta. Nivel 3 proporciona respuestas altamente individualizadas para aquellos
estudiantes que continúan enfrentando problemas disciplinarios a pesar de la presencia de la
ayudas del Nivel 1 y Nivel 2. El Programa de SWPBIS tiene la intención de trabajar en colaboración
con las prácticas específicas tales como prácticas de justicia restaurativas para promover una
conducta positiva en el salón de clases y en los planteles escolares.
Justicia Restaurativa – Una teoría de justicia que enfatiza la reparación del daño causado o
revelado por la mala conducta en lugar de un castigo al:
a) Identificar la mala conducta y tratar de reparar el daño;

b) Incluyendo a todas las personas afectadas por un conflicto en el proceso de responder a los
conflictos; y
c) Creando un proceso que promueva sanar, reconciliar y la reconstrucción de relaciones para
edificar la responsabilidad mutual y respuestas constructivas a las malas acciones dentro de nuestras
escuelas.

7

Practicas Restaurativas – Una infraestructura para una amplia gama de enfoques de justicia
restaurativa basada en la cooperación, el entendimiento mutuo, la confianza y el respeto que pro-
activamente edifican una comunidad escolar mediante la implementación de soluciones basadas en las
respuestas de conflictos destinadas a restaurar las relaciones y reparar el daño hecho a la comunidad
escolar. Estas prácticas pueden ser utilizadas para implementar el comportamiento positivo en los
salones de clases y en los planteles escolares congruente con el marco establecido por el Programa
de SWPBIS.
Acoso
Declaración del Reglamento:

La Junta Escolar de la Parroquia de Jefferson (“Junta”) prohíbe estrictamente la intimidación y/o
acoso, como se define aquí. La Junta deberá de tomar las medidas necesarias para poner un fin a la
intimidación/acoso, para prevenir en el futuro su reaparición y para prevenir represalias en contra de
cualquier individuo que reporte acusaciones de intimidación/acoso o que coopere en la investigación
de una presunta acusación de violación a este reglamento. Este reglamento se aplica a estudiantes en
las instalaciones escolares, mientras viajan hacia y desde la escuela, o en una actividad patrocinada
por la escuela, y durante eventos patrocinados por la escuela.

Definición:
Intimidación/Acoso: La intimidación y el acoso pueden tomar muchas formas, incluyendo, pero no
limitados a lo siguiente:

1. Insultos hirientes, burlas, chismes, amenazas, intimidación, humillación, hacer gestos o ruidos
groseros o difundir rumores hirientes.

2. Escritos electrónicos, o comunicación verbal tales como insultos, amenaza de daño, burlas
maliciosas, o difundir rumores.

3. Actos físicos tales como golpes, patadas, empujones, tropiezos, asfixiar, daños a propiedad
personal o el uso no autorizado de propiedad personal.

4. A propósito rechazarlo ó excluirlo de actividades.
La intimidación/acoso no necesita incluir la intención de hacer daño, ser dirigida a un objetivo en
específico, o involucrar incidentes repetitivos. La intimidación/acoso crea un ambiente hostil cuando la
conducta es suficientemente severa, perversa, o persistente con el fin de interferir con o limitar la
capacidad del estudiante para participar en o beneficiarse de los servicios de las actividades, o de las
oportunidades ofrecidas por la escuela. Cuando la intimidación o acoso es basada en la raza, religión,
sexo, edad, origen de nacionalidad, color, discapacidad, genética, estado civil u orientación sexual, tal
conducta viola los derechos civiles de la víctima y los reglamentos de antidiscriminación del Distrito.

Procedimientos de Queja
Reportes de intimidación/acoso por parte de la víctima, un testigo o cualquier otra persona que tenga
información creíble de que un acto de intimidación/acoso ha ocurrido, beberá ser manejado en acuerdo
con estos procedimientos.

1. La conducta en violación a este reglamento debe ser reportada de inmediato al director/a o
designado/a de la escuela, preferiblemente por escrito. Los informes verbales serán
registrados por el funcionario receptor en el momento del informe.

2. Todos los empleados escolares y padres que acompañan o supervisan las funciones y
eventos escolares patrocinadas por la escuela están obligados a reportar las supuestas
violaciones a este reglamento al director/a o designado/a.

3. El director/a o designado/a deberá iniciar una investigación inmediata, exhaustiva e imparcial
que incluirá:

a. Entrevista del reportero, la supuesta víctima(s), el supuesto delincuente(s) y todos los
testigos u otras personas con información relevante.

b. Las entrevistas serán reducidas por escrito, firmadas y fechadas por el entrevistador
y entrevistado.

c. A colectar y revisar cualquier evidencia física, tales como fotografías o evidencias
audiovisuales.

 4. El padre o guardián legal de la supuesta víctima(s) y supuesto(s) delincuentes deben ser
notificados y dados la oportunidad de asistir a la entrevista. Las notificaciones deberán ser consistentes
con los derechos de privacidad del estudiante bajo las disposiciones aplicables de los Derechos
Educacionales de la Familia y Ley de Privacidad de 1974 (FERPA).

8

5. Las entrevistas beberán ser realizadas en forma privada, separada y confidencial. En ningún
momento el presunto delincuente y la victima deben ser entrevistados juntos.

6. Los padres o guardián legal de la supuesta victima(s) y supuesto delincuente(s) deberán ser
informados de las posibles consecuencias, sanciones, u otras medidas correctivas que la
escuela pueda tomar.

7. El director/a o designado/a hará los esfuerzos razonables para completar la investigación
prontamente después de recibir el aviso de intimidación/acoso, y deberá tomar medidas
provisionales, si es necesario, mientras la investigación está pendiente para prevenir futuros
problemas de intimidación/acoso.

Resolución de la Investigación
1. Una vez completada la investigación, el director/a o designado/a deberá completar un informe de

investigación el cual deberá incluir información pertinente, los resultados y las medidas
correctivas recomendadas, si las hubieran.

2. Si se descubre la violación hacia a uno de los código disciplinarios, los oficiales escolares deberán
tomar medidas disciplinarias inmediatas y apropiadas de acuerdo con La. R.S. 17:416 y
17:416.1. La conducta criminal será reportada a la policía.

3. La escuela puede tomar otras medidas correctivas, según se consideren apropiadas bajo las
circunstancias, para poner fin a la conducta prohibida y prevenir su recurrencia. La acción
correctiva apropiada dependerá de las circunstancias particulares, pero podrá incluir lo siguiente:
a. Tomar medidas para poner fin a la intimidación/acoso tales como separar al acosador

acusado y a la víctima, proporcionar consejería a la víctima y/o acosador, o tomar
medidas disciplinarias en contra del acosador.

b. Proporcionar capacitación u otras intervenciones para asegurar que los estudiantes, sus
familias, y personal docente puedan reconocer la intimidación/acoso si llegase a ocurrir y
saber cómo responder.

c. Proporcionar servicios adicionales a la victima con el fin de abordar los efectos de
la intimidación o acoso.

d. Emisión de nuevos reglamentos que prohíben la intimidación/acoso y nuevos
procedimientos por los cuales los estudiantes, padres, y empleados puedan reportar
acusaciones de intimidación/acoso.

e. Difusión de reglamentos y procedimientos existentes y notificación del Título IX y
Sección 504/coordinadores del Título II del Distrito.

4. El director/a o designado/a deberá notificar al demandante, víctima y ofensor de las conclusiones y
acciones correctivas, hasta al grado permitido bajo FERPA.

Después de finalizar la investigación, la escuela continuara tomando las medidas para evitar la
intimidación o acoso y para prevenir cualquier represalia en contra del demandante o cualquier
persona que coopero en la investigación de una queja.

Código de Conducta
El programa de SWPBIS es utilizado para promover un ambiente escolar positivo que fomenta las
relaciones escolares saludables y productivas. A través de este enfoque de múltiples niveles, las
prácticas restaurativas pueden ser puestas en acción para edificar una comunidad escolar en base a la
cooperación, el entendimiento mutuo, la confianza y respeto.
Es el objetivo del Sistema de Escuelas Públicas de la Parroquia de Jefferson de que cada estudiante sea
libre de drogas y violencia; que se le ofrezca un ambiente disciplinario propicio al aprendizaje y desarrollo
competente en ésas áreas de la vida, las cuales son esenciales para vivir individualmente o en grupo.
Las áreas de competencia las cuales son consideradas esenciales en los objetivos de educación son
comunicación, computo, razonamiento, responsabilidad, artes y humanidades, bienestar físico y mental y
estudiar para aprender. Proveer una atmósfera propicia para el aprendizaje es esencial para que los
estudiantes ganen confidencia en sus propias habilidades y talentos, para que aprendan a controlar y
disciplinar sus propios deseos, acciones y hábitos; que esté consciente de su propio potencial, carácter y
habilidades; que aprenda a confiar en sus propios fallos y habilidades y forme percepciones exactas de
ellos mismos y de otros.
Los siguientes códigos de conducta del estudiante son, por la presente, adoptados para fomentar
estos objetivos:

 9

1. Cada estudiante aprenderá a controlar y disciplinar sus propios deseos, acciones y hábitos
en orden de desarrollar competencia en áreas de la vida consideradas esenciales para las
metas educacionales.

2. Cada estudiante aprenderá a que su comportamiento en la escuela refleje las selecciones que
él/ella ha hecho en como conducirse en edificios, terrenos, autobuses y en eventos
sancionados de la escuela.

3. Un estudiante es responsable y aceptará responsabilidades por su conducta durante la
enseñanza en el aula de clase, en edificios escolares, en los terrenos, autobuses y en eventos
sancionados de la escuela.

4. Un estudiante atenderá y se reportará a la escuela y a sus clases a tiempo.

 5. Un estudiante permanecerá en su área asignada durante todo el período de clase, a menos

 que él/ella tenga permiso para dejar el área.

6. Un estudiante debe tener un buen comportamiento durante las actividades de la clase, de
manera que no perturbe el orden en el aula, el cual propicia el proceso educacional de ambos,
para él/ella y para otros estudiantes.

7. Un estudiante se debe comportar de tal manera que no interferirá con la enseñanza de otros
estudiantes.

8. Un estudiante será cortés con otros estudiantes y con todos los empleados del sistema escolar.

9. Un estudiante debe cortésmente con otros estudiantes y con todos los empleados del
sistema escolar. Un estudiante se abstendrá del uso de lenguaje abusivo u obsceno, o de
amenazar directamente a otros. Cuando hable con empleados del sistema escolar, el
estudiante se dirigirá y responderá al empleado del sistema escolar respetuosamente.

10. Un estudiante no debe menospreciar, ridícularizar, burlarse, reírse, o mofarse, o de alguna
otra forma en emplear palabras o actividades hacia otro estudiante, o hacia un empleado
escolar por su edad, sexo, tamaño, raza, religión, o etnicidad.

11. Un estudiante obedecerá todas las reglas y regulaciones.

12. Mientras esté bajo la supervisión escolar y cuando se le pida, un estudiante dará su nombre
a cualquier empleado del sistema escolar.

13. Un estudiante seguirá las regulaciones de tráfico y de seguridad en la escuela, en
autobuses escolares (al subirse y al bajarse del autobús escolar en la parada asignada) y en
eventos sancionados de la escuela.

14. Un estudiante resolverá problemas, diferencias de opinión y desacuerdos, ya sean que
éstos sean con un empleado escolar o con otro estudiante, a través de medidas sin violencia.
Un estudiante se abstendrá de instigar o participar en peleas y/o amenazas y solicitará la
asistencia de otros, cuando sea apropiado para resolver tales disputas sin violencia. Dichos
medios pueden incluir, pero no limitados a: resolución de conflictos, compañeros de
mediación/intervención y sesiones de asesoramiento.

15. Un estudiante no se enfrascará en un comportamiento o una conducta que cause una lesión
o daño a, o posea una amenaza inmediata a la seguridad o al bienestar físico de cualquier
estudiante o algún empleado escolar.

16. Un estudiante no arrojará algo que pueda lesionar o causar daño a otro estudiante o a un
empleado escolar.

17. Un estudiante tratará la propiedad de otros, así como a la propiedad escolar y autobuses
escolares con respeto. Un estudiante se abstendrá de cortar, mutilar o dañar la propiedad
perteneciente a otro estudiante, a un empleado del sistema escolar público, o a la escuela y no
escribirá palabras profanas u obscenas o dibujará imágenes obscenas en/o en cualquier
propiedad.

18. Un estudiante será sincero y se abstendrá de hacer cargos falsos o sin fundamento en
contra de otro estudiante o de cualquier empleado del sistema escolar.

19. Un estudiante no usará u operará algún aparato de telecomunicación electrónico incluyendo
cualquier sistema de facsímile, servicio de llamada por radio, servicio de teléfono móvil,
celular, intercomunicador, o sistema de llamada electro-mecánica, o localizador electrónico
(beeper) en edificios escolares, en terrenos de la escuela, en autobuses escolares, o en
eventos sancionados de la escuela. (Exceptuando por emergencia, ver página 6).

10

20. Un estudiante no fumará, masticará o de otra forma consumirá productos de tabaco o lleve, use,

tenga, posee, distribuye, venda, de, o preste tabaco o cualquier producto de tabaco, tabaco sin
humo, puros, cigarrillos, pipa o cualquier otra forma, objeto o aparato para fumar, en cualquier
forma, en edificios escolares, en terrenos de la escuela, en autobuses escolares, o en eventos
sancionados de la escuela.

21. Un estudiante no debe estar bajo la influencia de, uso, o de otra manera consuma, o lleve, use,
tenga, posea, distribuya, venda, dé, o preste cualquier bebida alcohólica en cualquier forma, en
edificios escolares, en terrenos de la escuela, en autobuses escolares, o en eventos
sancionados de la escuela.

22. Un estudiante no debe estar bajo la influencia de, o uso de, tenga, posea, distribuya, venda, de,
o preste accesorios para drogas; drogas que alteren el humor, narcóticos ilegales, drogas o
cualquier sustancia peligrosa controlada gobernada por la Ley de Regulación de Sustancias
Peligrosas Controladas, en cualquier forma, o cualquier sustancia que parezca o que esté
diseñada a representar dicha droga en edificios escolares, en terrenos de la escuela, en
autobuses escolares, o en eventos sancionados de la escuela.

23. Un estudiante no comunicará o causará la comunicación de información falsa o amenazas de
incendio, atentado de incendio, amenazas de bombas, o amenazas envolviendo aparatos
explosivos falsos por cualquier forma de comunicación, incluyendo pero no limitado a uso del
correo, teléfono, telégrafo, por boca u otro medio de comunicación.

24. Un estudiante no llevará, poseerá, usará o proyectará un láser o aparatos de láser; el cual usado
negligentemente puede llegar a causar daño, infligir una lesión, intimidar o hacer que otros
tengan temor a recibir daños corporales, en edificios, terrenos, autobuses escolares, o en
eventos sancionados de la escuela.

25. Un estudiante no tendrá, poseerá, encenderá o descargará fuegos artificiales en cualquier forma
en edificios, terrenos, autobuses o en eventos sancionados escolares.

26. Un estudiante no tendrá, poseerá, usará o amenazará en usar armas de fuego, bombas, arma
blanca (cuchillo) u otro implemento que pueda ser usado como un arma, el uso negligente puede
llegar a causar daño infligido o lesión en otros en edificios, terrenos, autobuses o en eventos
sancionados escolares.

27. Un estudiante es responsable de y aceptará responsabilidad por su higiene personal y apariencia
física durante la enseñanza en el aula de clase, en edificios, en terrenos, autobuses o en eventos
sancionados escolares. Un estudiante obedecerá todas las reglas y regulaciones relacionadas con
el código de vestir del estudiante y la política de uniforme de su escuela.

CUALQUIER VIOLACIÓN A UN ARTÍCULO DEL CÓDIGO DE CONDUCTA
PUEDE RESULTAR EN ACCIONES DISCIPLINARIAS

Reglas y Regulaciones Individuales de las Escuelas
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson, que los maestros,
directores y administradores de las escuelas públicas puedan usar medidas disciplinarías y correctivas
para mantener el orden; siempre y cuando nada de lo mencionado en este párrafo sea interpretado a
sobreseer lo provisto en la Sección 416 del Título 17 de los Estatutos Revisados de Luisiana de 1950,
relacionado con la disciplina, suspensión y expulsión de los estudiantes.
Todos estos reglamentos deberán ser publicados y distribuidos a los padres y estudiantes.
Suspensión En-La-Escuela

Suspensión En-La-Escuela (ISS) está designado a proveer servicios académicos y de consejería para
estudiantes de escuelas de educación intermedia y de secundaria, (grados 6 al 12) que hayan sido
suspendidos, con excepción de las ofensas por drogas, revólveres/armas de fuego, conato de incendio,
daño corporal y exposición indecente. ISS permite a los estudiantes permanecer bajo la supervisión de la
escuela durante la suspensión, para recibir consejería relacionada con los comportamientos específicos y
a trabajar en habilidades académicas, completando sus asignaciones y/o paquetes académicos
generales. Después de exitosamente completar el ISSP, el estudiante puede regresar a la
escuela/horario regular y será elegible para completar todas las asignaciones no hechas. La ausencia, de
acuerdo a las normas estatales, es una ausencia excusada.
Los estudiantes elegibles para ISSP son del 6 al 12 grado, quienes están alojados en lo predios
regulares de escuelas intermedias y secundarias. Los estudiantes serán asignados al ISSP por el
director designado.

 11

 Reglamentos de Novatos
“RITUAL DE INICIACIÓN SE DEFINE COMO CUALQUIER CONDUCTA DE CONOCIMIENTO, YA SEA
POR COMISIÓN U OMISIÓN, DE CUALQUIER ESTUDIANTE PARA ALENTAR, DIRIGIR, ORDENAR,
O PARTICIPAR EN CUALQUIER ACTIVIDAD EN LA QUE SE SOMETE A OTRO ESTUDIANTE A

 UN DAÑO POTENCIAL FÍSICO, MENTAL O PSICOLÓGICO CON EL PROPÓSITO DE INICIACIÓN A,
AFILIACIÓN CON, MEMBRESIA CONTINUADA EN, O ACEPTACIÓN POR MIEMBROS EXISTENTES
DE CUALQUIER ORGANIZACIÓN, O ACTIVIDAD EXTRACURRICULAR DE UNA ESCUELA DE
PRIMARIA O DE SECUNDARIA, YA SEA QUE DICHA CONDUCTA ESTĖ PLANEADA, O QUE
OCURRA EN, O FUERA DE LOS PREDIOS DE LA ESCUELA, INCLUYENDO CUALQUIER AUTOBÚS
ESCOLAR O UNA PARADA DE AUTOBÚS ESCOLAR.”
El Sistema de Escuelas Públicas de la Parroquia de Jefferson está comprometido a mantener una
atmósfera de aprendizaje segura, ordenada, cortes y positiva para asegurar que ningún estudiante se
sienta amenazado mientras está en la escuela, en el autobús escolar, y/o cuando esté participando en
actividades relacionadas con la escuela. Aun cuando algunas formas de iniciación, para poder llegar a
ser miembros de clubes y organizaciones estudiantiles, constituyen un proceder aceptable, el Ritual de
Iniciación de los estudiantes puede degenerarse en una forma peligrosa de intimidación y degradación;
por lo tanto, este en cualquier forma no será tolerado.

Por lo tanto, el Ritual de Iniciación está prohibida en todas las escuelas de primaria, intermedia y
secundaria en todo el Sistema de Escuelas Públicas de la Parroquia de Jefferson por el propósito de
iniciación o admisión a, afiliación con, continuación de membresía en, o aceptación de miembros
existentes de cualquier organización o de actividades extracurriculares a una escuela de primaria,
intermedia o secundaria, ya sea que dicho comportamiento esté planeado, ocurra en o fuera de los
predios de la escuela, incluyendo cualquier autobús escolar o una parada del autobús escolar. Ningún
estudiante puede solicitar, preguntar, o requerir a otro a que haga un acto prohibido bajo la definición de
Ritual de iniciación dada a continuación. Ningún estudiante puede ayudar, auxiliar, asistir, o alentar a
otro en el Ritual de Iniciación de un estudiante. Ningún estudiante puede consentir a ser sujeto a un
Ritual de Iniciación, ni participar en un Ritual que otro estudiante consintió, ni servir como defensa por el
estudiante culpable de cometer el Ritual de Iniciación.
Todos los maestros y otros empleados de la escuela deben tomar medidas razonables, dentro del campo
de su autoridad individual, para prevenir violaciones al reglamento. Todos los estudiantes son
responsables de reportar cualquier acto de Ritual de Iniciación que ellos presencien al personal de su
escuela bajo los siguientes procedimientos.
Cualquier estudiante, maestro, u otro empleado de la escuela quien observe o es objeto de un Ritual de
Iniciación lo reportará a un maestro, personal docente, o a cualquier administrador escolar. La
administración de la escuela, conducirá una investigación a cualquier denuncia relacionada con un Ritual
de Iniciación. Serán efectivos los reglamentos y procedimientos del Sistema de Escuelas Públicas de la
Parroquia de Jefferson por violaciones a los reglamentos de disciplina de la escuela, o por cualquier
violación de este reglamento. Cualquier acto de Ritual de Iniciación que pueda ser en violación a las
leyes criminales del Estado de Luisiana, a la Parroquia de Jefferson, o a la municipalidad donde la
escuela esté localizada, si es apropiado, será reportado a la agencia que haga cumplir la ley apropiada.
“Ritual de Iniciación” no significa cualquier práctica dirigida por adultos, o del programa de atletismo
sancionados de la escuela, o un evento, o un programa de entrenamiento militar. Sin embargo, las
prácticas o eventos atléticos y militares no deben involucrar ni alentar a ninguna práctica o dirigir a los
estudiantes/atletas/cadetes a participar en cualquier práctica/régimen/conducta que ponga en peligro la
salud o seguridad de cualquier estudiante atleta/cadete de JROTC/participante bajo el disfraz de práctica
o entrenamiento.
Causas para Suspensión o Expulsión
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson, que el director/o
designado pueda suspender de la escuela y/o de viajar en el autobús escolar a cualquier alumno
que cometa las siguientes faltas:
1. Ser culpable de desobediencia intencionada;
2. Tratar a un maestro, director, superintendente, miembro o empleado de Junta Escolar o
empleado del sistema escolar de la Parroquia de Jefferson; de manera irrespetuosa.
3. Hacer cargos infundados contra cualquier maestro, director, superintendente,
miembro o empleado de la Junta Escolar o empleado del sistema escolar de la Parroquia
de Jefferson;
4. Usar lenguaje profano;

12

5. Ser culpable de prácticas inmorales o viciosas, o de conducta o vicios dañinos a los demás;
6. Salir sin permiso del aula de clases o área designada durante las horas de clase sin permiso;
7. Salir sin permiso del terreno escolar;
8. Bajarse del autobús (en otra parada que no sea la designada) sin el debido permiso;
9. Llegar habitualmente tarde;
10. Infringir cualquier reglamento adoptado por la Junta Escolar;
11. Infringir reglamentos de tráfico y reglas de seguridad;
12 .Rehusar a dar el nombre mientras este bajo supervisión escolar a un empleado del Sistema de
Escuelas Públicas de la Parroquia de Jefferson, o dar un nombre falso y/o no ir a la oficina administrativa
del área cuando le sea indicado;
13. Perturbar las actividades escolares o infringir habitualmente cualquier reglamento;
14. Interrumpir o interferir con la conducta ordenada de las funciones o actividades de la escuela o del
derecho de otros estudiantes por medio de distribución de materiales, colocando rótulos, o usando ropa
con impresos que ocasione perturbación;
15. Participar en una manifestación, no autorizada, en los edificios, terrenos o autobuses escolares de
la Junta Escolar de la Parroquia de Jefferson, incluyendo aquéllos que sean propiedad de la Junta
Escolar, bajo contrato o en conjunto, o durante un evento aprobado por la Junta Escolar de la Parroquia
de Jefferson;
16. Iniciar o participar en cualquier amenaza que distraiga las operaciones escolares del día; incluyendo,
pero no limitándose a: amenazas de bombas, amenazas que incluyan explosivos falsos, amenazas de
agravar o provocar un simple incendio, etc.; usar el correo, teléfono, telégrafo, divulgándolo, u usar otros
medios de comunicación;

17. Destruir, estropear o dañar cualquier parte de los edificios, propiedades, autobuses escolares;
18. Escribir cualquier lenguaje profano u obsceno, dibujar figuras obscenas en materiales de la
escuela, edificios, terrenos, autobuses escolares;
19. Tirar proyectiles u otros objetos propensos a herir a otras personas, mientras se encuentran en los
terrenos de la escuela, propiedades, autobuses escolares o en eventos aprobados por la escuela;
20. Instigar o participar en peleas mientras está bajo la supervisión de la escuela;
21. Abusar verbal o físicamente del maestro, cualquier empleado de la escuela o del conductor
del autobús escolar;
22. Poseer y/o encender, y/o disparar fuegos pirotécnicos en los edificios, terrenos, o en
cualquier autobús escolar; o durante cualquier evento aprobado por la escuela;
23. Si se le encuentra portando o en posesión de armas de fuego, cuchillos u otro instrumento que
pueda ser utilizado como arma, la cual puede ser usada negligentemente e infligir heridas o daños en los
edificios, terrenos, autobuses escolares, o en eventos aprobados por la escuela;
24. Usar o poseer tabaco, bebidas alcohólicas, químicos que alteren el ánimo, materiales usados
como parafernalia de drogas, cualquier otra sustancia gobernada por la Ley Uniforme de
Sustancias Controladas Peligrosas, o cualquier sustancia diseñada a parecerse o a representarse como
una droga en edificios, terrenos, o en autobuses escolares o en eventos aprobado por la escuela;
25. Poseer, distribuir, vender, dar o prestar y/o si es encontrado de tener conocimiento, o de tener
intención de distribuir, o en posesión, con intención de distribuir cualquier narcótico ilegal, droga, bebidas
alcohólicas, químicos que alteren el ánimo, materiales usados como parafernalia de drogas o cualquier
otra sustancia gobernada por la Ley Uniforme de Sustancias Controladas Peligrosas, en edificios,
terrenos, o en autobuses escolares o en eventos aprobados por la escuela;
26. Cargar, poseer, usar o proyectar rayos láseres o aparatos con rayos láser, la negligencia del uso
podría infringir daño o heridas, intimidar, o hacer que otros tengan miedo de ser dañados físicamente, en
edificios, terrenos, o en autobuses escolares o en eventos aprobados por la escuela;
27. Si es declarado culpable de un delito grave o encarcelado en una institución juvenil por un acto,
que podría haber sido cometido por un adulto, podría ser delito grave;
28. Instigar o participar en alguna forma de acoso escolar (bullyng);
29. Cometer cualquiera otra ofensa grave.

 13

Información para los Padres/Guardián Legal por Suspensiones o Expulsiones
En los casos en que los padres/encargado legal piden información acerca de un estudiante, que pudo
haber lastimado o dañado a su hijo, el director/designado seguirá la política establecida para poder dar
información; según lo previsto en el acta de los Derechos de Privacidad de la Familia de 1974.

Si los padres/encargado legal del niño que fue lastimado no están satisfechos con la información
proporcionada, él/ella puede buscar remedio por medio de acción legal bajo la ley civil.

Reglamentos de Suspensión/Expulsión Extendida
Es reglamento del Sistema de Escuelas Públicas de la Parroquia de Jefferson que un estudiante
podrá ser suspendido por primera, segunda o tercera vez:

1. Hasta que un padre/madre/encargado se presente a la escuela con el estudiante (En los niveles de
las escuelas intermedias y de secundaria después de la segunda y tercera suspensión el administrador
programará una conferencia con un consejero y con el estudiante). NOTA: Esto no se aplica a
estudiantes de educación especial.
2. Por un período no mayor de tres (3) días. (Seguirá una sesión con los padres o encargado legal).
3. Por un período de tiempo determinado por el director/designado, no mayor de nueve (9)
días escolares después, de notificar al Oficial de Audiencia (Procederá una sesión con los
padres o encargado legal dentro de los tres (3) días escolares a la suspensión).
4. Por el resto del año escolar dependiendo de la seriedad de la infracción (seguirá una sesión con
los padres/encargado legal).

Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson que a la cuarta suspensión
el director suspenda a un estudiante por el resto del año escolar. Los programas de educación
alternativa serán proveídos, sólo, en casos requeridos por ley.
Es también política del Sistema de Escuelas Públicas de la Parroquia de Jefferson, que el estudiante
pueda ser expulsado por un período de tiempo extendido, más allá del presente año escolar, por
recomendación del director de la escuela y con el acuerdo del Director Ejecutivo en base a las ofensas
citadas a continuación:
1. La posesión o el uso de cualquier implemento, el cual pueda ser usado como arma, o que
pueda resultar en daño corporal a un individuo.
2. Cualquier acto malicioso que cause un serio daño corporal a un individuo.
3. Cometer cualquier otra ofensa seria, o crear alguna interrupción seria al proceso de educación escolar.
4. Distribuir, fabricar, intentar distribuir bebidas alcohólicas, sustancias peligrosas controladas, en
cualquier forma, químicos que alteren el ánimo, o cualquier sustancia diseñada a parecerse o
representar ser dicha droga en edificios, terrenos, autobuses escolares o en eventos aprobados por
la escuela.

Reglamentos de Suspensión/Expulsión Extendida por Armas/Drogas
Cualquier estudiante encontrado culpable de estar en posesión de una arma peligrosa/arma de fuego, o
en posesión, distribución, fabricación, intención de distribuir bebidas alcohólicas, sustancias peligrosas
controladas en cualquier forma, químicos que alteren el ánimo o cualquier sustancia designada a
parecerse o representar ser dicha droga Una sustancia parecida es definida como cualquier sustancia
que parezca, o se semeje a cualquier sustancia prohibida y la cual el estudiante, en posesión de eso,
específicamente la presente a otros como una sustancia prohibida. o que haga creer que lo es en
edificios, autobuses, terrenos escolares, o en eventos sancionados por las escuelas. Las consecuencias
serán las siguientes:
1. Si tiene diez y seis (16) años o mayor, será expulsado del Sistema de Escuelas Públicas de la
Parroquia de Jefferson por un período máximo de tiempo permitido por la ley federal de de cuatro (4)
semestres completos por drogas.
2. Si es menor de diez y seis (16) años y es estudiante de escuela intermedia o secundaria, el
estudiante será expulsado del Sistema de Escuelas Públicas de la Parroquia de Jefferson por un período
mínimo de dos (2) semestres completos.
3. Los estudiante en los grados del 6 al 12 grado serán expulsados por dos (2) semestres completos.
4. Cualquier caso que incluya a un estudiante de primaria será referido, por recomendación del
Superintendente, a la Junta Escolar de la Parroquia de Jefferson para que se tome la acción del
caso.

 14

Todos los individuos afectados por esta resolución, recibirán todos los derechos a un proceso legal
provisto por la ley.
Se proporcionarán programas de educación alternativa sólo en casos en que la ley así lo requiera.
Ningún estudiante expulsado bajo los numerales 1, 2 y 3 podrá regresar a la escuela pública de la
Parroquia de Jefferson sin la aprobación expresa de la Junta Escolar.
Posesión ilegal, posesión o uso de arma de fuego, o arma peligrosa dentro de los límites de la propiedad
escolar, o en un autobús escolar es un crimen, bajo las leyes del Estado de Luisiana. Una persona
encontrada culpable de la ofensa de posesión ilegal o uso de una arma peligrosa y/o de portar una arma
de fuego, cuando dicha ofensa es cometida en un autobús escolar, o dentro de los terrenos de la
propiedad de la escuela, puede estar sujeto a penalidades criminales; incluyendo fianzas y/o

encarcelamiento, con o sin labor ardua, bajo las provisiones de L.S.A.14:95.2,L.S.A.14:95, y otras
leyes aplicables.
Posesión de un Revólver de Inicio, Revólver Eléctrico o Aturdidor y/o Revólver
Fielmente Reproducido
Si un estudiante es encontrado culpable sucederá lo siguiente:
1. Estudiantes del séptimo (7) al doceavo (12) grado podrían ser expulsados del sistema escolar.
2. Estudiantes de kindergarten al sexto (6) grado, pueden ser expulsados del sistema escolar; a
menos que otras acciones disciplinarias o correctivas sean recomendadas por el superintendente o
por su designado.
Suspensión/Trabajo de Recuperación
Los estudiantes que han sido removidos de la clase por comportamiento perjudicial, peligroso, o rebelde, o
que han sido suspendidos por diez días, o menos, se les asignará la tarea que no hayan hecho y recibirán
crédito completo o parcial por el trabajo, si es completado a tiempo y satisfactoriamente, como fue
determinado por el/la directora/a o designado, por recomendación del maestro del estudiante.
Enfermedades: Contagiosas y/o Transmisibles
Es la política del Sistema de Escuelas Públicas de la Parroquia de Jefferson que el estudiante,
sospechoso de tener una enfermedad contagiosa y/o transmisible, sea suspendido de la escuela y de ser
transportado en el autobús escolar hasta que él/ella presente un informe por escrito de un médico privado
o del Departamento de Salud y Recursos Humanos (Departamento de Salubridad) certificando que él/ella
está libre de una enfermedad contagiosa no determinada.
Reglamentos en el Vestir
El reglamento en el vestir del estudiante es establecido para enseñarles la importancia del cuidado e
higiene personal, inculcar disciplina, prevenir violencia y desorganización en el ambiente educacional,
evitar peligros de seguridad y de enseñarles el respeto hacia ellos mismos y hacia los demás.
1. Cada estudiante tendrá una buena higiene personal; incluyendo, pero no limitado a, tener su
cabello limpio y peinado, dientes, cuerpo y vestuario limpios.
2. Un estudiante mostrará respeto a si mismo y a otros a través de sus acciones de higiene personal
y apariencia física.
3. Un estudiante se vestirá apropiadamente para asistir a la escuela, a actividades del plan de estudios
y extracurriculares.
a. La vestimenta del estudiante, joyería, accesorios, higiene personal y maneras de aseo:

i. no presentará peligros de seguridad física o creará un peligro para la salud, ya sea para él/ella
o para otros;
ii. no causará o tendrá el potencial para causar una interrupción o interferir con la
operación ordenada de la escuela, de actividades escolares y/o objetivos educativos;
iii. no identificará, simbolizará o mostrará afiliación con pandillas o afiliación a través de escritos,
marcas, dibujos, pinturas, fotografías, diseños, emblemas, tatuajes o cualquier otro medio;
iv. no se identificará simbolizará o implicará asociación o afiliación con algún grupo u organización
que el sistema escolar no haya autorizado para que legalmente se reúnan en terrenos de la escuela a
través de escritos, marcas, dibujos, pinturas, fotografías, diseños, tatuajes emblemas o cualquier otro
medio;
v. no describirá violencia, drogas, alcohol, tabaco, u objetos con temas obscenos a través de
escritos, marcas, dibujos, pinturas, fotografías, diseños, emblemas, tatuajes o cualquier otro medio;
vi. no describirá o transmitirá un mensaje o lema sexual sugestivo o provocativo a través de
escritos, dibujos, pinturas, fotografías, diseños, emblemas, tatuajes o cualquier otro medio; y
vii. no planeará fomentar acciones o actividades que presenten interrupción o distracción.

b. Un estudiante deberá andar calzado. El estudiante no llevará zapatos que presenten peligro para
la seguridad, como ser zapatos sin la parte trasera, zapatos con tacones excesivamente altos o de
plataforma, o zapatos que por su condición o calidad de construcción sea un riesgo a la seguridad.
 15

c. Un estudiante debe usar ropa interior apropiada.
d. La ropa usada para la escuela y para actividades patrocinadas por la escuela deberán tener ruedo.
e. La ropa usada para asistir a la escuela o para las actividades patrocinadas por la escuela debe ser de
un largo apropiado.

i. Los estudiantes de educación intermedia y de secundaria no podrán usar pantalones cortos,
excepto durante las clases asignadas de educación física y en actividades extracurriculares
dondelos pantalones cortos sean parte del uniforme. En escuelas de K a 8 grado, los directores
tendrán discreción sobre si los estudiantes pueden usar pantalones cortos.
ii. Las escuelas secundarias e intermedias podrán usar pantalones de uniforme hasta la
rodilla (del color de sus pantalones de uniforme) hasta finales del mes de septiembre.
iii. Cuando se le permita usar vestidos, faldas, pantalones y pantalones cortos, éstos serán usados a
la cintura.
iv. Cuando se le permita usar vestidos, faldas y pantalones cortos, no serán excesivamente cortos
de manera que puedan ocasionar trastorno o distracción.

f. La ropa usada por el estudiante para asistir a la escuela y a las actividades patrocinadas por ésta
serán en apariencia y estilo modesto, de manera que no cause o tenga el potencial de crear un peligro a
la seguridad y ocasione trastorno o distracción en el entorno educativo.

i. Un estudiante no usará ropa que sea muy tallada, incluyendo, pero no limitándose a pantalones de
ejercicio, polainas, pantalones elásticos o expandidos, vestidos, faldas, pantalones, pantalones cortos,
camisas o blusas que sean muy talladas.
ii. Un estudiante no usará ropa con agujeros/hoyos/rota.
iii. Un estudiante no usará ropa transparente o de tejido de mallas, a menos que ropa interior
apropiada y opaca sea usada, de manera que el torso del estudiante no sea visible.
iv. Un estudiante no usara ropa que deje al descubierto su espalda, pecho y vientre.
v. Los estilos de vestidos deben ser apropiados para que una estudiante participe en un evento formal
patrocinado por la escuela.
vi. Una notificación de las guías deben ser proveídas, dentro de las dos primeras semanas de escuela, a
la clase que se va a graduar, y en bases regulares y después por avenidas como: periódicos, reuniones
de padres de familia, desfile de modas, reunión de la clase, ejemplos de fotografías, etc.

vii. Si un vestido es cuestionable, el estudiante deberá de proveer fotos con el vestido puesto que
enseñe la parte de enfrente y de atrás para ser revisado con mucha antelación, antes de la fiesta.

viii. Durante la fiesta, el comité de revisión de vestidos, se adherirá a los procedimientos aprobados
por la Junta, de por lo menos 2 de los 3 chaperones/patrocinadores haciendo una recomendación al
Administrador en Cargo, quien hará la determinación final.
ix. Antes de negarle la entrada a la fiesta, todo esfuerzo será hecho por la escuela para proveer
un remedio para el problema de vestido de la estudiante.
x. Especificaciones para vestidos:

(1) la parte del escote de la espalda debe ser en la línea de la cintura, o arriba de ella.
(2) los lados y el medio torso deben estar cubiertos.
(3) las aperturas deben de ser a mitad de la pierna.
(4) sólo deben usarse zapatos de vestir, no tenis, ni sandalias de andar en casa.
(5) estilos de vestidos modernos, incluyendo los holters, sin tirantes, de un hombro, de tirantes tipo
espaguetis pueden ser usados; sin embargo, vestidos muy reveladores no serán permitidos.

xi. Un estudiante de escuela intermedia o de secundaria no usará pantalones para sudar/entrenar y
trajes para calentarse (sudaderas) en los campos de la escuela.
xii. Un estudiante no usará sombrero, gorra, o una prenda con capucha en la escuela.
xiii. Un estudiante no usará joyería o accesorios que ocasionen distracción o un peligro de
seguridad. Excepto por aretes usados en el lóbulo de la oreja; no usará aritos, anillos, o aros en sus
cuerpos. Cuando los aretes son permitidos, un estudiante no llevará aretes que presenten un peligro
a la seguridad.
xiv. Un estudiante no traerá o tendrá accesorios que puedan ser usados o convertidos, para poder ser
usados, como armas; incluyendo.
xv. Un estudiante debe mantener un aseo personal y apropiado que no presente peligro de
seguridad o que tenga el potencial de crear una interrupción o interferencia con la operación
ordenada del ambiente, actividades y/u objetivos educacionales de la escuela.

(1) Un estudiante debe peinar su cabello en un estilo que no afecta su visibilidad.
(2) Un estudiante no usará rulos/rolos, gorros de ducha/baño, etc. a la escuela o en cualquier
actividad extracurricular o co-curricular.
(3) Un estudiante no debe teñirse o pintarse su cabello en colores extravagantes.

16

Violaciones al código de vestir del estudiante resultará en acciones disciplinarias. En la primera ofensa, el
estudiante estará sujeto a una detención. En la segunda ofensa, el estudiante estará sujeto a, ya sea una
suspensión dentro de la escuela o una suspensión fuera de la escuela. En la tercera y subsecuentes
ofensas, el estudiante estará sujeto a una suspensión de acuerdo con los reglamentos de suspensión y
expulsión del sistema escolar; A excepción de un estudiante registrado en los grados de Pre-K hasta el 5to
grado, no será suspendido o expulsado de la escuela por una violación al uniforme.
Drogas
Política y Reglamentos por el Abuso de Sustancias
Está expresamente prohibida la posesión, uso, entrega, cambio o venta de tabaco, alcohol, sustancias
controladas peligrosas, o cualquier producto químico que altere el ánimo, o cualquier sustancia
diseñada a parecerse, o que parezca ser dicha droga por los estudiantes mientras se encuentren en los
terrenos, edificios, o autobuses de la escuela, o en eventos aprobados por la escuela. Una sustancia
parecida es definida como cualquier sustancia que parezca, o se asemeje a cualquier sustancia
prohibida y la cual el estudiante, en posesión específicamente la presente a otros como una sustancia
prohibida.

1. Fabricación, Posesión, Distribución (Relacionado con Droga)
Cuando el director/designado tiene causas razonables para creer que un estudiante ha
manufacturado, distribuido, o poseído con intención de distribuir alcohol, sustancias controladas
peligrosas, cualquier producto químico que altere el ánimo, o cualquier sustancia diseñada a
parecerse o que represente ser dicha droga, los padres/encargado legal y la agencia de cumplimiento
de la ley respectiva serán notificados inmediatamente. Ante tal violación se acusará al estudiante de
cargos criminales con la agencia de cumplimiento de la ley. El estudiante será suspendido de la
escuela de acuerdo con los siguientes procedimientos:

a. Si tiene dieciséis (16) años de edad o más, el estudiante será expulsado del Sistema de
Escuelas Públicas de la Parroquia de Jefferson por el período máximo del tiempo permitido por la
ley estatal y federal, por un período mínimo de cuatro (4) semestres completos.
b. Si es menor de dieciséis (16) años de edad y es estudiante de escuela intermedia o

secundaria, será expulsado del Sistema de Escuelas Públicas de la Parroquia de Jefferson por el
período mínimo de dos (2) semestres completos;
c. Si se trata un estudiante de la escuela primaria, el caso será referido a los miembros de la

Junta Escolar de la Parroquia de Jefferson a través de las recomendaciones del caso por el
superintendente;
d. A ningún estudiante expulsado bajo los artículos a, b, O c se le permitirá regresar a las

escuelas públicas de la Parroquia de Jefferson sin la debida aprobación de los miembros de la
Junta Escolar de la Parroquia de Jefferson.

2. Primera Ofensa (Relacionado con Droga)
Cuando el director/designado tiene motivo suficiente para creer que un estudiante está en posesión
de alcohol, sustancias peligrosas controladas, cualquier químico que altere el ánimo, o cualquier
sustancia que se parezca o que represente ser una droga, o que está bajo la influencia del alcohol,
sustancias peligrosas controladas o cualquier químico que altere el ánimo o cualquier sustancia que
se le parezca o que represente ser una droga los padres/encargado legal y la agencia de
cumplimiento de la ley serán notificados inmediatamente. Además la escuela también tiene que
contactarse inmediatamente con el Director de Seguridad y Disciplina, y la oficina de su Director
Ejecutivo de Desempeño de Directores, y con el Departamento de Educación Especial, si el
estudiante está en Educación Especial (Contacto inmediato significa en el día del descubrimiento.)
Ante tal infracción, se acusará al estudiante de cargos criminales con la agencia de cumplimiento de
la ley. El estudiante será suspendido de la escuela por nueve (9) días escolares y será inelegible para
participar en todas las actividades extra curriculares programadas por un período de dieciocho (18)
semanas escolares, proveyendo que:

a. El estudiante sea evaluado por una agencia de la comunidad, aprobada por el Sistema
de Escuelas Públicas de la Parroquia de Jefferson, antes de regresar a la escuela.
b. El estudiante y por lo menos uno (1) de los padres/encargado legal deberá de participar en un

programa educacional de tres (3) horas presentado por una agencia aprobada por el Sistema de
Escuelas Públicas de la Parroquia de Jefferson.
c. El estudiante completará el examen de cabello/droga en una agencia aprobada.
d. El estudiante es referido a un consejero o trabajador social de la escuela.
e. El incumplimiento de estos procedimientos resultará en suspensión de la escuela por el resto del

año escolar. Todas estas previsiones deberán de ser cumplidas antes de regresar a la escuela.
 17

3. Segunda Ofensa (Relacionado con Droga)
Cuando el director/designado tiene motivo justificado para creer que un estudiante está en posesión de
alcohol, sustancias peligrosas controladas, cualquier químico que altere el ánimo, o cualquier sustancia
diseñada a parecerse o a representar ser como una droga; o que está bajo la influencia del alcohol,

sustancias peligrosas controladas o cualquier químico que altere el ánimo, o cualquier sustancia
destinada a parecerse o a representar ser como una droga el padre/la madre/ encargado legal y la
agencia de cumplimiento de la ley respectiva serán contactados inmediatamente. Además la

escuela también tiene que contactarse inmediatamente con El Director Ejecutivo de Desempeño de
Directores y con el Departamento de Educación Especial, si el estudiante está en Educación Especial
(Contacto inmediato significa en el día del descubrimiento.) Ante tal infracción se le harán cargos
criminales al estudiante con la agencia de cumplimiento de la ley respectiva. El estudiante será
suspendido de la escuela por el resto del año escolar.
4. Parafernalia de Drogas
Cuando un estudiante es encontrado en posesión de materiales usados como parafernalia para el
consumo de droga, incluyendo pero no limitándose a: rollos de papel, ganchos, piedras, pipas, etc., el
estudiante será suspendido de acuerdo a la política de suspensión de la escuela. El estudiante
también deberá ser referido a un consejero o trabajador social de la escuela.
5. Productos de Tabaco
La posesión o uso de tabaco/o cigarrillo electrónico mientras está en los edificios, terrenos,
autobuses de la escuela, o en eventos aprobados de la escuela serán manejados de acuerdo al
número de ofensas.

a. Primera violación - Cuando un estudiante es encontrado en posesión de, o usando tabaco, el
estudiante recibirá tres (3) días de detención. El incumplimiento de la detención resultará en una
suspensión.
b. Segunda o Violaciones Subsiguientes - Cuando un estudiante es encontrado en posesión de,
o usando productos de tabaco, será suspendido de la escuela de acuerdo a la política de
suspensión de la escuela.

Programa de Examen de Drogas para el Estudiante
El programa de examen de drogas al estudiante requiere el examen obligatorio para detectar drogas a
través del cabello a todos los estudiantes de secundaria en la Parroquia de Jefferson enlistados en
actividades físicas y atléticas fuertes, actividades extra-curriculares/co-curriculares incluyendo porristas,
equipo de danza, equipo de ejercito/banda y R.O.T.C. Al practicar el examen de prueba de droga, se
asegura que la salud y la seguridad de todos los estudiantes que participan en estas actividades estén
mejor aseguradas al examinar a estos estudiantes. La Asociación de Atletismo de las Escuelas de
Secundaria de Luisiana (LHSAA), actualmente requiere que todas las escuelas enlistadas en deportes,
aprobadas por el LHSAA, deban obtener el consentimiento de cada atleta para que sea examinado por
drogas para así poder participar en esta actividad.
Sin embargo, los estudiantes que usen drogas y participen en otras actividades extracurriculares, y que
son físicamente rigorosas, corren un gran riesgo de accidentarse y de otras consecuencias de salud
relacionadas con la droga. Este plan requiere que los estudiantes atletas y los estudiantes quienes
participen en actividades extracurriculares, sean examinados por drogas para así minimizar estos
riesgos por accidentes y otras consecuencias de salud relacionada con la droga.
Este programa también requiere un examen obligatorio de drogas usando el cabello del 100% de todos
los estudiantes suspendidos bajo la Política de Abuso de Sustancia de la Parroquia de Jefferson.
 Las evaluaciones son ya requeridas bajo el reglamento para readmisión escolar.
Sin embargo, al requerir un examen de drogas usando el cabello, una imagen más clara será obtenida
para establecer el alcance (en un marco de cantidad y tiempo) del uso de drogas por el estudiante.
Servicios apropiados para referirlos pueden ser hechos para esos estudiantes y sus familias.

Archivos Educacionales/Acceso/Audiencias y Derechos a la Privacidad (de Padres/Encargados
Legales y Estudiantes), Directorio Informativo

Derechos a la Privacidad
De acuerdo con los Derechos Federales Educacionales de la Familia y el Acta de Privacidad de 1974, es
el reglamento del Sistema de Escuelas Públicas de la Parroquia de Jefferson, el de no negar a ningún
padre/madre/encargado legal de un niño, con o sin custodia, a tener acceso a los archivos a menos que
lo establezca la corte que otorgó la custodia de que el padre/la madre sin custodia el acceso a los
archivos educacionales del niño. En tales casos, los archivos de la escuela deberán mantener una copia
de tales documentos, acompañado de las instrucciones de la corte.
 18

Las instituciones de educación no deberán revelar información alguna de los archivos educacionales o
dar información personal identificable, sin antes obtener el permiso, por escrito, de los padres/encargado
legal o estudiantes elegibles; se exceptúa al personal profesional autorizado por la escuela, y otras
escuelas o sistemas escolares en los cuales el estudiante busca o intenta matricularse, con la condición
que los padres/encargado legal o estudiantes elegibles reciban una copia de los archivos si así lo desean.

Directorio Informativo
El término “Directorio Informativo” significa la información contenida en el registro educacional del
estudiante, la que generalmente no es considerada dañina o a que su privacidad sea expuesta.
El término incluye, pero no es limitado al nombre del estudiante, dirección, número telefónico,
dirección de correo electrónico, fotografía, fecha y lugar de nacimiento, campo de estudios
especializados, nivel de grado, estado de registro, participación oficial en actividades y deportes,
peso y estatura de miembros de equipos atléticos, fechas de asistencia, grados, premios y honores
recibidos y la más reciente agencia educacional o institución a la que asistió.

Antes de publicar y distribuir la información del directorio, el director deberá dar aviso público de la
información que va a ser publicada y distribuida y debe conceder treinta (30) días después del aviso para
dar tiempo a los padres/encargado legal o a estudiantes elegibles de informar a la escuela de cualquier
objeción para revelar tal información. Cualquier padre/encargado legal o a estudiantes elegibles que
deseen que la información del directorio sea detenida deberá firmar el formulario “DIRECTORIO
INFORMATIVO (No Se Da Consentimiento)” y entregarlo a la escuela por cada estudiante que la
información sea retenida.
Archivos Educacionales: Acceso/Procedimiento de Audiencia
Los archivos educacionales son definidos por la ley como aquellos documentos que están directamente
relacionados a un estudiante y que son mantenidos por una agencia o institución educativa. Un
padre/encargado legal o un estudiante elegible podrá inspeccionar/revisar los archivos educacionales del
estudiante, una vez haya presentado una solicitud por escrito al director de la escuela, responsable del
mantenimiento de los archivos. Solo información relacionada con el estudiante quien es objeto de la
solicitud se hará disponible. El archivo educativo estará disponible dentro de un tiempo razonable, pero no
más que cuarenta y cinco días (45), para inspección y/o reproducción. Habrá un cargo por las copias. Si
el padre/encargado legal o el estudiante elegible cree que la información contenida en el record educativo
es incorrecta, errónea o en violación a los derechos de privacidad del estudiante, él/ella podrá someter
por escrito una solicitud para corregir los archivos educacionales deberá ser hecha por escrito y deberá
especificar los cambios a hacer. El derecho a impugnar los archivos educacionales no será usado para
disputar grados y no le permite a ninguna parte el derecho a una audiencia con relación a disputa de
grados. Dentro de un período de tiempo razonable, después de recibir la solicitud, para corregir los
archivos educacionales el director/designado decidirá si estos serán corregidos y se notificará, por escrito,
a los padre/encargado legal o al estudiante elegible de la decisión tomada. Si la decisión es la de no
corregir los archivos educacionales, una nota escrita será enviada informando a los padres/encargado
legal o al estudiante elegible de su derecho a una audiencia con la Oficina del Director Ejecutivo del
Desempeñó de Directores (EDPP) quien se desempeñará como oficial de audiencias y el designado por
el Superintendente para este proceso de apelación.

Los padres/ encargados legales o el estudiante elegible podrán solicitar una audiencia al contactar la
oficina de EDPP y completar un formulario de “Solicitud para una Audiencia para Corregir Archivos.”
Los padres/ encargado legal o el estudiante elegible será notificado por escrito de la fecha, hora y lugar
de la audiencia. La audiencia deberá de llevarse a cabo durante un tiempo razonable después de haber
recibido la solicitud. El padre/guardián legal o estudiante elegible tiene el derecho a ser representado y
asistido, por un individuo de su propia preferencia, incluyendo un abogado pagado por su propia cuenta.

El padre/guardián o estudiante elegible podrá presentar evidencia durante la audiencia. Una vez
completada la audiencia, el EDPP comunicará su decisión al padre/guardián o estudiante dentro de diez
(10) diez laborales seguidos de la fecha de la audiencia. Si el EDPP decide no corregir el archivo, el
solicitante podrá someter una declaración, para ser incluida en el archivo educativo del porque él/ella está
en desacuerdo con la decisión relacionado con la corrección del archivo.

19

Situaciones de Emergencia
Información en la Tarjeta de Emergencia
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson que al matricularse, y cada
año después, el director/designado pedirá la información necesaria para completar la Tarjeta de
Emergencia. Es responsabilidad de los padres/encargado legal de notificar a la escuela de algún cambio
que ocurra durante el año escolar. Falsificación de información en la Tarjeta de Emergencia, por un
estudiante, puede resultar en una acción disciplinaria.

Cuidado de Estudiantes Durante Emergencias
Es la política del Sistema de Escuelas Públicas de la Parroquia de Jefferson de actuar en una manera
responsable en el evento de una emergencia, accidente o incidente.
Procedimientos para Manejar el Cuidado de Estudiantes Durante Emergencias
En el evento de una lesión, o una enfermedad grave, la cual necesita que el estudiante sea llevado
inmediatamente a un hospital para tratamiento de emergencia, los siguientes procedimientos pueden ser
implementados:

1. Una ambulancia será llamada contactándose con la agencia de policía al 911 para las escuelas
de las Riberas del Este y del Oeste.
2. Todo esfuerzo será hecho para comunicarse con los padres/encargado legal u otra
persona/s nombradas en la Tarjeta de Emergencia, aún después de las horas de escuela.
3. Es la política de la compañía de ambulancias de transportar al paciente al hospital más
cercano para un tratamiento médico de emergencia. Se les pedirá a los conductores de
ambulancias de indicar a que hospital ellos llevarán al estudiante.
4. Si la escuela es incapaz de comunicarse con los padres/encargado legal nombrado en la Tarjeta
de Emergencia, una ambulancia será llamada. Un miembro adulto del personal/personal educativo
será despachado inmediatamente hacia donde la ambulancia se dirige, llevando consigo una copia de
la Tarjeta de Emergencia del estudiante. Mientras tanto los esfuerzos continuarán para comunicarse
con los padres/encargado legal nombrado en la Tarjeta de Emergencia. El empleado escolar deberá
de permanecer en el lugar hasta que el padre/guardián llegue.
5. Los honorarios de servicio de ambulancia son pagados a través del seguro del estudiante o de la
familia donde sea aplicable. En los casos donde el estudiante no está asegurado, los
padres/encargado legal del paciente le será enviado la factura del proveedor de servicios. Los padres
serán responsables de contactar al servicio de ambulancia para ver si los honorarios serán quitados
si las bases por no pagar son la pobreza.
6. Si el hospital necesita efectuar un tratamiento de emergencia y los intentos para comunicarse con
los padres/encargado legal han sido en vano, para que acepte cubrir con los costos del tratamiento,
la oficina del superintendente será contactada para una recomendación.

Procedimientos en Caso de Emergencias
Algunas veces durante el año, y debido a emergencias que puedan ocurrir, será necesario despachar
temprano a los estudiantes. Cualquier decisión sobre el particular o de cerrar las escuelas por una
emergencia será hecha por el Superintendente, basado en recomendaciones de los miembros de su
personal.
En caso de cerrar las escuelas por emergencia, o despachar temprano a los estudiantes, se
anunciará la decisión por medio de los medios noticieros, y colocara la información en los sitios
electrónicos del distrito, www.jpschools.org, Facebook y en twitter.
Dependiendo de las condiciones del tiempo, una decisión será tomada si los estudiantes permanecerán
en la escuela o serán enviados a casa. Si la decisión es de mantenerlos en la escuela, todos los
estudiantes, incluyendo los que caminan a sus casas, permanecerán en la escuela. Por supuesto, los
padres/encargado legal podrá venir a la escuela, a cualquier hora, a recoger a sus hijos. En algunas
emergencias, como la falta de calefacción u otros problemas, etc. los estudiantes., Se harán intentos de
mantener a los estudiantes de kindergarten y primaria se en lugares alternativos, para evitar mandarlos
a sus casas antes del tiempo debido. En caso de una emergencia, la escuela podrá darle información
referente al alojamiento de sus niños en una emergencia. Sin embargo, si hay algún problema con el
sistema de comunicación telefónico de la escuela, los padres/encargado legal podrá comunicarse con la
Oficina del Director Ejecutivo de Desempeño de Directores para obtener más información.
 Habrá ocasiones en que no quede otra alternativa que despachar temprano a los estudiantes. El padre
/guardián legal deberá instruir a sus hijos para que si él/ella sale de la escuela temprano en un tiempo
que nos es el horario regular y no haya nadie en la casa, él/ella deberá de ir a la casa del vecino o
parientes, hasta que el padre/guardián legal esté disponible para ir a casa.
 20

http://www.jpschools.org/

Evacuación de Edificios
Existen procedimientos, ya establecidos, para una evacuación rápida y ordenada de los edificios de la
escuela y se encuentran colocados en los salones de clase y en otros salones de la escuela.
Se podrán usar lugares de reunificación fuera de los previos de la escuela. Se notificará a los padres por
medio de llamadas telefónicas, textos, y/o correo electrónico a través de información proveída en la
tarjeta de emergencia del estudiante.

Los estudiantes deben familiarizarse con estos procedimientos de evacuación y deben obedecer las
instrucciones de los maestros en todas las situaciones que se puedan presentar.
La evacuación rápida y ordenada en caso de una emergencia, es una necesidad seria y urgente.

Los estudiantes que no se comporten correctamente durante las evacuaciones, darán lugar para que
se tomen medidas disciplinarias.
Alarmas de Fuego, Descarga de Extinguidores de Fuego
Activar una alarma de fuego en la escuela, a cualquier hora, es considerado como un acto serio ya que
interrumpe el programa de instrucción y podría resultar en causar daños a los estudiantes.
Los estudiantes acusados de activar una alarma de fuego pueden estar sujetos a una suspensión por el
resto del año escolar.
La descarga de un extinguidor de fuego accionado por un estudiante es también con excepción en
casos de incendio será considerado un acto que podría tener serias consecuencias y podría resultar en
una acción disciplinaria, excepto en caso de incendio. (Ver la sección Daños a la propiedad).

Ensayos en Caso de Incendio/Amenazas de Bombas
El ensayo en caso de incendio se efectúa a intervalos regulares. La señal de este procedimiento es un
zumbido agudo. Al escuchar esta señal, los estudiantes deberán abandonar el salón de clase en forma
silenciosa y ordenada.
Al evacuar el salón de clase los estudiantes deben hacer lo siguiente:

1. Formar una sola línea. (Los estudiantes serán conducidos afuera del edificio por el maestro.)
2. Dejar sus libros. (Las niñas deberán recoger sus carteras.)
3. Proseguir, como una clase, hacia el área asignada.
4. Quedarse con su maestro mientras dure el ensayo.
5. Regresar al salón de clase con su maestro cuando oiga la señal de TODO CLARO, y esperar las

instrucciones adicionales que se darán a través del sistema de parlantes.
6. Bajo ninguna circunstancia se deberá gritar, correr o crear desorden durante el ensayo en caso

de incendio.

7. Los procedimientos arriba indicados también se aplican en los casos de amenaza de bomba.
Permisos para Circular por los Pasillos
Cada escuela establece su propio sistema de permisos para mantener un control ordenado del
movimiento durante las horas de clase. El sistema específico empleado de permiso para circular por los
pasillos de la escuela, se presenta en el folleto individual de las políticas de cada escuela para padres/
estudiante.
Piojos (Pedicular/Infestación)
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson que cualquier estudiante que
se le encuentre piojos, sea excluido de la escuela y de viajar en el autobús escolar hasta que esté libre de
infección activa y de toda liendre o huevo del piojo. Al estudiante se le puede permitir regresar a la
escuela cuando su cabeza esté libre de toda liendre y los padres/encargado legal haya verificado, con
una inspección visual y sometida una certificación por escrito, del tratamiento del niño y de la casa según
las instrucciones. La escuela se reserva el derecho de chequear a cualquier estudiante por piojos o
liendres después de regresar a la escuela.
Estudiantes Desamparados/Transición
Las escuelas que reciben estudiantes desamparados/transición los matricularán inmediatamente. La
escuela asistirá a la familia con los documentos apropiados y los dirigirán al encargado de los casos de
Desamparados/Transición.

Tarjeta de Identificación (Escuelas Secundarias)
Todos los estudiantes de secundaria llevarán, en todo momento, sobre su pecho la tarjeta de
identificación con foto, ID. La tarjeta de identificación deberá ser llevada exteriormente sobre la ropa.
Estas tarjetas deberán ser compradas al comienzo del año escolar, o cuando el estudiante ingrese o se
registre tarde en la escuela. La tarjeta de identificación del estudiante es necesaria cuando asistan
 21

 a funciones estudiantiles, aparte de competencias atléticas. Los estudiantes deberán presentar su
tarjeta de identificación cuando saquen libros de la biblioteca. En caso de negarse a cumplir con este
reglamento una acción disciplinaria podría ser tomada.
Enfermedad
Es responsabilidad de cada estudiante reportar inmediatamente, al maestro o al personal administrativo
de la escuela, cualquier enfermedad o daño sufrido. En tal caso debe actuarse inmediatamente y de
acuerdo con el procedimiento especial que establece el reglamento interno de cada escuela en
particular.

Requisitos de Inmunización (Vacunas)

1. De acuerdo con las leyes del Estado de Luisiana, la política del Sistema de Escuelas Públicas de la
Parroquia de Jefferson establece que todos los estudiantes, incluyendo Pre K y Kindergarten, que
ingresen por primera vez a cualquier sistema escolar del estado, deberán presentar, al momento de
matricularse, pruebas satisfactorias de haber sido vacunados contra la difteria, tétano, tosferina,
poliomielitis, rubéola, sarampión, paperas, meningitis, hepatitis B y varicela (viruela loca), o deberán
presentar pruebas de estar en proceso de un programa de vacunación.

2. El Certificado Universal de Vacunas del Estado de Luisiana es requerido para verificar las vacunas.
Si el estudiante no ha sido vacunado, ni está en proceso de un programa de inmunización y ningún
certificado médico, por escrito, ha sido proveído que indique que el procedimiento de vacunación está
contraindicado por razones médicas o porque los padres/encargado legal no está conforme, el/la
directora de la escuela puede negarle la matricula.

3. Un estudiante que viene de otro sistema escolar del Estado de Luisiana deberá presentar
prueba de inmunización.
4. Si el departamento de enfermería del Sistema de Escuelas Públicas de la Parroquia de
Jefferson, recomienda que el estudiante necesita la aplicación de vacunas de refuerzo, estas le serán
administradas antes de que él comience la escuela. Si durante el año escolar es necesaria la
aplicación de estas vacunas se le otorgarán cinco (5) días escolares, a partir de la fecha de haber
recibido la notificación, para aplicar las vacunas. Si el estudiante no obtiene las vacunas durante los
cinco (5) días escolares otorgados, será excluido de la escuela hasta que las vacunas le hayan sido
administradas.

5. Ningún estudiante está obligado a cumplir con las previsiones de los Estatutos Revisados de
Luisiana 17:170, si el estudiante o los padres/encargado legal presenta, en persona a la escuela,
una declaración por escrito del médico certificando que tal procedimiento está contraindicado por
razones médicas; o si existe un desacuerdo por parte de los padres/encargado legal.
6. Si hay un brote de enfermedades contagiosas por la cual el estudiante no está vacunado,
él/ella será excluido por el DHHS.

Artículos Perdidos y Encontrados
Según lo establecen los reglamentos y procedimientos de cada escuela, los estudiantes que
encuentren artículos en los campos de la escuela o en el autobús escolar deberán entregarlos a la
oficina de administración, a su maestro o al conductor del autobús escolar.
En caso de negarse a hacerlo, como es requerido por la política de la escuela, podría resultar en una
acción disciplinaria.
Los estudiantes que pierdan libros o artículos personales deberán reportarlos a su maestro, o a la
oficina de administración de acuerdo a las políticas establecidas por la escuela.
Después que el año escolar termine, las escuelas retendrán todos los artículos no reclamados por
un periodo mínimo de 5 días antes de deshacerse de ellos.
Procedimientos de Medicamentos
NOTA: Si es posible, se aconseja a los padres/encargado legal de darle la medicación, al estudiante en
la casa y en un horario que no sea en horas de escuela. Sólo medicación oral, aerosol/ inhalante, en
dosis ya medidas, ungüento tópico para erupción (ronchas, salpullido) por el uso de pañal y
medicaciones de emergencia serán administrados por el personal de la escuela, a menos que se
disponga de otro modo en este reglamento. Los empleados de las Escuelas Públicas de la Parroquia de
Jefferson no están autorizados a administrar medicamentos que excedan a la dosis recomendada. A los
estudiantes no se les está permitido tener en su posesión ningún tipo de medicación (con prescripción o
sin prescripción médica), mientras esté bajo la supervisión de la escuela, excepto cuando es ordenado
por el médico para una medicación urgente (ejemplo: inhalador de asma, epinefrina, etc) y después de
haber consultado el padre/la madre/encargado legal, el personal escolar designado y la enfermera de la
escuela.

22

El Sistema de Escuelas Públicas de la Parroquia de Jefferson en cumplimiento con la Política de
Medicación para las Escuelas Públicas de Luisiana del 20 de abril de 1996 y adoptada por la Junta de
Educación Primaria y de Secundaria del Estado, proveerán la administración de medicación al
estudiante después de que los siguientes procedimientos y responsabilidades hayan sido
implementadas:
 Responsabilidad de los Padres/Guardián Legal

1. Toda medicación (con o sin receta) DEBERÁ estar acompañada de una orden médica de
medicación, la que deberá incluir: fecha, nombre de la medicina, dosis y hora en que ésta deberá ser
administrada en la escuela, vía de administración y cualquier otra información necesaria.
2. Toda medicina deberá estar en un envase propiamente rotulado i.e. inalterado por un
farmacéutico registrado, o por el médico. El rótulo deberá concordar con las ordenes médicas de
cómo dar la medicación, dosis, hora y vía de administración. El rótulo no debe estar alterado. El
Departamento de Educación de Luisiana requiere que los padres/encargado legal use el Formulario
de Orden de Medicamentos del Estado de Luisiana.
3. Los padres/encargado legal debe consultar con una enfermera del Sistema de Escuelas Públicas
de la Parroquia de Jefferson. Los formularios y la medicación antes mencionados deben ser revisados
por la enfermera. Entonces ella evaluará al estudiante en la oficina de medicación. Por favor contactar
al Departamento de Servicios de la Salud al 504-736-7386 si tiene alguna pregunta.

4. Los padres/encargado legal deberá hacer arreglos para la entrega segura de la medicación,
hacia y proveniente de la escuela, por un adulto responsable. Este adulto asistirá al personal escolar
con el conteo de dicha medicación. Si el estudiante está en un lugar educacional alternativo, es
responsabilidad de los padres/encargado legal de ver que cualquier medicina necesaria sea
entregada al sitio de acuerdo a la política de medicación del sistema escolar. Copias de todos los
formularios necesarios deberán acompañar la medicación para ser administrada en el lugar
alternativo.
5. Los padres/encargado legal deberá suministrar todos los artículos necesarios para la
administración de la medicación, (ejemplo: jeringas, copas, implementos de medidas, etc.).

6. Los padres/encargado legal además:
a. administrará la primera dosis de la medicación en la casa y observará al estudiante por posibles
efectos secundarios;
b. suministrará no más de (25) días escolares de medicación para ser mantenida en la escuela;
c. cumplirá con la comunicación verbal y escrita con relación a la política de la escuela;
d. proveerá paquetes individuales con la dosis de la medicación del estudiante, cuando sea
posible.

7. La orden médica de medicación deberá ser renovada al comienzo de cada año escolar, o si la
medicación, dosis, via o tiempo de administración es cambiada durante el año escolar.
8. La política de medicamento del Sistema de Escuelas Públicas de la Parroquia de Jefferson deben
ser seguidas durante las excursiones en que tenga que pasar la noche fuera de casa, incluyendo los
medicamentos de venta sin receta, y/o para todas las medicaciones a recibir durante un periodo de
24 horas.

Responsabilidad de la Escuela
1. Ninguna medicina será proveída por personal escolar.
2. Una enfermera del Sistema de Escuelas Públicas de la Parroquia de Jefferson consultará con
los padres/encargado legal, revisará los formularios y la medicación requerida, evaluará al
estudiante e iniciará un Plan de Administración de Medicamentos antes de administrarlos.
3. Una enfermera del Sistema de Escuelas Públicas de la Parroquia de Jefferson monitorizará el
estado de salud del estudiante y consultará con los padres/encargado legal, el médico y con el
personal de la escuela, si esto fuere necesario durante el año escolar.
4. El personal de la escuela mantendrá un registro diario de medicación por cada medicación
requerida por el estudiante.
5. El director designará, por lo menos, a dos (2) empleados para recibir entrenamiento en
administración de medicamentos y estarán disponibles para asistir a que los estudiantes se
administren la medicación prescrita.
6. El empleado designado y entrenado mantendrá todos los medicamentos bajo llave y en un lugar
seguro.
7. Todas las medicinas serán desechadas siete (7) días después de la fecha recomendada, por el
médico, para ser discontinuadas si los padres/encargado legal no las reclaman.

 23

8. La escuela puede enviar a la casa el Formulario de Solicitud para Llenar el Medicamento cuando
esté cerca de terminársele el suministro de éste al estudiante.

Inyecciones - Procedimientos Adicionales
1. Se le requerirá a los padres/encargado legal venir a la escuela y administrar las inyecciones a su

niño; excepto en el caso de que una medicación tenga que ser administrada por emergencia, por
una amenaza de vida o muerte

a. la política anterior no aplica a estudiantes que han sido diagnosticados con Dependencia de
Insulina por Diabetes Mellitus, quienes no se la pueden administrar ellos mismos y que puedan
requerir insulina durante el día escolar.
b. los padres/encargado legal son responsables de proveer la insulina y los suministros necesarios.

2. Si por una emergencia, los medicamentos inyectables de un estudiante, tengan que ser
mantenidos en la escuela, entonces:

a. la política de medicación antes especificada será seguida.
b. personal escolar designado será entrenado por la enfermera escolar, después que la enfermera
haya consultado con los padres/encargado legal y completado una evaluación del estado de salud
del estudiante en el ambiente escolar.

3. Los estudiantes que sean responsables de administrarse sus propias inyecciones tendrán que
mantener su abastecimiento, necesario, en un lugar seguro designado por el director. El
estudiante será responsable de administrarse la dosis prescrita. El padre/la madre/encargado
legal es responsable de proveer los suministros necesarios.

Tratamientos de Aerosol e Inhaladores
1. Todos los reglamentos especificados anteriormente deben ser seguidos.
2. Si un medicamento para urgencias tiene que ser llevado todo el tiempo por el estudiante, entonces
se necesitan órdenes escritas del médico.
3. Los estudiantes deben cargar los inhaladores con ellos, en una bolsa.

Estudiantes Embarazadas (Políticas y Procedimientos)
Una estudiante embarazada deberá presentar a la escuela reportes mensuales del doctor,

empezando en el cuarto mes de embarazo, certificando que ella puede está apta para atender la escuela

y seguir viajando en el autobús escolar.

Si es determinado que la condición física/emocional de la estudiante impide que asista al programa regular

educacional y se determina que ella puede ser elegible para recibir instrucción en la casa, el sistema

escolar le puede proveer dichos servicios. Si llegara a ser un problema la enfermera de la escuela puede

llegar a ser consultada. (Ver la Sección para la Admisión de Estudiantes embarazadas). Resolución de

Problemas
Si los padres tienen algún problema los siguientes procedimientos deberán ser seguidos:
1. Si el problema concierne al niño, llame a la escuela y haga una cita para ver al maestro.
2. Si el problema concierne a la escuela, llame al director. Él/Ella contestará sus preguntas o le dará
una cita para una reunión, si fuera necesario.
3. Si después de discutir el asunto con el director no está satisfecho, llame a la Oficina del Director
Ejecutivo de Desempeño de Directores. El número de teléfono de contacto para el Director
Ejecutivo de Desempeño de Directores es 504-365-5335.

Recreos/Juegos Libres
Todos los estudiantes en los grados de k-5 deberán de tener recreos o juegos libres cada día durante
por los menos 15 minutos, periodo de tiempo designado por los directores.

Protección de Empleados Escolares
Cualquier individuo, incluyendo a un padre/madre/encargado legal de un estudiante que asiste a una
escuela del Sistema de Escuelas Públicas de la Parroquia de Jefferson y que físicamente asalte o
amenace con dañar a cualquier maestro, miembro o empleado del Sistema de Escuelas Públicas de la
Parroquia de Jefferson, no se le permitirá entrar a los terrenos o a cualquier otra facilidad perteneciente y
operada por el Sistema de Escuelas Públicas de la Parroquia de Jefferson, sin consentimiento previo del
director de la escuela, o del individuo a cargo de la facilidad, si no es la escuela.
Búsquedas
Inspección de Propiedades Escolares y Búsqueda de Objetos Ilegales
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson de reservar el derecho a
inspeccionar, en cualquier tiempo, todas las propiedades de la junta escolar en busca de armas, drogas,
alcohol, artículos robados, o cualquier otro material u objeto cuya posesión es una violación a los
reglamentos de las leyes del estado y de la parroquia en particular; cuando factores claros conducen

 24

a la creencia de que tales artículos buscados serán encontrados. Estas propiedades incluyen, pero
no se limitan a: edificios, escritorios, armarios, computadoras, campo y terrenos.
Inspección Con Detectores de Metal
El Sistema de Escuelas Públicas de la Parroquia de Jefferson, autorizará el registro con un detector de
mano o un detector de metal fijo, propiedad de la junta escolar, de estudiantes y no estudiantes de:
cualquier bolsa, paquete, carteras, contenedores, etc. que traigan dentro de la propiedad de la junta
escolar o a cualquier actividad patrocinada por la escuela.
Inspección Usando Caninos
El Sistema de Escuelas Públicas de la Parroquia de Jefferson, autorizará el registro de la propiedad
escolar y de automóviles estacionados en la propiedad, de la escuela, usando los servicios de caninos;
cuya integridad y exactitud de olfato por contrabando (drogas), haya sido establecido.
Procedimientos para Salir de la Escuela/Procedimientos para Chequear la Salida de la Escuela
Si por alguna razón los estudiantes tienen que salir de la escuela, antes de terminar el día de clases,
sólo los individuos nombrados en la Tarjeta de Emergencia pueden firmar la salida de los estudiantes
en el área designada.
En los casos en que una persona, no nombrada en la tarjeta de emergencia, sea enviada a recoger a un
estudiante ésta deberá entregar al director/designado una autorización, de los padres/encargado legal,
solicitando el permiso correspondiente. El director/designado verificará la solicitud llamando por teléfono a
los padres/encargado legal. Si los padres/encargado legal no pueden ser encontrados por teléfono, el
estudiante no puede salir de la escuela.
Si la autorización por escrito no es presentada y los padres/encargado legal llaman dando el permiso
verbal para que el estudiante puede salir de la escuela con esta persona, el director/ designado hará la
correspondiente verificación; llamando a los padres/encargado legal al número de teléfono
proporcionado en la Tarjeta de Emergencia. Si los padres/encargado legal no pueden ser
encontrados por teléfono, el estudiante no puede salir de la escuela.

En algunos casos será necesario mandar un taxi a recoger al estudiante. Los padres/encargado legal
llamarán a la compañía de taxis para conseguir el transporte. En este caso, los padres/encargado legal
darán a la escuela el nombre de la compañía de taxis y darán el correspondiente permiso verbal para
permitir que el hijo salga de la escuela. El taxista deberá firmar el libro de salidas y dará el número del
taxi. Si el director/designado cree que los padres/encargado legal no pueden pagar la tarifa del taxi, este
será pagada por la escuela y reembolsada por el fondo general del sistema.
Los padres/encargado legal pueden dar autorización verbal o escrita al director/designado para que el
estudiante pueda utilizar cualquier transporte que ellos hayan autorizado.
Los estudiantes emancipados no necesitan permiso de sus padres para autorizar la salida.

Suicidio (Amenazas o Atentados)
Procedimientos para Suicidio

1. Cualquier amenaza o gesto de suicidio deberá ser reportado a la oficina de la escuela y la Parte I
del Formulario de Referencia de Suicidio (Formulario S.S. 80) deberá ser inmediatamente completado y
entregado al director/designado.

2. El director/designado referirá al estudiante a un profesional de salud mental con base en la escuela
y que podría incluir también a un trabajador social de la educación, consejero, trabajador social/ consejero
de intervención temprana, quien conducirá una evaluación de riesgo y completará la Parte II del
Formulario de Referencia de Suicidio. Aquéllos que conduzcan la evaluación de riesgo deberán estar
entrenados/capacitados en evaluar suicidios. Profesionales de salud mental escolares están disponibles
para esta evaluación. Es recomendado que el evaluador de salud mental o el administrador no estén
envueltos en algún conflicto actual con el adolescente/niño. Es también recomendado que la evaluación
tome lugar veinte (20) minutos después de que la declaración inicial sea hecha, para permitir regular la
aflicción emocional del niño/adolescente.

Como parte de esta investigación, el profesional de salud mental, o designado del director, obtendrá
cuanta información le sea posible de los padres/encargados legales y otros quienes conozcan la
condición o amenaza del estudiante.

La siguiente información es esencial para recopilar:

 Fechas y horas exactas de cualquier material escrito, o verbal para discutir la
amenaza de suicidio o daño a sí mismo.

 Tiene el niño un plan para dañarse a sí mismo, intenta dañarse a sí mismo, o maneras
para dañarse a sí mismo.

 Identificar todas las causas que precipitan estos eventos, incluyendo circunstancias
sociales, conflictos entre el niño y sus compañeros, maestros o miembros de la familia,
 25

rencores vigentes, salud mental e historia de uso de sustancia y perdidas recientes
Si ninguna acción es tomada, el director/designado deberá firmar el formulario y enviar las copias, como
se indica en la parte baja del formulario.

3. Si el profesional de salud mental y el director/designado determinan que la amenaza era seria y
que el/la estudiante está en un alto riesgo para suicidarse de acuerdo a las guías establecidas en el
Formulario S. S. 80, se tomará acción y el profesional de salud mental completará la parte III de
referencia de suicidio. Como en cualquier caso de emergencia, donde la seguridad y el bienestar del
estudiante son de interés, el profesional de salud mental y el designado del director se contactarán con
los padres/encargado legal, se traspasarán información con respecto a la severidad de la condición del
estudiante y averiguarán acerca del tratamiento actual de salud mental. Si el estudiante está bajo el
cuidado de un profesional de salud mental los padres/encargado legal se contactarán con el profesional
de salud mental y harán arreglos para una evaluación de emergencia. Si el estudiante no está bajo el
cuidado de un profesional de salud mental, un profesional de salud mental escolar solicitará a los padres
que vengan a la escuela y se podría referir a la familia directamente a la sala de emergencias del
hospital y solicitar una evaluación de emergencia.
La escuela enviará todas las copias al equipo de crisis o al profesional de salud mental del niño.

4. Si la evaluación de salud mental resulta en hospitalización, los padres informarán al director o
designado dentro de 24 horas.

Al salir del hospital, los padres proveerán documentación a la escuela de salud mental del niño. Si
este recibe una evaluación de salud mental y no fue admitido a un hospital, los padres proveerán
documentación de la evaluación y cualquier recomendación necesaria para evitar crisis futuras.

5. Si acción adicional es tomada, use un segundo Formulario de Referencia de Suicidio y complete
la Partes I y III. Envíe las copias como se le indica.
Llegadas Tardes
Procedimientos por Llegar Tarde

1. Los siguientes procedimientos para los estudiantes de las ESCUELAS PRIMARIAS que lleguen
tarde deben ser seguidos, antes de suspender a un estudiante, por el exceso de llegadas tarde
sin excusa justificada, un mínimo de las siguientes acciones deben ser tomadas por el director/
designado:

a. contacto con los padres/encargado legal;

b. asignación de trabajo como castigo (opcional);

c. detención;

d. conferencia con los padres/encargado legal o el intento de tener una conferencia;
e. otro tipo de acción disciplinaria o repetición de la detención;

f. si con las acciones tomadas no mejora su puntualidad por parte del estudiante, éste podrá
ser suspendido hasta que los padres/encargado legal se presenten a la escuela para una
conferencia. La repetición de llegadas tarde, sin excusa, puede resultar en suspensión o
el uso de otra acción disciplinaria o puede ser referido al sistema de la Corte Juvenil.

2. Estos procedimientos se seguirán para los estudiantes que lleguen tarde en ESCUELAS DE
EDUCACIÓN INTERMEDIA Y DE SECUNDARIA. Las acciones por llegadas tarde en exceso y
sin excusa de estudiantes serán:
a. 1ra. y 2da. Llegada tarde en cada semestre - Advertencia verbal a los estudiantes con su
firma en la Tarjeta de Llegada Tarde.
b. 3ra. Llegada tarde en cada semestre -

Una conferencia sin suspensión será programada con los padres/encargado legal y el
estudiante y una referencia será hecha para el consejero.
c. 4ta. y 5ta. Llegada tarde en cada semestre -
Detención escolar de una hora o cualquiera otra acción disciplinaria.
d. 6ta. o más llegadas tarde en cada semestre
- Suspensión.

Procedimientos de Traslados

Los estudiantes que vivan en el lado este del rio Mississippi registrados en una escuela manejada por el
Distrito Escolar deberán ser asignados para atender a las escuelas situadas en el este del rio. Los
estudiantes que vivan en el lado oeste del rio Mississippi deberán ser asignados para asistir a las
escuelas situadas en el oeste del rio.
Para ser elegibles para admisión y/o traslado dentro del Sistema de Escuelas Públicas de la
Parroquia los niños deberán vivir con su padre/madre natural o encargado legal, dentro de los límites del

 26

Sistema de Escuela Públicas de la Parroquia de Jefferson. Los documentos de la corte con
respecto a la tutela legal o judicial nombrando guardianes deberán ser aprobados por la Oficina de Quejas
a través del director(a) o designado durante la registración. Custodia Provisional por Mandato y cartas
notorizadas no serán aceptadas como documentos de custodia. La escuela a registrar contactara a la
oficina de Quejas para ser guiada en el proceso, cuando estas formas de documentación de custodia sean
sometidas.
NOTA: La Oficina de Quejas respeta la decisión de la Corte o Sentencia; sin embargo, los
documentos de la corte presentados en el registro no son los factores principales en decidir el estatus de
domicilio de un estudiante. Por lo tanto, aparte del traspaso de custodia o tutoría legal de un padre a otro,
la custodia/tutoría legal, se refiere a personas que han tenido niños adjudicados a ellos debido a razones
convincentes. Como resultado, la escuela designada enviara la información presentada a la Oficina de
Quejas por fax, o correo electrónico al asistente administrativo de la oficina de**** Quejas para verificar la
información. La escuela y el custodio/tutor legal serán contactados referentes a la decisión. Presentar una
petición para cambio de custodia en una corte juvenil por razones no convincentes es visto como un
intento a eludir los reglamentos y procedimientos de JPPSS.
Las solicitudes de traslado deberán ser hechas a la Oficina de Quejas: 501 Manhattan Blvd., Harvey, LA
70058. Los documentos presentados como pruebas de domicilio deberán llevar el nombre y la dirección
legal actual de los padres/encargado legal del estudiante. Todos los otros requerimientos de admisión
deberán ser reunidos. (Vea REQUISITOS DE ADMISIÓN.)

Academia de Estudios Avanzados (ASA)

 Los Reglamentos y Procedimientos de traslado que aplican a la Academia de Estudios
Avanzados podrán ser encontrados en la página de internet
http://www.jppss.k12.la.us/asa/ .

 La solicitud de traslado de Estudios Avanzados estará disponible SOLAMENTE en las
escuelas
de estudios avanzados.

 El padre(es)/guardián(es) legal de los estudiantes que han sido recientemente aceptados en
una Academia de Estudios Avanzados para el año escolar 2016-2017 deberán completar un
formulario de traslado de Academia de Estudios Avanzados durante el proceso de registro
que tuvo lugar en la escuela de estudios avanzados a la que su hijo/a ha sido aceptado.

Escuela Pública Independiente Celerety-Woodmere

 Si un estudiante vive en la zona de asistencia de Celerety-Woodmere, que ha sido
convertida en Escuela Publica Independiente Tipo 3, durante el año escolar 2014-2015, el
estudiante tiene la elección de asistir a la Escuela Publica Independiente Celerety-
Woodmere o trasladarse a otra escuela dentro del Sistema Público Escolar de la Parroquia
de Jefferson, basados en la disponibilidad de espacio en la escuela solicitada.

 Circunstancia Extraordinaria (Educación Especial y General)

 Cualquier estudiante que asista a una escuela fuera de su zona de asistencia con un Traslado
Por Circunstancias Extraordinarias aprobado, (“circunstancias extraordinarias”) o un Traslado
por Circunstancias Extraordinarias de Educación Especial aprobado (“circunstancias
extraordinarias”) renuncia a sus derechos a transportación. Por lo tanto, la transportación de y
para la escuela a asistir será de la responsabilidad del estudiante transferido, de sus padres o
guardianes legales

 En el caso en que se perciba una circunstancia extraordinaria, un padre/guardián podrá
someter una Solicitud de Traslado de Circunstancias Extraordinarias a nombre de su hijo/a para
ser considerado para la aprobación de un traslado.

 Una Solicitud de Traslado de Circunstancias Extraordinarias podría ser otorgada en cualquier
momento durante el año escolar, una vez llenada la aplicación del estudiante por el padre o
guardián, donde la razones por el traslado hayan sido descritas, y presentada a la Oficina de
Quejas del Sistema Público Escolar de la Parroquia de Jefferson antes de la fecha efectiva del
traslado y después de que la solicitud de traslado haya sido aprobada por el Oficial de la Oficina
de Quejas.

 La Solicitud de Traslado de Circunstancias Extraordinarias podrá ser acompañada por una
documentación de apoyo que identifique la razón de la solicitud y proveída por una persona
no relacionada como: médico de cabecera, trabajador social u otra persona no relacionada

 27

http://www.jppss.k12.la.us/asa/

 con la persona que está sometiendo la solicitud en nombre del estudiante.

 Una solicitud de Traslado por Circunstancias Extraordinarias podría ser aprobada para permitir
que un hermano/a se registre en la misma escuela de su hermano/a quien está recibiendo
servicios por su incapacidad severa, cuando dichos servicios no esté disponible en la escuela
de la zona de asistencia del estudiante.

 Estudiantes que residan en el lado este del rio Mississippi registrados en escuelas operadas por
el Distrito Escolar deberán de asistir a las escuelas situadas en el lado este del rio. Los
estudiantes que residan en el lado oeste del rio Mississippi, deberán de asistir a las escuelas
situadas en el lado oeste del rio.

 La Solicitud de Traslado de Circunstancias Extraordinarias será válida solamente durante el año
escolar en que fue aprobado. Los estudiantes que busquen un traslado por circunstancias
extraordinarias para el próximo año escolar deberán de re-aplicar.

 El Traslado de Circunstancia Extraordinaria no será aprobado cuando el motivo de la
transferencia se base exclusivamente en el apoyo en consideración del cuidado de niños y/o
después de la escuela.

 Los Traslados por Circunstancias Extraordinarias deberán de ser para los programas
académicos aprobados por la escuela secundaria que no están disponibles en las escuelas de
la zona de asistencia.

 Formulario de Traslado y Permiso Entre-Distrito

 Alguien que asista a una escuela fuera de su zona de asistencia con un traslado Entre-Distrito
aprobado renuncia a los servicios de transportación escolar. Por lo tanto, la transportación para
y de una escuela entrante deberá ser responsabilidad del estudiante trasladado o de sus
padre(s)/guardián(es) legal.

 Los estudiantes que residen fuera de la Parroquia de Jefferson y que actualmente asisten a una
escuela de la Parroquia de Jefferson en 2015-2016 y quienes deseen continuar asistiendo a su
escuela actual podrán completar el Formulario de Traslado y Permiso Entre-Distrito para el 2016-
2017. Las solicitudes de traslado Entre-Distrito estarán sujetas a las siguientes condiciones:

 Una solicitud de traslado Entre-Distrito deberá ser aprobada por el Superintendente
Escolar de la Parroquia, donde el estudiante vive antes de que pueda ser aprobada por
la Oficina de Quejas de JPPSS.

 Sera de la responsabilidad de los padres traer la solicitud a la oficina del
Superintendente Escolar de la Parroquia donde el estudiante vive, con una explicación
por escrito o justificación de la solicitud y cualquier otro documento de apoyo.

 Una vez el padre reciba la confirmación de que el traslado ha sido aprobado y una
forma de permiso, ambos documentos deberán de ser entregados personalmente a la
Oficina de Quejas de JPPSS.

 Los estudiantes que anteriormente hayan sido aprobados para un Traslado Entre-Distrito,
podrán permanecer en la escuela actual hasta el final, o el último grado de la escuela en
la que están registrados, siempre y cuando el Traslado Entre-Distrito sea aprobado por el
Superintendente Escolar de la Parroquia donde el estudiante vive actualmente.

 Una vez hayan sido reunidos los requisitos de cualquier ley estatal aplicable para el
traslado del estudiante Entre-Distrito entre JPPSS y la escuela del distrito procedente.

 No será aprobada ningún nuevo traslado Entre-Distrito.
 Los estudiantes que se muden a otras parroquias deberán de asistir a las escuelas de la

parroquia donde viven.

5. Escuelas Magnas/Programas Magnos:

 Integración al Arte
Incorpora las artes dentro del contenido del núcleo de clases para profundizar y ampliar
el entendimiento del estudiante.

 Ofrece danza, drama música e integración al arte para estudiantes quienes están
interesados en esas área de estudio.

 Provee la estructura para mejorar académicamente y como resultado un
mejor comportamiento.

 28

 El programa de Integración al Arte estará disponible en las siguientes escuelas:

 Escuela Elementaría para las Artes Lincoln

 Escuela Elementaría para las Artes Clancy-Maggiore

Programa de Inmersión Bilingüe (“DLI”) – francés y español

 Desarrolla la habilidad del estudiante en un segundo idioma.

 70% (mínimo) del contenido del núcleo de instrucción es enseñado en áreas del lenguaje
destinado.

 Incluye arte del lenguaje, matemáticas, estudios sociales, ciencias, salud, educación física y
artes culturales.

 DLI está disponible en las siguientes escuelas:
 Escuela Primaria Boudreaux (Español)
 Escuela Primaria Douglas (Francés)
 Escuela Primaria Ellis (Español y Francés)

El Programa de Bachillerato Internacional (IBO)

 Ofrece programas para desarrollar al estudiante intelectualmente, socialmente,
estéticamente y culturalmente a través de investigaciones y acciones basados en los
retos globales.

 Incluye ciencias, humanidades, lenguajes, matemáticas, tecnología y las artes.

 Promueve un conocimiento del medio ambiente y responsabilidad cultural.

 Fomenta un sentido de responsabilidad hacia otros y el medio ambiente.

 El programa de IBO le da a los estudiantes un conocimiento y comprensión de su propia cultura
y la cultura de otros, valores y forma de vida.

 Los programas de IBO están disponibles en las siguientes escuelas:
 Escuela Primaria Harahan
 Escuela Primaria Shirley Johnson-Gretna Park
 Escuela Media Marrero
 Escuela Media Riverdale
 Escuela Secundaria Ehret
 Escuela Secundaria Riverdale

 Escuelas Montessori

 Estimula a los estudiantes a escoger e independencia en su forma de aprendizaje.

 El estudiante aprende a través de actividades creativas y de exploración

 Al estudiante se le brinda la oportunidad de escoger actividades individuales dentro de un
grupo de opciones.

 Aprender cuando se trabaja con materiales en vez de instrucción directa.

 Grupos de Edades Múltiples permitirá a los estudiantes menores y mayores a aprender uno
del otro.

 Las escuelas que ofrecen el método/programa Montessori son:
 Escuela Primaria Collins
 Escuela Primaria Washington

Para obtener más información acerca de los programas magnos y revisar el FFQ de los
programas y sus reglamentos, visite la página de internet
http://jpschools.org/department/magnet-programs/

Solicitud de Traslado de Acompañantes (Tag Along)

 La transportación para y de una escuela entrante con un traslado de Acompañante (Tag Along)
aprobada será responsabilidad del estudiante trasladado o de sus padre(s)/guardián(es)
legal(es).

 Los niños de directores, asistentes de directores, consejeros, maestros, entrenadores y
otros empleados escolares certificados, y empleados clasificados asignados
 29

http://jpschools.org/department/magnet-programs/

regularmente o empleado a tiempo completo en una escuela en los grados de jardín de niños
(kindergarten) al doce grado podrán asistir a la escuela regular en la que su padre(s)/ guardián(es)
legal(es) es tan asignados o empleados.

Servicios de Traducción/Interpretación
Servicios de Traducción
Con una población multicultural diversa que habla muchos idiomas, el Sistema de Escuelas Públicas de
la Parroquia de Jefferson quiere asegurarse de que la falta de conocimiento del idioma Inglés no sea una
barrera para la admisión y participación en los programas educativos y programas de preparación de
carrera/técnica. El Departamento de Servicios de Traducciones proveerá traducciones escritas y servicios
de interpretación oral en árabe, español, y vietnamés para ayudar a apoyar los idiomas comunes

hablados por los estudiantes que asisten a las escuelas de JPPSS y sus familias. Servicios de
Traducciones e Interpretaciones acomodara otros idiomas extranjeros “según sea necesario.

Para asistir con sus necesidades del idioma incluyendo, pero no limitado a, servicios de
traducción/interpretación en las reuniones y eventos escolares, (i.e. reuniones de IEP- por favor
póngase en contacte: Translation.Services@jppss.k12.la.us (504) 349-7776.

Văn phòng phiên dịch

Để hư6ng về nền văn hóa đa,dạng của các dân tộc khác nhau v6i nhiều ngôn ngữ khác nhau, Ty học chánh quận
Jefferson từng bư6c chắc chan rằng kỹ năng ngôn ngữ Anh văn bị gi6i hạn sẽ không là rào cản trong việc hội nhập và
tham gia vào tất cả các chương trình giáo dục, nghề nghiệp / kỷ thuật đã đưo,c đề xuất. Bộ phận phiên dịch căn bản
cung cấp các tài liệu bằng văn bản, hoặc đối thoại trong cùng các ngôn ngữ như: tiếng Tây ban nha, tiếng A rập, tiếng
Việt nam nhằm hổ tro, cho các học sinh & gia đình có con em đang theo học trong hệ thống của Ty học Chánh quận
Jefferson. Căn bản của văn phòng phiên dịch là ”as-needed basis”.

Để hộ tro, quý vị trong nhu cầu cần thiết văn phòng phiên dịch không gi6i hạn cung ứng ngôn ngữ bao gồm: (văn
bản, thông dịch viên tại trường trong các buổi họp và lễ hội); Giáo dục đặc biệt (thông dịch cho các học sinh đặc
biệt (hội họp của i.e.IEP) Vui lòng liên lạc v6i bộ phận:

لا امدخ ةمجرت ت
تا عمجم سرادم ذخ تخملا، ت ل للا ةف اغ م ت لل ن ارشع ساو اهناكس ت ت نملا لامع تت هب ةقط م ذلا زي ثلا ي فاق لل ي ت لمع Jefferson Parish ارظن عون اوطخ ةي مومعلا ت ي

لل ت ع ل ي م
و كم ةمجرت وت لا ةمجرت ةب امدخ ةمجرت وي مسق ت تلاو. رف ق ن نهملا ةي لا ةي ف جمارب شملا ماهسلااو ي ئاع مامأ ةكرا نلاا اق لج زي تا ةغللا ةي اق وكي عمد ن ضت لاأ ن تح نم ى

سرادم لط بق ةب سملاو نم ل ت ورعملا ةلمع نجلأا ةف ب اغللا ةي ف معد ت لل ي سم فلاو ةدعا ي ت سلااو ةيمان ناب برعلا ةي ف ةغللا ةي لا JPPSS ةيروف ي امدخ ةمجرت شت ت اعو. لم تلائ مه

لا". سحب ةجاح رخأ "ب نجأ ى ب اغل ةي ت

نت تلا اهمظ سانملاو ي اب سردملا ت تجلاا ةي اعام لاخ ت لا ل لاو ةيروف كملا ةمجرت وت لا ةب لا (ةمجرت امدخ ةمجرت لب ملأا نم ت تغ حت ك ف ام دق هجات لل ي سم ةدعا

تجا اعام م ت صاخلا (لاث تحلاا ة اجاي وذ ت لل ي لط لا ةب لا ةيروف صاخلا (ةمجرت تلا لع ي لا: - (IEP ةسردملا)؛ م لات قلاب ي تلاا مس لاص

جري ى

Translation.Services@jppss.k12.la.us (504) 349-7776

No Asistir a la Escuela (No Reportarse a la Escuela - Escaparse de las Clases - Abandonar los
Recintos de la Escuela sin el Debido Permiso)
Un niño, dentro de la edad obligatoria de asistencia a la escuela, quien se ausenta sin permiso durante
las horas regulares de la escuela, sin ninguna razón válida es considerado ausente sin permiso. La.R.S.
17:230. El término “Ausente Sin Permiso” incluye a los estudiantes, dentro de la edad obligatoria de
asistencia, que no están matriculados en la escuela, o que están ausentes de ésta sin una razón válida,
o que se salen de la escuela sin permiso, o que no asisten o que se salen de la clase durante las horas
regulares de la escuela, sin permiso o sin una razón válida.

A. Cuando no se encuentra una razón válida para que un niño no esté matriculado, o que no tenga
una excusa para estar ausente de la escuela o de la clase, al padre/la madre/encargado legal u
otra persona que tenga control o que esté a cargo del niño, en la edad de asistencia obligatoria,
se le dará una aviso por escrito, ya sea en persona o por correo registrado requiriéndose de
que matricule al niño o de que éste asista a la escuela en tres (3) días, a partir de la fecha del
aviso. (La. R. S. 17:230)

B. Cuando un estudiante está ausente de la escuela sin permiso, el Supervisor del Bienestar y
Asistencia del Niño o el director/designado de la escuela puede conducir una sesión de
asesoramiento o una conferencia en la escuela con los padres/encargado legal del niño con
relación a la asistencia y a la disciplina en la escuela.

 30

mailto:Translation.Services@jppss.k12.la.us
mailto:Translation.Services@jppss.k12.la.us

1. El director/designado de la escuela notificará a los padres/encargado legal del niño por

escrito o por teléfono de la reunión.
a. La negligencia de los padres/encargado legal del niño a asistir a la reunión con el

maestro, el director u otro empleado apropiado de la escuela, para discutir las ausencias
de la escuela sin permiso, pueden tener motivos para una Queja de una Familia en
Necesidad de Servicios. (La.Ch.C.Art.730)

b. La QUEJA FINS/REFERIR A LA CORTE JUVENIL (Formulario FINS 1, Apéndice página
A-1) puede ser usado.

1. Cuando se ha determinado que un estudiante ha estado ausente de la escuela sin
permiso, puede ser disciplinado en conformidad con la política de disciplina del sistema
escolar. La disciplina progresiva puede ser usada.

a. El estudiante será disciplinado con una detención u otra medida antes de ser
suspendido.

b. Cuando un estudiante está ausente más de una vez de la escuela sin permiso, el
director/designado puede seguir los procedimientos antes mencionados, o puede
suspender al estudiante de acuerdo a la política de disciplina del sistema escolar.

c. Cuando un estudiante es regresado a la escuela por un oficial de policía y esta es la
primera ofensa de ausencia de la escuela sin permiso, el director/designado seguirá el
procedimiento establecido en esta política.

C. El director/designado referirá a Familias en Necesidad de Servicios (FINS), Familias Ayudando a
Familias, a la Corte Juvenil cuando la escuela haya establecido que un estudiante está ausente
de la escuela sin permiso, o que intencionalmente y repetidamente ha violado las leyes de
reglamento de la escuela. (La.Ch.C.Art.730)

D. Las desviaciones a esta política serán aprobados por el Director Ejecutivo de Desempeño de
Directores/designado.

Reglamento del Uniforme
Las siguientes son los puntos claves para las escuelas participantes en un reglamento de uniforme:

1. proveer a los estudiantes y personal con un sentido mayor de seguridad y resguardo;
2. identificar rápidamente y remover a los que no sean estudiantes del campo;
3. estimular a los estudiantes a experimentar un sentido mayor de identidad y pertenencia;
4. estimular el mejoramiento en la conducta del estudiante;
5. reducir los gastos de vestimenta escolar; y
6. estimular un alto nivel de participación en el programa.

NOTA: Excepciones en el uso de uniformes pueden ser concedidos por razones de religión, estrechez
financiera u otras razones justificables. Una petición, por escrito, para una excepción tendrá que ser
hecha y sometida al administrador de la escuela. Los reglamentos pertinentes al uniforme escolar
pueden ser obtenidos en la escuela.

Reglamentos por Violencia
Procedimientos de Amenazas de Violencia

1. Cualquier amenaza, sugerencia, o gesto con un intento de acto de violencia se tomarán en
serio y será reportada a la oficina y la Parte I del formulario de Referencia de Amenaza de

Violencia será completada y dada al director/designado por la persona que presencio el acto
de violencia no requiere este procedimiento a menos que también sea acompañado de una
amenaza de violencia futura.

2. 2. El director/designado referirá al estudiante a un Profesional de Salud Mental (MHP) de la
escuela base, el que conducirá una investigación y evaluación y completará la PARTE II del
Formulario de Referencia de Amenaza de Violencia. Quienes realicen esta investigación
deberán de ser entrenados/experimentados en evaluación de amenazas de violencia.

3. Se recomienda que la evaluación tome por los menos 20 minutos después que se haya hecho

la declaración inicial para dar tiempo a que el niño/a/adolecente calme su angustia emocional.
Si no hay un Profesional de Salud Mental (MHP) disponible en el campo o un médico de turno,
el director(a)/designado(a) se pondrá en contacto con la unidad Móvil de Crisis al (504) 832-
5123 para consultar acerca de la evaluación.

 31

4. Sí y solamente sí un Profesional de Salud Mental (MHP) y/o director(a)/designado(a) cree que
el estudiante está en alto riesgo de comportamiento violento que fue amenazado, la agencia de
seguridad apropiada será llamada. Después que la agencia de seguridad lleve a cabo una
investigación, cargos criminales podrán ser presentados. De ser así, el estudiante será llevado
a la agencia de seguridad apropiada para registrarlo y evaluarlo.

5. En caso de emergencia donde la seguridad y bienestar del estudiantes son una preocupación,
el Profesional de Salud Mental (MHP) y/o director(a)/designado(a) se pondrán en contacto con
el padre(s) o guardián(es) legal(es) para comunicarles la información sobre el grado de

severidad de la condición del estudiante, y preguntar sobre el tratamiento actual de salud
mental, para determinar el tratamiento de acción necesaria, y completar la Parte III de la Forma
de Remisión de Amenaza de Violencia para hacer recomendaciones para la acción de los
padres.

6. Si el Profesional de Salud Mental (MHP) determina que una nueva evaluación/tratamiento es
necesaria, y el estudiante se encuentra actualmente bajo el cuidado de una comunidad
Profesional de Salud Mental (MHP), el padre(s)/ guardián(es) legal(es) contactará al
Profesional de Salud Mental (MHP) y hará arreglos para una evaluación de emergencia, e
informando a la escuela de cuando se llevará a cabo. Si el estudiante no está bajo el cuidado
de una comunidad Profesional de Salud Mental (MHP), el Profesional de Salud Mental (MHP)
de la escuela requerirá que los padres vayan a la escuela y contacten al Grupo Móvil de Crisis
de la Parroquia de Jefferson al (504)832-5123 y soliciten una evaluación de emergencia. La
escuela enviará las copias apropiadas de la Forma de Remisión de Amenaza de Violencia al
Programa de Crisis Móvil o al Profesional de Salud Mental (MHP) del niño/a. Si el estudiante
está en riesgo de llevar a cabo la amenaza, a él/ella no se le permitirá regresar a la escuela sin
una declaración por escrito diciendo que él/ella fue evaluado por la agencia designada, y ya no
representa una amenaza.

7. Si la evaluación de salud mental resulta en hospitalización, el padre deberá informarle a el
director(a)/designado dentro 24 horas. Cuando el estudiante ha sido autorizado regresar a la
escuela, los padres deberán llegar con el estudiante, reunirse con el director(a)/designado(a), y
presentar la documentación completa de la evaluación de salud mental, junto con las
recomendaciones para evitar crisis futuras. Si los padres/encargado legal no mantienen la cita
de seguimiento programada con la escuela, el director enviará una carta certificada con recibo
de retorno solicitada, indicando la acción que será tomada por la escuela. Una copia de la carta
certificada será adjuntada al Formulario de Referencia de Amenaza de Violencia y mantenida
en el archivo confidencial del Profesional de Salud Mental (MHP).

Programa de Prevención de Violencia
Los directores de las escuelas tendrán la autoridad de llamar a las autoridades de cumplimiento de la ley
apropiadas si los estudiantes se involucraron en una pelea seria y recomendarán una las siguientes
acciones:

a. El estudiante será disciplinado;

b. Entregar al estudiante y a los padres/encargado legal el acuerdo de que ambos
Se presentarán en la corte Juvenil; o

c. Arrestar al estudiante.
Todos los estudiantes involucrados en una pelea, en la escuela, estarán sujetos a una expulsión o
suspensión.
Los estudiantes del 4 al 12 nivel grado que hayan sido suspendidos por peleas como es
determinado por administradores escolares serán requeridos a recibir entrenamiento para resolver
conflictos junto con los padres/encargado legal antes de volver ha ser admitido a la escuela.
Al estudiante no se le permitirá participar en algunos deportes o actividades extra curriculares
durante el período de suspensión.
Las cuatro (4) horas de servicio a la comunidad serán programadas y supervisadas por el
administrador en el sitio designado de la escuela.
A los padres/encargado legal y al estudiante se les solicitará asistir, el día sábado, a cuatro (4) horas
de sesión en resolución de conflictos el día sábado por cada ofensa como parte del Programa de
Prevención de Violencia. Al matricularse en el Programa de Prevención de Violencia, al momento de
registrarse en el programa. El estudiante o los padres/encargado legal pagarán $75.00 por el costo del
programa al momento de registrarse. Sólo dinero en efectivo o un giro postal serán aceptados.
 32

El estudiante que asista al Programa de Prevención de Violencia debe de ir con su uniforme completo.
Al no completar todos los componentes del Programa de Prevención de Violencia puede resultar en
que se le envíe a la Corte Juvenil.

Consejos para Resolver Problemas Pacíficamente

a) Aceptar la responsabilidad por sus acciones y disculparse

b) Elegir hablar con calma y razonablemente con la persona

c) Respire profundamente

d) Cuente hasta diez

e) Alejarse de la persona, no acercársele tan cerca

f) Elegir alejarse de la situación

g) Ignorar más intentos de provocar

h) No permita que los amigos lo inciten a pelear

i) No deje que su ego u orgullo lo venza controle sus opiniones y la toma de decisiones.

j) Hable con los mediadores de grupo, cuando estén disponibles, para que le ayuden a resolver
 el conflicto en su escuela.

k) Es responsabilidad del estudiante de alertar a miembros del personal de cualquier atentado

 hostil dirigidos hacia ellos.
Visitantes
Todos los visitantes deberán reportarse a la oficina y firmar para obtener el permiso correspondiente.
En ningún momento se permiten visitas a los estudiantes en el salón de clase. JPPSS se adherirá al
ACTA 581, que prohíbe fumar, conforme a lo dispuesto en la ley actual, dentro de los 200 pies de la
entrada, salidas, o áreas al aire libre de cualquier escuela elementaría o secundaria pública o privada.
Armas
Ver Política de Suspensión/Expulsión Extendida por Armas/Drogas.
Retiro de la Escuela
Si por cualquier razón el estudiante debe retirarse de la escuela, los padres/encargado legal deberán
autorizar el formulario de retiro de la escuela. Este formulario deberá ser firmado por todos los maestros
del estudiante, el consejero (si es aplicable) y el administrador/designado. En orden para que la oficina
tenga tiempo suficiente para prepararse para el retiro de un estudiante, de la escuela, deberá darse aviso
con setenta y dos (72) horas de anticipación. Una fecha de retorno aparecerá en la lista si el estudiante
regresa al sistema escolar.
Permisos de Trabajo
Es política del Sistema de Escuelas Públicas de la Parroquia de Jefferson de requerir a los menores de
edad de la Parroquia de Jefferson, entre los catorce (14) y los diez y siete (17) años de edad de
obtener un permiso previo antes de ser empleado.
Procedimientos para Obtener un Permiso de Trabajo

1. Para obtener un permiso de trabajo:
a. Los estudiantes matriculados en las escuelas públicas pueden obtener permisos de

trabajo en sus escuelas respectivas.
b. Los estudiantes matriculados en los programas de adultos pueden obtener permisos de

trabajo en los Centros de Educación para Adultos.
c. Los individuos no matriculados en las escuelas públicas pueden obtener permisos en el

501 Manhattan Boulevard, Harvey, LA 70058.
2. Los menores de edad, de catorce (14) a diecisiete (17) años, DEBERÁN venir en persona con

los siguientes documentos deberán de ser completados para obtener un permiso de trabajo:
a. Formulario de Intención para Dar Trabajo - autorizado por los padres.
b. Certificado de Nacimiento, Licencia de Conducir, Certificado de Bautismo, o Pasaporte.

33

ACADÉMICA

Elegibilidad Académica - Criterios de Participación

Todos los estudiantes de tiempo completo son elegibles a participar en todas las actividades de la
escuela.
Cualquier estudiante de la Parroquia de Jefferson de escuelas intermedias o de secundaria que
participe en actividades extra curriculares deberá reunir las normas. Estas normas aplicarán a todos los
participantes y a todas las personas auxiliares, como ser a los administradores, personal de equipo, etc.
Los estudiantes que participan en actividades escolares o en escuelas que patrocinan una actividad, las
cuales no se reúnen después de la escuela durante todo el año, o regularmente, deberán reunir
requisitos de elegibilidad como son implementados por el director de la escuela.
Información más detallada está disponible a través de los Directores de Atletismo de todas las escuelas.
Acta 833
El equipo del Programa de Educación Individualizada (IEP) podría establecer los requerimientos de
desempeño individual para un estudiante que está alineado de acuerdo a los estándares de nivel de
grado para curso(s) específicos de registro y deberá de ser incorporado por el maestro de registros
cuando los créditos de curso sean concedidos por el curso.
Programas Avanzados (Secundaria)
Colocación avanzada (AP)
Los estudiantes de secundaria pueden tomar clases avanzadas que se enfocan intensamente en una
materia en particular. Al completar la clase, los estudiantes podrán someterse al examen AP
administrado a través de la junta Universitaria. Dependiendo de su calificación, el estudiante puede
tener la oportunidad de ganar crédito universitario, o avance académico, en la mayoría de las
universidades de la nación. Por favor pregúntele a la consejera o administrador de su escuela, que
cursos ofrecen en ese nivel.
Programa de Exámenes a Nivel Universitario (CLEP)
CLEP ofrece 33 exámenes en cinco materias que cubre el material enseñado en los cursos que los
estudiante pueden generalmente tomar en sus primeros 2 años de universidad. Al aprobar el examen
de CLEP los estudiantes pueden obtener tres (3) o más créditos de Universidad. Para mayor
información, favor de preguntar al consejero o administrador de la escuela.
Bachillerato Internacional (IB)
Los estudiantes toman una serie de cursos y evaluaciones correspondientes en el programa riguroso
de 2 años los que completan durante su último y penúltimo año de secundaria. Los cursos de IB
terminan con un examen y dependiendo de la calificación, los estudiantes pueden obtener un crédito
universitario por favor preguntar al consejero o administrador de la escuela , para determinar que
cursos de IB se ofrecen en la escuela.
Eventos Deportivos - Normas de Conducta
(Escuelas Intermedias y de Secundaria)
El propósito de los eventos deportivos es para: entretenimiento, interacción social y desarrollo de
orgullo escolar. Las siguientes reglas y conductas son para beneficio, bienestar y placer de los
participantes y de los espectadores.
Esperamos que el siguiente código de conducta sea observado por todas las personas que asistan a
eventos deportivos en todo el Sistema de Escuelas de la Parroquia de Jefferson:

1. La calidad deportiva deberá ser mostrada por todos los espectadores y participantes
durante todo evento deportivo.

2. En todos los eventos deportivos todos los participantes y espectadores deberán mantener,
todo el tiempo, el control de sí mismos, especialmente durante el Himno Nacional y el Alma
Máter de las respectivas escuelas.

3. Mientras atiendan a cualquier evento deportivo se espera que todos los espectadores
y participantes se abstengan de lo siguiente:
a. usar o poseer drogas o artículos que puedan causar daño a sí mismos o a otros

b. consumir, poseer, o estar bajo la influencia de bebidas alcohólicas

c. usar o exhibir obscenidades

d. dañar propiedades públicas o privadas

e. entrar en áreas restringidas sin la debida autorización

f. holgazanear en las entradas, salidas, cuartos de baño, tribuna de la prensa, etc.

g. pelear

h. tirar objetos

i. cualquier otro acto de acosar a espectadores, participantes y oficiales de juego

34

Desayuno y Almuerzo (Programa de Nutrición para el Niño)
El programa de desayuno y almuerzo para los estudiantes estará disponible todos los días de escuela.
Excepto a aquellos estudiantes que asistan a una escuela media tradicional (grados del 6-8),
secundarias tradicionales (grados del 9-12), y escuelas con grados configurados del 6-12.
 Los estudiantes que asistan a escuelas medias tradicionales, escuela secundaria tradicional, y grados
configurados del 6-12, podrían recibir desayuno y almuerzo gratis o a precio reducido si es determinado
para ser elegible bajo los requisitos de la ley Federal.

Alimentación especial será proveída sin costo alguno a los estudiantes con restricciones dietéticas y
que haya sido documentada por un médico.

El programa de desayuno y almuerzo está disponible para todos sin importar la raza, origen nacional,
edad, género discapacidad.

Las escuelas seleccionadas para participar en el programa USDA Elegibilidad de Provisión
Comunitaria, recibirán desayuno y almuerzo gratis. Las escuelas designadas del CEP, serán hechas al
principio del año escolar.

Desayuno de Campeones (Escuelas Media/Secundaria)
La elegibilidad para los estudiantes que asisten al desayuno es la siguiente:

 En clases de unidad Carnegie, el estudiante debe obtener una “A” en cada materia
tomada y no menos de “B” en clases de honores durante cada una de las nueve semanas,
antes del evento Desayuno de Campeones, excluyendo educación física.
 En clases de educación media, el estudiante debe obtener una “A” en cada materia
tomada y no menos de “B” en clases de honores durante cada una de las nueve semanas, antes
del evento Desayuno de Campeones.
 Los requisitos de elegibilidad para el Desayuno de Campeones EXCLUIRÁN educación
física para los estudiantes entrando al octavo 8 grado en el año escolar 2017-18.
 Los requisitos de elegibilidad para el Desayuno de Campeones INCLUIRÁN educación
física para todos los estudiantes entrando al 6to/7mo grados comenzando durante el año
escolar 2017-18.
 El estudiante deberá asistir a tiempo completo o registro doble para ser elegible
para el Desayuno de Campeones.
 Los cursos de honores deberán ser designados como honores en el horario del
estudiante. Cursos de colocación avanzada serán automáticamente considerada clases de
honores.
 El estudiante deberá ser elegible para tomar el examen del LEAP o E.O.C.

Los Premios a la Excelencia Académica de JPPSS son otorgados a estudiantes del 12vo grado,
quienes reúnen la elegibilidad de criterio durante todas las 9 semanas desde el 6to grado para el 7mo
año de premiación, o desde el 1er grado para la premiación del 12vo grado. Estos premios serán
reconocidos durante el evento de Desayuno de Campeones para el Desayuno de Campeones en su
último año de escuela secundaria.

Búsqueda de Niños
Búsqueda de Niños es un esfuerzo continuo del Sistema de Escuelas públicas para localizar e identificar
a niños de 3 a 21 años de edad, quienes están en necesidad de servicios especiales en orden de
beneficiarse de una educación apropiada. Bajo la legislación estatal, los educadores están requeridos a
encontrar y evaluar niños que tengan necesidades especiales. Cualquier individuo, entre los 3 a 21 años
de edad, que tenga una incapacidad o que se crea que tenga una incapacidad y que actualmente no
está recibiendo servicios de educación especial, o cualquier individuo que puede ser dotado y/o
talentoso de K al 12 grado, o de 5 años puede ser referido para una evaluación y que se le ofrezca
asignarlo en un programa apropiado. Referencias de niños que ya están en el sistema de escuelas
públicas deberá ser hecho a las escuelas a las que asisten. Todos los otros niños pueden ser referidos a
la oficina del Área de Educación Especial, llamando al 349-8658.

35

Niños on Excepcionalidades
Es responsabilidad del Sistema de Escuelas Públicas de la Parroquia de Jefferson de implementar
todas las regulaciones federales y estatales, como las regulaciones pertinentes a la educación de niños
con excepcionalidades.
Favor de referirse a las Regulaciones para la Implementación del Acta de Niños con excepcionalidades
(R. S. 17: 1941 et seq.) - Título 28, Parte XLIII, Boletín 1706, Subparte A - Regulaciones para
Estudiantes con Incapacidades, Departamento de Educación de Luisiana. Subparte B - Regulaciones
para Estudiantes Dotados/Talentosos.

Centro de Carreras Cuillier
El Centro de Carreras Cuillier en Marrero sirve a las escuelas de secundarias de la Ribera del Oeste,
ofreciéndoles una variedad de programas de entrenamiento técnico y de carreras. Los estudiantes
asisten diariamente a su escuela base por tres (3) horas de clases de trabajo académico, y a Cuillier por
tres (3) horas de entrenamiento de destrezas y ganan dos (2) créditos por cada curso por semestre. Los
estudiantes completan aplicaciones en su escuela base para asistir a Cuillier donde son revisadas por
sus consejeros. La entrada se basa en reunir los requisitos para graduarse. Para mayor información
favor de llamar a Cuillier al 340.6963, o visite http://cuillier.jpschools.org/ o contáctese con el consejero
de la escuela base del estudiante.

Paseos
Los paseos son parte valiosa del programa de estudios de la escuela y los arreglos para realizarlos son
hechos por el maestro con suficiente anticipación. Los padres serán notificados del día, hora, destino y
costo del mismo y recibirán una hoja de permiso que deberán firmar y devolver a la escuela en una fecha
determinada. Si la hoja de permiso para el paseo no es firmada y devuelta al maestro de la clase, el
estudiante no podrá asistir al paseo. También se le dará a los padres una fecha determinada para pagar
cualquier cargo por admisión, transporte, almuerzo, etc. En caso que se haya pagado el costo para asistir
al paseo y por alguna razón no pueda ir, el pago podrá ser reembolsado; pero sólo si la escuela no ha
pagado todavía por el costo de la actividad.
Los acompañantes en los paseos serán aprobados por el director de la escuela. Ninguna persona o
estudiante menor de edad podrá participar en un paseo patrocinado por la escuela; a menos que él sea
un estudiante de la escuela y es elegible para participar en la actividad.
Si un estudiante no se comporta correctamente en un paseo, incluyendo un paseo por la noche, podrá
negársele el permiso de asistir al próximo paseo programado para su grado por el cual él/ella podría ser
elegible a participar.
Los estudiantes deben hacer arreglos con el maestro para reponer el tiempo perdido mientras atienden a
un paseo o cualquier otra actividad escolar.
El reglamento de medicamentos del distrito debe ser observado para todos los paseos.

Reunión de Fondos
La reunión de fondos está restringida en todas las escuelas, según guías establecidas por la Junta
Escolar. Esto incluye colectas efectuadas por los estudiantes y organizaciones de los padres. Cualquier
colecta que se planea iniciar, deberá ser previamente autorizada por el director de la escuela.

Apelación de Grado
Si un grado, de cualquier índole, es apelado por un estudiante y/o por un padre/guardián deberá de ser
dentro de los 15 días escolares después de la emisión de ese grado. Antes de reunirse con el director,
todo esfuerzo deberá ser hecho entre el estudiante y/o los padres/guardián y el maestro para resolver
este problema. Si este asunto no es resuelto entre el estudiante, los padres/guardián y el maestro se
efectuará una conferencia para apelación la cual el estudiante, los padres/encargado, maestro y el
director estarán presentes. La apelación será oída por el director y su decisión será la final.

Examen de Fin de Curso (EOC)
Los exámenes de EOC miden el conocimiento y destreza que el estudiante domina para el final del
curso. Los resultados del examen de EOC ayudan a asegurar a que todos los estudiantes de Luisiana
tengan acceso a un plan de estudios riguroso, que reúne altos estándares académicos.
Los estudiantes deben reunir los siguientes requisitos de evaluación para obtener un diploma
estándar:
Los estudiantes que ingresen al décimo 10, onceavo 11 y último año 12, en el otoño de 2017,
deben aprobar 3 exámenes OEC en las siguientes categorías:

3 36

 Inglés II ó Inglés III
 Álgebra I ó Geometría
 Biología ó Historia Americana

Los estudiantes que ingresen al noveno 9, grado en el otoño de 2017, deben aprobar tres
(3) exámenes EOC en las siguientes categorías:

 Inglés I ó Inglés II
 Álgebra I ó Geometría
 Biología ó Historia Americana

La puntuación del examen EOC de un estudiante contará en un 25% de grado del reporte de calificación
final,. Para un estudiantes con discapacidades, el escore del examen EOC de un estudiante contara en
un 5% de grado del reporte de calificación final

Para un estudiante con discapacidad que ha pasado dos de los tres Exámenes de Fin-de-Curso (EOC) y
ha agotado todas las oportunidades disponibles, hasta el final del 12 grado, para pasar el resto del
examen EOC requerido, el examen podrá ser exonerado por el Superintendente de Educación del
Estado si el Departamento de Educación determina que la discapacidad del estudiante
significativamente impacta su habilidad para poder pasar el Examen EOC.

Promedio de Puntos de Calificación (G.P.A.)

Política para clasificación: Después que todos los promedios de puntos de calificación hayan sido
calculados al 4to.punto decimal, los miembros de la clase serán clasificados desde el GPA más alto al

más bajo. Todos los estudiantes, sin considerar la fecha de graduación, serán clasificados al final del año

escolar. Los estudiantes del quinto y del sexto año que son considerados para graduarse en la mitad del

semestre deben ser clasificados con los estudiantes que se van a graduar en la primavera.
Todos los cursos intentados, con la excepción de aquellos cursos de Pasar-Reprobar, por los cuales el
estudiante ganó una “P” o “F” serán incluidos en la determinación de clasificación de rango en la clase.

Graduación/Información

TOPS
Para que un estudiante pueda calificar para beneficios de universidad a través del programa TOPS
(Programa de Oportunidades de Admisión para Estudiantes de Luisiana) deberá de reunir los
requerimientos específicos. Padres/Guardianes deberán de consultar los requerimientos y posibles
Los padres deberán de firmar la forma apropiada del Acta de Privacidad para poder que el record
educativo el estudiante sea liberado del programa en la página electrónica de TOPS.

Participación en la Ceremonia de Graduación (Caminar a través del Estrado)
Para poder “caminar a través del estrado” y participar en la ceremonia de graduación, los
estudiantes registrados en un currículo que conduzca a un diploma, deberá reunir todos los
requerimientos de graduación establecidos por el Consejo de Educación Elementaría y Secundaria.
(http://www.louisianabelieves.com/courses/graduation-requirements) Además de cumplir con todos los
requisitos de final de curso (LEAP 25) y el siguiente criterio:

1. Los estudiantes deberán comprar la túnica y el bríllete de graduación designado por el/la
directora de la escuela.

2. Los estudiantes deben pagar cualquier obligación financiera a el/la directora de la escuela.
3. Los estudiantes deben de haber resuelto cualquier consecuencia disciplinaria con el/la

directora de la escuela.

Graduados con Honores
Un estudiante deberá de obtener un grado promedio acumulativo de 3.5 o arriba en cursos de
unidad Carnegie para ser considerado graduado de honor.

37

Reporte de Créditos (Escuela Secundaria)
Una vez presentada una solicitud por escrito por parte del estudiante ó padre/guardián a la escuela, se
enviara el reporte de créditos del estudiante. El reporte de créditos es enviado al final del año después de
que se haya registrado la información de todos los graduados.
Los estudiantes que se transfieran a otra escuela, deberán de solicitar que la escuela a registrar contacte
a la escuela original para pedir los créditos, antes uno será enviado a la escuela de registro.
Notificación al Estudiante
 A todos los estudiantes se le brindara información y políticas por escrito sobre la matricula concurrente,
cursos correspondientes, cursos de honor, exámenes de competencia, requisitos para graduación y la
política para Valedictorian/Salutatorian. Una vez que estudiante haya obtenido por lo menos una unidad
de Carnegie, la escuela le proveerá a ese estudiante un reporte anual impreso de todos los cursos de
Carnegie que ha tomado, la calificación recibida y el promedio de calificación.(GPA)
Valedictorian/Salutatorian
Para ser elegible para el honor de ser el/la valedictorian y el/la salutatorian el/la estudiante deberá de estar
matriculado/a por los últimos cuatro semestres de la secundaria en la escuela de la que se va a graduar.
Además, todos los estudiantes clasificados como Juniors que deseen graduarse y compitan por el honor
de valedictorian y salutorian, deberán de declarar su intención a graduarse a más tardar en los primeros
quince (15) días de asistencia a la escuela, del año en que planean graduarse; al no hacer su declaración
de intento de graduarse en este plazo, resultará en su descalificación de la elegibilidad para el honor de
valedictorian y salutatorian.

Clasificación para el/la Valedictorian/Salutatorian
1. Todos los del cuarto año son clasificados por el promedio de puntos de calificación (GPA). Los

cursos en los que una P (pasar) es ganada y no incluida en la calculación de un promedio de
puntos de calificación. Cursos de Pasar-Reprobar en la que una F (reprobar) es ganada no serán
incluidas en la calculación de un promedio de puntos de calificación. No son ganados puntos
cualitativos en los cursos de Pasar-Reprobar.

2. Después que se determinen todos los puntajes de calificación promedio al cuarto decimal, los
miembros de la clase serán clasificados del promedio más alto al más bajo. Todos los
estudiantes sin importar la fecha de graduación serán clasificados al fin del año escolar. Los
estudiantes del quinto y sexto años cuales sean considerados graduados a mitad de periodo,
serán clasificados con los estudiantes que se gradúan en la primavera. Todos los cursos
tomados, con la excepción de los cursos que fueran calificados como Pasar/Reprobar lo cual el
estudiante recibió una “P” de pasar o una “F” de Reprobado, serán incluidos para determinar la
clasificación del estudiante.

3. El estudiante con mayor puntuación será declarado valedictorian: el estudiante con el segundo
lugar de puntuación es el salutatorian.

*Si hay un empate para el primer lugar después que el promedio de calificaciones es figurado al cuarto
punto decimal, múltiples valedictorians serán nombrados. En caso de que hayan múltiple valedictorians, no
se nombrará un/a salutatorian.

Graduación en el Otoño

La graduación de otoño es planeada para aquellos estudiantes que se registraron en la primavera en una

escuela secundaria pública de la Parroquia de Jefferson y que completaron los requisitos de graduación

durante el verano.
Ciertos requisitos específicos deben ser llenados para que un estudiante califique para los beneficios
de pago de universidades por medio del programa de TOPS (Programas de Oportunidades para el
Estudiante Matrículas de Luisiana). Los estudiantes deberán de mantenerse en contacto con sus
consejeros para los requisitos de TOPS y los posibles cambios al programa.

Plan Individual de Graduación

El Acta 1124, la Ley de Opciones de Carrera, requiere que se lleven a cabo 6 actividades para carreras
para los estudiantes en los grados del 6-8, y requiere el completar un Plan Individual de Graduación (IGP)

(anteriormente Plan de 5 Años) al final del 8vo. Grado.

38

Pruebas LAA2
El LEAP Evaluación Alternativa Nivel 2 (LAA2) está basada sobre (modificada) los logros de estándares
académicos de Luisiana y provee a los estudiantes con discapacidades una oportunidad de demostrar
maestría en el contenido de conocimiento. Debido a cambios para estudiantes que califiquen, el
Gobierno Federal solamente permite a estudiantes con discapacidad significativa el tomar la evaluación
alternativa. Los estudiantes con discapacidades quienes entraron a la escuela secundaria antes del año

 escolar 2014-2015 podrán participar en el LAA2, si reúnen cierto criterio (incluyendo que tomen el
examen de final de curso (EOC). Cuando todos los estudiantes quienes entren la escuela secundaria
antes del año escolar de graduación 2014-2015, LAA2 será eliminado como una opción para las
evaluaciones estandarizadas del estado. Por favor consultar la siguiente línea de enlace electrónica para
más información: https://www.louisianabelieves.com/docs/default-source/assessment/laa2-participation-
criteria.pdf?sfvrsn=2
Reportes Interinos
El Reporte Interino será emitido a mediados de cada período, un reporte interino será emitido para
todos los estudiantes en grados del 1-12. Después de recibir el reporte interino, los estudiantes en
grados de 1-5 deberán de devolver el reporte firmado por el padre/guardián. Los estudiantes en grados
del 6-12 deberán de firmar la copia de su reporte interino. La copia firmada se mantendrá en los
archivos de la escuela.

Uso del Internet
Contactar a la oficina de la escuela para ver una copia de los Reglamentos de Uso de la Internet. Los
reglamentos podrán ser encontrados en la página electrónica del distrito (jpschools.org).
Contactar a la oficina de la escuela para ver una copia de los Reglamentos de Uso y
Responsabilidades del estudiante. Estos reglamentos también podrán ser encontrados en la
página electrónica del distrito (jpschools.org).

Libros de Texto Perdidos y Dañados
Si un estudiante pierde o daña un libro de texto o un libro de la biblioteca, durante el año escolar, no se
le asignará otro hasta que los padres hayan hecho arreglos para pagarlo. Si el estudiante se transfiere a
otra escuela, dentro de la Parroquia de Jefferson y durante el año escolar, su obligación financiera será
enviada a esa escuela.

Centro para Artes Creativas de New Orleans (N.O.C.C.A.)
NOCCA/Riverfront en Nueva Orleáns se convirtió en una agencia del estado en julio de 2000, y provee
instrucción profesional en danza, música, artes del teatro, artes visuales, escritura creativa y artes del
medio y entrenamiento interdisciplinario en teatro musical y teatro de diseño artístico. El programa es
gratuito para todos los estudiantes de Luisiana que reúnan los requisitos de audición. Favor de
contactarse con su consejero para obtener permiso para registrarse. Para poder tomar estos cursos, los
estudiantes deben recibir la aprobación del director/consejero de su escuela de base para poder aceptar
la/s materia/s como crédito/s en la escuela de base.

Conferencia Académicas con los Padres
Las reuniones de padres son llevadas a cabo cuando un maestro, o el padre así lo crean necesario.
Un padre/una madre puede también solicitar una sesión llamando a la escuela para fijar una cita. Dado
que los maestros y administradores son asignados a muchas tareas durante el día escolar, es
recomendado que una cita sea hecha con antelación antes de ir a la escuela.
El distrito designa dos conferencias para padres/guardianes por año. Se les alienta a los
padres/guardianes a asistir a los días de conferencias para padres/maestros; sin embargo los
padres/guardianes podrán solicitar una cita con un maestro en cualquier momento durante el año.

Fiestas
En los escuelas primarias, las fiestas son restringidas de manera que no interfieran con el programa de
instrucción de la escuela. Las fiestas de temporada pueden ser llevadas a cabo durante el último día de
clases, antes de que comience un feriado. No se permiten fiestas en escuelas de
educación intermedia y secundaria, y las fiestas de cumpleaños no son permitidas en ninguna Escuela
Pública de la Parroquia de Jefferson.

39

https://www.louisianabelieves.com/docs/default-source/assessment/laa2-participation-criteria.pdf?sfvrsn=2
https://www.louisianabelieves.com/docs/default-source/assessment/laa2-participation-criteria.pdf?sfvrsn=2
http://jpschools.org/
http://jpschools.org/

Educación Física (Escuela Intermedia y de Secundaria)
Todos los estudiantes matriculados en las clases de educación física deben presentarse a la clase
vistiendo el uniforme de gimnasia que ha sido designado por el director de la escuela. Sólo aquellos
estudiantes que presenten una solicitud, por escrito, certificada por un médico o por el clérigo tienen

 permiso de participar en las actividades de educación física sin llevar puesto el respectivo uniforme.
Si el uniforme de gimnasia tiene que ser repuesto, por razones de robo o pérdida, el estudiante tendrá
una semana como máximo para obtener uno nuevo. Es responsabilidad del estudiante mantener su
uniforme de gimnasia limpio.

Examen de Colocación/Examen de Dominio

Reglamentos para Estudiantes Entrando a los Grados del 4-9

 Los estudiantes entrando a los grados del 5 al 9 y que se estén transfiriendo a una escuela
pública del sistema proveniente de escuela en casa o cualquier escuela no publica de Luisiana y
escuela aprobada, deberán de tomar y pasar ambas partes de el Examen de Colocación.

 Los estudiantes entrando a los grados del 4, 6,7, o 8 y que se estén transfiriendo a una escuela
pública provenientes de escuela en casa o cualquier escuela no pública de Luisiana y escuela
privada aprobada, deberán de tomar y pasar ambas partes del Examen de Colocación.

Reglamentos para Escuelas Secundarias

Los estudiantes de escuela secundaria que se estén transfiriendo a una escuela pública del sistema,
provenientes de escuela en casa o cualquier escuela no aprobada privada, deberá de pasar el
examen/s de Dominio para poder recibir créditos de escuela secundaria.

Reglamentos de Promoción

1, 2 y 3 Grado
Para ser promovido al siguiente grado, el estudiante deberá lograr los requisitos mínimos de los cursos,
como se reflejan en los grados a pasar en ambas materias, Arte del Lenguaje del Idioma Ingles (ELA) y
matemáticas, actualmente esta aptitud se mide a través de un sistema de puntos de calidad. Un total
anual de cuatro (4) puntos de calidad en cada materia (ELA y matemáticas) deberán ser obtenidas para
pasar. Un estudiantes en los grados 1, 2 o 3 debe obtener por lo menos (1) punto de calidad ya sea en el
tercer o cuarto periodo de calificaciones para pasar la materia en el año.

4to.Grado

 Con previa aprobación del director(a), un estudiante que reprueba una o dos materias promocionales
podría ser considerado para ser promovido al siguiente grado por A/BIT él/ella debe asistir y pasar los
cursos un una escuela aprobada O asistir a un programa de recuperación durante el verano aprobado
por el distrito (si está disponible) y demuestra dominio con materia reprobada.

Un estudiante que ha reprobado (3) o más materias promocionales no es elegible para promoción para el
siguiente grado, asistiendo a una escuela de verano aprobado por el estado.

5to. Grado

Con previa aprobación del director(a), un estudiante que reprueba una o dos materias promocionales
podría ser considerado para ser promovido al siguiente grado por A/BIT si él/ella debe asistir y pasa los
curso(s) en una escuela de verano aprobada por el estado O asistir a un programa de recuperación
durante el verano aprobado por el distrito (si está disponible) y demuestra dominio con materia
reprobada.

Si el promedio final del estudiante en ciencias y estudios sociales es reprobado en las calificaciones,
él/ella debe obtener una puntuación básica en nivel o arriba del nivel en el examen estatal de LEAP
durante la primavera 2017, para poder ser considerado a ser promovido por A/BIT.

Un estudiante que ha reprobado tres (3) o más materias promocionales y no tiene (12) años de edad
antes del 30 de Septiembre no es elegible para ser promovido al próximo año por asistir a una escuela
de verano aprobada por el estado o a un programa de verano aprobado por el distrito.

6to y 7o Grados

Para ser promovido al siguiente grado, el estudiante deberá aprobar cuatro (4) materias de ELA,
ciencia, matemática y estudios sociales. Actualmente este examen de Dominio es medido por un

 40

sistema de punto de calidad equivalente a letra de grado. Un total anual de cuatro (4) puntos de calidad
en cada materia de núcleo deberá de ganarse para obtener un pase - por lo menos un (1) punto de
calidad ganado en la 4ta nueve semanas.

Con previa aprobación por el director(a), un estudiante que ha sido aplazado en una (1) o dos (2)

 materias podría ser considerado por A/BIT para ser promovido si asiste y pasa el curso(s) en una
escuela de verano aprobada por el estado o si asiste a un programa de recuperación durante el verano
aprobado por el distrito (si está disponible) y demuestra dominio con materia reprobada asiste si está
disponible y demuestra dominio en las materias reprobadas.

Si un estudiante reprueba solamente una materia le será permitido progresar con la secuencia de las
tres materias que pasó, pero no en el campo temático. El estudiante será asignado al grado más alto en
su nivel y podrá ser asignado en su horario una materia adicional (ELA, matemáticas, ciencias, o
estudios sociales) en lugar de educación física para completar los requisitos de curso por la materia
reprobada.

Con previa aprobación por el director(a), un estudiante que ha sido reprobado en tres (3) materias
podría ser considerado por A/BIT para ser promovido si él/ella asiste y pasa el curso(s) en una escuela
de verano (si está disponible) aprobada por el estado o asistir a un programa de verano proveído por el
distrito por las dos (2) materias reprobadas. Si el estudiante pasa los dos materias en la escuela de
verano aprobada por el estado o demuestra dominio sobre las dos materias reprobadas en el programa
de verano aprobado por el distrito el estudiante será asignado al grado más alto en su nivel y podrá ser
asignado una materia adicional (ELA, matemáticas, ciencias, o estudios sociales, en lugar de educación
física para completar los requisitos de curso por la materia reprobada.

Los estudiantes que están reprobando durante el año escolar deberán ser tratados durante las juntas
de A/BIT. Todos los estudiantes aplazados son referidos a A/BIT el próximo año escolar.
8vo Grado

Para ser promovido al 9 grado, un estudiante deberá pasar cuatro (4) materias académicas de (ELA),
matemáticas, ciencias y estudios sociales. Actualmente esta habilidad se mide a través de un sistema
de puntaje equivalente a los grado en letras. Un total anual de cuatro puntos (4) de calidad en cada una
de las materias básicas se deberá ganar para pasar, y por lo menos un (1) punto de calidad obtenido en
las 4 nueve semanas para poder pasar el año.

Secundaria

Para poder ser promovido de un grado de clasificación a otro en cualquier tipo de horario (4X4, bloques
AB, 6 periodos al día, siete periodos etc.) un estudiante debe obtener unidades Carnegie del siguiente
modo:

 Grados 9 a 10 6 unidades

 Grados 10 a 11 12unidades

 Grados 11 a 12 18 unidades

Para poder ser clasificado en el grado 12, el estudiante debe reunir todos los requisitos del estado y del
diploma para poder graduarse en la primavera del año académico. Se requiere capacidad en todos los
cursos tomados. Actualmente, esta capacidad se mide por un sistema de calidad de puntos
equivalentes a calificaciones usando letras. Se requiere un total anual de cuatro (4) puntos de calidad
en cada materia para poder aprobarlas. Además:

 Para poder aprobar un curso que dure cuatro (4) períodos de calificación, el estudiante
 debe aprobar el grado en el cuarto periodo de calificación y obtener un promedio
 mínimo de 1.0.
 Para aprobar un curso que dura dos (2) períodos, el estudiante debe aprobar el grado
 en el segundo o último período de calificación y obtener un promedio mínimo de l.0.
 Para los cursos que duran un (1) período de calificación, la calificación de letra que
 reciba el estudiante, será su calificación final.

Si el estudiante fracasa en obtener medio crédito Carnegie, a él/ella se le puede reprogramar curso en
el segundo semestre, siempre y cuando lo permita el horario master de la escuela. Para poder recibir
crédito de cualquier unidad Carnegie, los estudiantes deben reunir las 2 condiciones, la de calificación,
y la de asistencia. Los estudiantes que reprueban cualquier medio o crédito o completo de Carnegie,

41

debe validar el medio crédito para recibir crédito completo. Esto puede ser logrado durante la escuela
de verano o a través de un curso de recuperación por computadora durante el año escolar aprobado
por el estado, así lo permita el horario. Además de completar las unidades de Carnegie, los estudiantes
deben aprobar los exámenes necesarios para recibir un diploma normal de secundaria.

Publicación de los Diez Estudiantes con el Promedio Más Alto

Los siguientes términos de tiempo han sido establecidos para publicar en orden de posición, los nombres
de los diez estudiantes con el promedio más alto (el grado actual, y el grado promedio de puntos de
calificación actual de estos estudiantes no serán anunciados, sólo el orden de posición en que ellos están
en ese momento):

 Al final del segundo período de calificación del tercer año (junior) de secundaria, los
nombres de los diez estudiantes con el promedio más alto, en el orden de posición,
serán anunciados; esta determinación se basa en las unidades Carnegie ganadas a
través del inicio de su penúltimo año, (antes del Ultimo año), incluyendo la escuela de
verano.

 Al final del penúltimo año (junior), una lista revisada de los diez estudiantes con el
promedio más alto, en orden de posición, será otra vez anunciada.

 A más tardar el día 20 tanto en el semestre de otoño como en el de la primavera, una lista
revisada de los 10 estudiantes con el promedio más alto (incluyendo aquellos que
declararon su intención de graduarse y quienes fueron movidos al estatus de ultimo año
bajo las condiciones arriba listadas) reflejando todo el trabajo hecho durante el verano,
serán publicados.

Servicios de Evaluación de Alumnos
Los servicios de evaluación del alumno son parte integral del programa total de instrucción del sistema
escolar. El propósito de los servicios de evaluación de alumnos es el de asistir a los estudiantes que
tengan problemas de aprendizaje, problemas de ajuste, u otras necesidades especiales proveyéndoles
estos servicios al estudiante, a los padres/madres, maestros y otro personal escolar. Algunos ejemplos
a estos son:
1. Asiste a los maestros a desarrollar e implementar intervenciones de comportamiento y/o

de instrucción.
2. Evalúa a estudiantes para determinar si son excepcionales y en necesidad de servicios de

educación especial.

3. Consulta con los padres, estudiantes, maestros y otro personal en tópicos como ser modificaciones de

comportamiento o de instrucción, estudiantes excepcionales y desarrollo del estudiante.

4. Provee capacitación profesional a personal docente en tópicos selectos

5. Interpreta los resultados de la evaluación al personal docente y a los padres.

6. Provee servicios de apoyo directo a los estudiantes con problemas de aprendizaje, o de
comportamiento relacionado con los servicios a estudiantes con excepcionalidades.

Revisando los Grados Electrónicamente

El Sistema de Escuelas Públicas de la Parroquia de Jefferson permite a los padres/guardianes revisar la
información escolar de su hijo/a (calendario del distrito, asistencia y calificaciones) a través del sistema
de información estudiantil actual del distrito. Los padres/guardianes también pueden contactar al maestro
de su hijo/a a través de este sistema de información del estudiante. Además, los estudiantes serán
capaz de acceder a esta información a través de su propia cuenta.
A través del portal para padres, usted puede ver la información de la escuela de su hijo (calendario
del distrito, asistencia y grados) de donde sea que haya acceso disponible al Internet.
Para obtener acceso a este servicio, los padres/guardianes legal deben obtener el formulario en la
escuela de su hijo, completarlo y regresarlo a la misma escuela. Si usted tiene estudiantes en varias
escuelas de JPPSS, usted sólo necesita completar un formulario. Después de que su formulario de
registro es procesado, el usuario recibirá un email (correo electrónico) con las instrucciones para entrar.
Comuníquese con la oficina de la escuela para registrarse.

 42

Expectaciones del Usuario
El Internet y el acceso a la red electrónica segura han alterado las formas que la información
confidencial puede ser accesible, comunicada y transferida. Estos cambios han influenciado la
instrucción y el aprendizaje del estudiante. El Sistema de las Escuelas Públicas de la Parroquia de
Jefferson apoya el acceso a estudiantes, padres/encargados, maestros y administradores a los
recursos informativos que mejorarán la participación en la educación de su hijo y la comunicación entre
los estudiantes, padres/guardianas y los maestros del estudiante.
El Sistema de Escuelas Públicas de la Parroquia de Jefferson maneja la información del
estudiante electrónicamente y hará que los archivos del estudiante estén disponibles, sólo para ser
vistos por padres/encargados autorizados, con una conexión segura en el Internet. Todos los
padres/guardianes cumplirán con las regulaciones de uso del Internet y todas las
regulaciones/procedimientos tecnológicos, así como todas las regulaciones del Distrito que pueden
aplicar.
Premio por Aprovechamiento Escolar
Los estudiantes elegibles para el Premio por Aprovechamiento Escolar en 6, 7 y 8 grado recibirán
un certificado de logro académico otorgado por el Sistema de Escuelas de la Parroquia de
Jefferson.
Para ser elegible, un estudiante tiene que haber obtenido un promedio de 3.5. Este promedio se obtiene
sumando los puntos de mérito del grado final por cada materia y dividiéndolos por el número total de
materias.
Sección 504 del Acta de Rehabilitación (1973)
La Sección 504 aplica a estudiantes que no califican para recibir servicios de educación especial (Boletín
1508) pero que son identificados (basados en la evaluación de 504) a recibir servicios de
acomodamiento individual planeado, y/o a modificaciones en clases regulares. El Plan de Acomodación
Individualizado (IAP) incluye acomodaciones y/o modificaciones necesarias para la igualdad de
educación regular del estudiante a tener acceso a beneficios educacionales de los programas del
sistema de la escuela. Favor de referirse al Folleto de la Sección 504 del Sistema de Escuelas Públicas
de la Parroquia de Jefferson para guía y criterios específicos de elegibilidad.
Sustitutos
En caso de la ausencia de un(a) maestro(a), la/el substituto(a) referirá las asignaciones que fueron
designadas a los estudiantes. La falta de cooperación y respeto por parte de los estudiantes no será
tolerada.

43

REGLAMENTO DE

PARTICIPACIÓN DE

PADRES EN TODO EL

DISTRITO

Responsabilidades a Nivel de Distrito
A nivel de distrito, la Junta escolar deberá:

1. Envolver a los padres conjuntamente en el desarrollo y en la enmienda del plan del distrito de
 la escuela, el cual incluye componentes del programa de envolvimiento de padres del distrito a ser
sometido al Departamento de Educación de Luisiana. Dicho envolvimiento envuelve, pero no se limita a
lo siguiente:

a) Interactuar con cada equipo de liderazgo que haya sido indicado de todas las escuelas la cual
está activamente involucrada en evaluar las necesidades y de dirigir estas necesidades en
cada escuela;

b) Conducir talleres abiertos al público en decisiones mayores;
c) Celebrar reuniones regulares de la Junta Escolar, con oportunidades para la Junta de

 recibir comentarios y sugerencias del público; estas reuniones son televisadas
 por el Sistema de Escuelas Públicas de la Parroquia de Jefferson y de la red de Cable
 Cox con presentaciones periódicas repetitivas para una mayor exposición al público;

d) Requerir que cada escuela conduzca reuniones de escuelas abiertas;
e) fomentar organizaciones de padres de la escuela, como ser PTA, PTO, etc.2. Proveer

coordinación con varios programas que envuelven a padres, asistencia técnica y otro apoyo
necesario para asistir a cada escuela pública en la Parroquia de Jefferson para planear e
implementar programas y estrategias efectivas de envolvimiento de padres.

a. Coordinar e integrar programas de envolvimiento de padres con otros programas y
actividades que promueven el envolvimiento de padres.

b. Conducir, con el envolvimiento de padres, una evaluación anual del contenido y
efectividad del uso de los componentes y las estrategias. La evaluación atentará
identificar formas de mejorar la calidad académica de las escuelas servidas por la Junta,
incluyendo barreras identificadas para una mayor participación por los padres en
actividades educacionales y de envolvimiento; atención particular será dirigida a padres
que están económicamente en desventaja, deshabilitados, tienen proficiencia limitada en
inglés, tienen una educación limitada, o que son de alguna minoría étnica o racial. La
Junta Escolar y cada escuela deberán de usar decisiones de dicha evaluación para
diseñar estrategias para un envolvimiento más efectivo y para revisar, si es necesario, las
leyes y procedimientos del envolvimiento de los padres.

c. Distribuir a los padres información acerca del programa de envolvimiento de padres del
distrito de Escuelas de la Parroquia de Jefferson, así como de proveer notificación
apropiada a los padres acerca de servicios específicos, o de programas especiales,
como es requerido por la ley federal y/o estatal. La notificación deberá también incluir,
al comenzar cada año escolar, el derecho de los padres de solicitar y recibir
información a tiempo de las certificaciones profesionales de los maestros de sus niños.

d. Someter con el plan de Aplicación Consolidada de Ningún Niño deber ser Dejado Atrás
(NCLB) al Departamento de Educación de Luisiana incluyendo comentarios de padres de
niños participantes, quienes no están satisfechos con los componentes del programa de
envolvimiento de padres.

e. Dirigirse a la divulgación de los padres para las posibles opciones directas de los
servicios estudiantiles, como la elección de escuelas públicas y tutoría.

f. Coordinar e integrar los programas de participación de los padres entre las Instalaciones
de Riesgo de Abandono, y Delincuencia, y en la familia del niño y la LEA.

g. Distribuir a los padres de los estudiantes participantes el procedimiento de
queja del Departamento de Educación de Luisiana.

h. Informar y notificar a los padres y organizaciones sobre la existencia de un centro
de información y recursos para padres establecido por el estado para proporcionar
entrenamiento, información y apoyo a padres e individuos que trabajan con padres,
Juntas escolares y escuelas.

 44

Responsabilidades a Nivel de la Escuela

Como parte del programa de envolvimiento de padres, la Junta Escolar deberá de animar a cada escuela
pública y requerir a aquellas escuelas, que reciben fondos federales del Título I, bajo la jurisdicción de la
Junta Escolar de la Parroquia de Jefferson a:

1. Convenir a una reunión anual, a un tiempo conveniente, en la cual todos los padres de
niños participantes deberán ser invitados y animados a asistir, a informar a los padres
de los programas educacionales de su escuela y de explicar los componentes del
programa de envolvimiento de padres y el derecho de los padres a estar envueltos.

2. Ofrecer un número de reuniones flexibles, servicios y/o actividades en el, o fuera del,
campo de la escuela a varias horas del día para incrementar la participación de los
padres y puede proveérseles transportación, cuidado de niños, refrigerios apropiados,
y/o visitas a las casas, como dichos servicios se relacionan con el envolvimientos de
padres.

3. Envolver a los padres en una forma organizada, progresiva y a tiempo en el
planeamiento, revisión y mejora de los programas; incluyendo el planeamiento,
desarrollo, revisión y mejora de la ley de envolvimiento de padres de la escuela y el
desarrollo en conjunto del plan de programa de envolvimiento de padres.4

4. Proveer a los padres, especialmente aquéllos que sus niños participan en programas de
NCLB con:

a. Información a tiempo acerca de programas educacionales y envolvimiento de padres.

b. Una descripción y explicación del plan de estudios que usa la escuela, las formas de

evaluación académica usadas para medir el progreso del estudiante y los niveles de

habilidad que se espera que ellos realicen.
c. Si es solicitado por los padres las oportunidades de reunirse regularmente para

formular sugerencias y para participar, como sea apropiado, en decisiones
relacionadas con la educación de sus niños y responder a cualquier sugerencia
oportunamente.

5. En la medida que sea posible y apropiado, coordinar e integrar los programas y
actividades de participación de los padres con otros programas educativos de alcance
tales como la Instrucción de ELL, Educación de la Primera Infancia, Académicos,
Apoyo Estudiantil, IDEA, Logro y Responsabilidad, Tecnología, Seguridad y Disciplina
Head Start, Servicios Familiares y Sociales y otros programas.

Responsabilidades Compartidas
Como parte del programa de envolvimiento de padres para construir en calidad de envolvimiento, la Junta
Escolar y cada escuela pública bajo su jurisdicción deberán:

1. Proveer asistencia a los padres de niños servidos por la escuela, o por la Junta, como sea
apropiado, en el entendimiento de dichos tópicos a las normas de contenido académico del
estado, evaluaciones académicas locales y del estado, los componentes de la Junta del
programa de envolvimiento de padres y como monitorear el progreso y el trabajo del niño y
trabajar con los educadores para mejorar el logro de sus niños.
2. Proveer material y entrenamiento para ayudar a los padres a trabajar con sus niños en el
mejoramiento del logro académico, como ser entrenamiento literario y tecnológico, como sea
apropiado.
3. Educar a maestros, a personal de servicios al alumno, a directores y otros como el personal
escolar, con la asistencia de padres, en apreciar las utilidades de sus contribuciones. También
alcanzar a, comunicarse con, y trabajar con los padres como socios iguales, implementar y
coordinar los programas de padres y construir una unión entre los padres y la escuela.
4.En la medida que sea posible y apropiado, coordinar e integrar los programas y actividades
de participación de los padres con otros programas educativos de alcance, tales como,
Instrucción de ELL, Educación de la Primera Infancia, Académicos, Apoyo Estudiantil IDEA,
Logro y Responsabilidad, Tecnología, Seguridad y Disciplina Head Start, Servicios Familiares
y Sociales y otros programas.
5. Asegurar que información relacionada con los programas de la escuela y de padres,
reuniones y otras actividades sea enviada a los padres en un formato, en una extensión
apropiada en su idioma y que pueda ser entendida por los padres.
6. Envolver a los padres en el desarrollo de entrenamiento de maestros, directores y otros
educadores para mejorar la efectividad de dicho entrenamiento.

 7. Proveer entrenamiento literario necesario de fondos federales y estatales recibidos, si la
45

 Junta ha agotado todas las formas razonables disponibles de fondos para dicho entrenamiento.
8. Poder pagar gastos razonables y necesarios asociados con las actividades de envolvimiento
de padres, incluyendo transportación, refrigerios apropiados y costos de cuidado de niños para
hacer posible que los padres participen en las reuniones relacionadas con la escuela y las
reuniones de entrenamiento.

 9. Entrenar a padres para acrecentar el envolvimiento de otros padres.
 10. Preparar reuniones escolares, con una variedad de horas y lugares, o conducir conferencias en
 casa entre maestros y otros educadores quienes trabajan directamente con niños, con padres que
 no pueden asistir a dichas conferencias en la escuela en orden de dar el mayor alcance posible al
 envolvimiento y participación de los padres
 11. Adoptar e implementar un modelo dirigido para mejorar el envolvimiento de padres.
 12. Reconocer actividades de padres y/o contribuciones fuera del ambiente normal escolar que
 aumente el triunfo académico del estudiante, como ser tutoría, mejorar la asistencia a clases,
 contribuir y preparar los servicios y materiales para apoyar el salón de clase.
 13. Establecer un consejo de padres asesores a nivel de distrito para proveer asesoramiento en
 todos los asuntos relacionados con el envolvimiento de padres en los programas.
 14. Desarrollar funciones apropiadas para organizaciones y negocios con bases
 de comunidad en actividades de envolvimiento de padres.
 15. Proveer otro tipo de apoyo razonable para actividades que involucren a los
 padres, así como sea solicitado.
 16. Proveer oportunidades completas para la participación de padres con limitación del idioma
 Inglés, padres con incapacidades, y padres de niños migrantes, como también
 proveerles información necesaria y reportes de la escuela requeridos en un formato y
 en su extensión apropiada, en un idioma que dichos padres entiendan.

Responsabilidades de los Padres
La Junta Escolar comprende que la educación del niño empieza en su nacimiento. Los padres y los
miembros de la familia son los primeros educadores y juegan un papel vital en el crecimiento intelectual,
social y emocional de sus niños. El desarrollo y el éxito en la vida de un niño dependen directamente
del apoyo que él/ella recibe en el hogar. En un esfuerzo para promover destrezas responsables y
exitosas en los padres, la Junta espera lo siguiente de los padres:

1. Esté seguro de que sus niños asisten regularmente y que lleguen a tiempo a la escuela.

2. Asegure que sus niños tengan una buena higiene y limpieza.

3. Esté seguro que sus niños duerman un tiempo adecuado por la noche.

4. Visite y discuta regularmente el progreso académico con los maestros de su niño.

5. Discuta regularmente el progreso académico y los eventos con los maestros de sus niños.

6. Fomente el respeto propio hacia los padres, a los maestros y a otros adultos.

7. Sirva como voluntario en la clase de sus niños, en la escuela, en actividades o eventos en su

extensión factible y apropiada.

8. Asista a los programas patrocinados por la escuela en los cuales su niño puede participar.

9. Ingrese y sea activo en organizaciones de padres y maestros.

Declaración de Consentimiento
Cada uno de los estudiantes del 4 al 12 grado y cada padre o encargado de un estudiante en los grados
del 4 al 12, deberán firmar una Declaración de Consentimiento de acuerdo con la ley del estado. Para
los estudiantes la Declaración de Consentimiento deberá manifestar que él/ella acepta asistir a la
escuela regularmente, de llegar a tiempo a la escuela, y seguir las reglas de la escuela y del aula. Para
los padres: la Declaración de Consentimiento deberá manifestar que los padres, o el encargado legal
aceptan asegurar que su hijo asistirá a la escuela diariamente, se asegurará que su niño llegará todos
los días a tiempo a la escuela, y que asistirá a todas las conferencias requeridas entre padres, maestros
y directores.

 46

Convenio entre los Padres y la Escuela
Cada escuela deberá conjuntamente con los padres desarrollar un convenio, entre padres y la escuela,
que proyecte como los padres, todo el personal escolar y los estudiantes compartirán las
responsabilidades para mejorar el éxito académico del estudiante y los medios por los cuales, la escuela
y los padres, construirán y desarrollarán una asociación para ayudar a los niños a triunfar en las altas
normas del Estado. Dicho convenio deberá:

1. Describir las responsabilidades de la escuela para proveer un plan de estudio y de
instrucción de alta calidad, en un ambiente de aprendizaje efectivo y sostenible que permite
que los niños alcancen las normas de triunfo académico estudiantil requeridas por el
estado, y las formas en las cuales cada padre sería responsable para sostener el
aprendizaje de sus hijos, como controlar y contribuir a servicios fuera del ambiente normal
de la escuela y participación, cuando sea apropiado, en decisiones concernientes a la
educación de sus niños y uso positivo del tiempo que no forma parte del plan de estudios;

2. Discutir la importancia de la comunicación entre los maestros y los padres a través de bases,
a un mínimo;

 Conferencias entre padres y maestros en las escuelas primarias, por lo menos
anualmente, durante el cual el convenio deberá ser discutido y de como este
convenio le concierne al triunfo individual del niño;

 Reportes frecuentes a los padres sobre el progreso de sus niños;
 Acceso razonable del personal docente, oportunidades para servir como

voluntario y participar en la clase de su niño y observación de las actividades del
aula; y

 Actividades y contribuciones de los padres fuera del campo escolar que
intensifiquen el triunfo académico.

Otros Programas
En unión con los servicios del distrito rendidos bajo la Junta del Programa de Envolvimiento de Padres, la
Junta Escolar deberá mantener contacto y comunicación con servicios sociales y agencias de la salud,
instituciones de base de fe y grupos de comunidades que apoyen la clave familiar y servicios a la
comunidad y beneficios. En particular, la Junta Escolar de la Parroquia de Jefferson tiene una fuerte
relación y apoyo con la comunidad y con organizaciones del gobierno como ser Familias en Necesidades
de Servicio (FINS), Familias Ayudando a Familias, a un Servicio de Voluntarios en las Escuelas Públicas
(VIPS), Socios en la Educación, Asociación de Padres y Maestros del Distrito (PTA) y Consejo Asesor de
Padres de la Ribera del Este y de la Ribera del Oeste. Una de las metas primarias de estos grupos es el
de apoyar, suplementar y asistir en el mejoramiento del envolvimiento de los padres de niños en las
Escuelas Públicas de la Parroquia de Jefferson.

Comité de Asesoría de Padres

El Sistema de Escuelas Públicas de la Parroquia de Jefferson tiene dos grupos activos de Comité de
Asesoría para Padres Bilingües, (BPAC) y Educación Especial (SPED). Si usted está interesado en
participar en el Comité de Asesoría para Padres Bilingües (BPAC) por favor contactar a Karina Castillo al
(504) 349-7829 o al correo electrónico karina.castillo@jppss.k12.la.us.

Si usted está interesado en participar en el Comité de Asesoría de Padres SPED por favor contactar a
Deidra Louis al (504) 349-7913 o al correo electrónico deidra.louis@jppss.k12.la.us. Si está interesado
en participar en el Comité Asesor de Padres de Eastbank / Westbank, por favor comuníquese con
Christie Gomez al 504-349-7988 o Christie.gomez@jppss.k12.la.us

 47

mailto:karina.castillo@jppss.k12.la.us
mailto:deidra.louis@jppss.k12.la.us
mailto:Christie.gomez@jppss.k12.la.us

INFORMACIÓN GENERAL

Resolución de Preguntas y Preocupaciones Basadas en la Escuela

Durante el curso del año escolar, pueden surgir situaciones que requieran que los
padres/guadianés de nuestros estudiantes se contacten con el empleado(s) adecuado con el
fin de resolver un problema. Para garantizar una respuesta rápida y alentar la comunicación
proactiva entre las escuelas y los padres/guardianes, el siguiente protocolo ha sido establecido
para proveer orientación en cuanto a quien los padres/guardianes deberán dirigir sus
preguntas y/o preocupaciones.

Respetuosamente les pedimos que sigan los pasos como se indica a continuación. Usted no
tiene que contactar a cada persona que aparece en un diagrama específico. Es nuestro deseo
de que el problema se resuelva pronto, siguiendo el proceso paso a paso indicado a
continuación.

Contactando al Distrito
Si usted necesita ponerse en contacto con el departamento/oficina del distrito, por favor vea abajo el
directorio de servicios o visite nuestra página de internet jpschools.org/departamentos/. Por favor tome
nota que la información de contacto estará sujeta a cambios a través del año escolar. Para obtener la
información más actualizada, por favor referirse a nuestra página de internet o llame a nuestra línea de
información general al 504-349-7600.

Académico Aprendizaje del Idioma Inglés Educación Física y Atletismo
504-349-1849 504-349-7776 504-349-8645

Academia de Estudios Avanzados Servicios de Alimentos Pre-escolar (Pre-Kindergarten)
504-349-7792 504-349-8605 504-349-7917

Banda, Dotado, y Programas de Aprendizaje del idioma Ingles y Dominio Educación Especial
Educación de Talento de Idioma extranjero 504-349-7776 504-349-7912
504-365-5367

Escuelas Públicas Independientes Salud & Servicios Sociales Exámenes

(Chárter) 504-349-8594 504-349-7770 504-349-7604

Quejas Enseñanza Académica en el Hogar Transportación
504-365-5312 504-349-7604 504-349-7729

 Escuela de Manejo, Escuela de Verano
 y cuidado de niños Programas Magnos Transcripciones

504-365-5368 504-349-7792 504-349-7755

Situaciones que involucran a un
maestro/a

Situaciones que involucran a un
empleado de la escuela (que no

sea maestro)

Situaciones que involucran a un
director/a

Contactar al Maestro/a Contactar a el/la Director/a Contactara a el/la Director/a

Contactar a el/la Director/a Contactar al Director Ejecutivo del
Desempeño de Directores al

365-5335

Contactar al Director Ejecutivo del
Desempeño de Directores al 365-5335

Contactar al Director Ejecutivo del
Desempeño de Directores al 365-5335

Contactar Oficial de Quejas al
 365-5312o

gretchen.williams@jppss.k12.la.us

Contactar Jefe de Gabinete de Logro y
Responsabilidad al 349-8904 o a

Carolyn.vannorman@jppss.k12.la.us

 Contactar al Director Ejecutivo del
Desempeño de Directores al 365-5312
gretchen.williams@jppss.k12.la.us

48

http://jpschools.org/departamentos/
mailto:gretchen.williams@jppss.k12.la.us
mailto:Carolyn.vannorman@jppss.k12.la.us
mailto:gretchen.williams@jppss.k12.la.us

Reuniones de la Junta Escolar
La junta escolar programa sus reuniones una vez al mes, con reuniones especiales durante todo el
año, según sean necesarias. Todas las reuniones regulares, especiales, o de emergencia de la junta
escolar están abiertas al público, y se les anima a padres y miembros de la comunidad a asistir.

Todas las reuniones regulares de la junta escolar se llevaran acabo en el Edificio Administrativo (501
Manhattan Boulevard in Harvey) en el westbank o en la Escuela Secundaria Bonnabel Magnet
Academy (2801 Bruin Drive in Kenner) en el east bank. Para información actualizada de las reuniones
de la junta, lugar, y agendas, visite nuestra página de internet a http://jpschools.org/school-board/board-
meetings/.

Hablando en las Reuniones de la Junta Escolar
Todas las personas que deseen dirigirse a la junta escolar durante las reuniones son bienvenidas.
Los miembros del público que deseen dirigirse a la junta escolar deberán llenar una tarjeta de

comentarios y someterla a la secretaria de la junta antes que la reunión comience. Las tarjetas para
los comentarios podrán ser encontradas en la entrada de la sala de juntas.

Para bajar una copia de la Guía de Reuniones de Junta Escolar que incluye información básica acerca
de cómo se realizan las reuniones de junta escolar y como el público puede participar, visite la página
de internet: http://jpschools.org/school-board/board-meetings/.

49

http://jpschools.org/school-board/board-meetings/
http://jpschools.org/school-board/board-meetings/

FORMULARIO DE REPORTE DE ACOSO

Instrucciones: Complete este formulario, respondiendo únicamente a las preguntas que usted se siente cómodo y sea capaz de

informar con exactitud. Someta este formulario al director(a) u otro empleado de la escuela. Este formulario podrá ser

completado por la persona que reporta el incidente o por un empleado de la escuela a quien se le haya reportado.

Persona que Reporta el Incidente: Fecha del reporte:

Persona que Reporta el Incidente:

O Estudiante O Padre/Guardián O Empleado de la Escuela O Acompañante

Descripción del Incidente (incluya los nombres de los involucrados y describa detalladamente lo sucedido: qué, dónde,

cuándo, cómo, etc.)

Lista de nombre(s) de cualquier testigo que presencio el incidente.

Yo certifico que todas las declaraciones hechas en este reporte son verdaderas y completas.

Firma de la Persona que Lleno el Reporte Fecha

Recibido por:

Nombre Posición Fecha

DEPARTAMENTO DE EDUCACION DE LOUISIANA POST OFFICE BOX 94064 │BATON ROUGE, LA 70804-9064 │1.877.453.2721 │WWW.LOUISIANABELIEVES.COM

50

http://www.louisianabelieves.com/

51

 Isaac G. Joseph
Superintendente

CONSEJO ESCOLAR DE LA PARROQUIA DE JEFFERSON
Mark Morgan ... Distrito l

Ricky Johnson…………………………………………………………………….. Distrito ll

Tiffany Kuhn .. ……………Distrito III

Melinda Bourgeois.. …Distrito IV

Cedric Floyd………………………………………………………………………….Distrito V

Larry N. Dale ... Distrito VI

Melinda Doucet .. Distrito VII

Marion Bonura ... Distrito VIII

Sandy Denapolis-Bosarge Distrito IX

