

Parental/Guardian Consent Form

*Please return to: Principal's Office
For further information call your school.*


Dear Parent/Guardian:

For public awareness purposes, School/District personnel or other District-authorized persons may videotape and/or photograph classroom activities or special projects in which your child participates during or after the school day. We are all very proud of the accomplishments our students make and we would like to give them the recognition that they deserve. We only seek positive publicity for our students.

Part 1: Internet Web Site

We are sending you this parental consent form to both inform you and to request permission for your child's photo/image and personally identifiable information to be published on the district and/or school's web site. As you are aware, there are potential dangers associated with the posting of personally identifiable information on a web site since global access to the Internet does not allow us to control who may access such information. These dangers have always existed; however, we as schools do want to celebrate your child and his/her work. The law requires that we ask for your permission to use information about your child. Pursuant to law, we will not release any personally identifiable information without prior written consent from you as parent or guardian. Personally identifiable information includes student names, photo or image, residential addresses, e-mail address, phone numbers and locations and times of class trips. If you, as the parent or guardian, wish to rescind this agreement, you may do so at any time in writing by sending a letter to the principal of your child's school and such rescission will take effect upon receipt by the school.

Check one of the following choices:

- I/We GRANT permission for this student's photo/image and all other personal identifiers listed above to be published on the school and/or district's public Internet site.
- I/We Grant permission for this student's photo/image and name to be published on the school and/or district's public Internet site.
- I/We GRANT permission for a photo/image that includes this student without any other personal identifiers to be published on the school and/or district's public Internet site.
- I/We DO NOT GRANT permission for photo/image that includes this student to be published on the school and or district's public Internet site.

Part 2: Posters, Newspapers, and Other Media

This section of the form covers permission for the District to record and use the recorded image, voice, or work of the student (photographed, filmed, taped or digitally recorded) for public awareness purposes, and to release certain general interest information about your child such as grade level or participation in sports teams. Under Policy 9120 (Public Relations Program), group photographs may be released by the District in media other than the District's internet web site without prior parental consent. If you do not wish to have any recognizable photo of your child published in any media, please inform us in writing below. In no event will an individual pupil in a group photograph be identified by name and/or by other personal identifier without written permission from the parent or legal guardian or adult pupil. No other personally identifiable information will be released for public relations purposes without your consent below.

Once signed and dated, this form shall remain in effect for your child's enrollment in the District schools. However, you may rescind this permission form at any time by submitting a written and signed letter or updated form to the principal of your child's school, and such rescission will take effect upon receipt.

Student's Name: (please print) _____ Student's Grade/Homeroom _____

Print name of Parent/Guardian: (print)

Relation to Student:

Signature of Parent/Guardian: (sign)

Date:

Parent Comments/Concerns: _____

Forma de Consentimiento de los Padres/Encargados

Por favor devuelva a: la Oficina del Principal

Para más información llame a su escuela.


Estimado Padre/Encargado:

Para propósitos de conocimiento público, el personal de la Escuela/Distrito u otras personas autorizadas por el Distrito pueden filmar o fotografiar actividades en el salón de clases o proyectos especiales en el cual su hijo(a) participe durante o después del día escolar. Todos estamos muy orgullosos de los logros de nuestros estudiantes y nos gustaría darles el reconocimiento que merecen. Solamente buscamos publicidad positiva para nuestros estudiantes.

Parte I: Página del Internet

Les estamos enviando esta forma de consentimiento para informarles y a la vez pedirles su permiso para la foto/imagen de su hijo(a) e información personal de identificación para ser publicada en la página del Internet del distrito y/o de la escuela. Como usted sabe, existen peligros potenciales asociados con la publicación de información personal de identificación en una página del Internet ya que el acceso global no nos permite tener control sobre quién pueda tener acceso a esta información. Estos peligros siempre han existido; sin embargo, nosotros como escuelas deseamos reconocer a su hijo(a) y su trabajo. La ley requiere que le pidamos permiso a usted para usar la información de su hijo(a). Según la ley, no publicaremos información personal de identificación sin permiso escrito previo de usted como padre o encargado. Información personal de identificación incluye nombre del estudiante, foto o imagen, dirección residencial, dirección del correo electrónico, números de teléfonos y lugares y horas de las excursiones escolares. Si usted, como padre o encargado, desea cancelar este acuerdo, puede hacerlo por escrito en cualquier momento escribiendo una carta al principal de la escuela de su hijo(a) y la cancelación será efectiva tan pronto se reciba la carta en la escuela.

Marque una de las siguientes alternativas:

- Yo/Nosotros CONCEDEMOS permiso para que la foto/imagen u otra información personal antes enumerada de este estudiante sea publicada en la página pública del Internet de la escuela/distrito.
- Yo/Nosotros CONCEDEMOS permiso para que la foto/imagen y nombre de este estudiante sea publicado en la página pública del Internet de la escuela/distrito.
- Yo/Nosotros CONCEDEMOS permiso para que la foto/imagen que incluye a este estudiante sin alguna otra información personal sea publicada en la página pública del Internet de la escuela/distrito.
- Yo/Nosotros NO CONCEDEMOS permiso para que la foto/imagen que incluye a este estudiante sea publicada en la página pública del Internet de la escuela/distrito.

Parte II: Cartelones, Periódicos y otros Medios

Esta sección de la forma cubre el permiso para que el Distrito pueda grabar o usar una imagen grabada, voz o trabajo del estudiante (fotografiada, filmada, grabada, o grabada digitalmente) para propósitos de conocimiento público, y para publicar cierta información general de su hijo(a) tal como nivel del grado o participación en equipos de deportes. Bajo la Póliza 9120 (Programa de Relaciones Públicas), fotografías de grupo pueden ser publicadas por el Distrito en otros medios que no sea en la página del Internet del distrito sin el permiso previo de los padres. Si usted no desea tener fotos reconocibles de su hijo(a) en cualquier medio, favor de dejarnos saber por escrito abajo. En ningún evento un alumno individual será identificado en una foto de grupo por nombre y/o por información personal sin permiso escrito de un padre o encargado legal o alumno adulto. Ninguna otra información personal de identificación será publicada para propósitos de relaciones públicas sin el consentimiento abajo.

Una vez firmada y fechada, esta forma permanecerá en efecto durante la registración de su hijo(a) en el Distrito escolar. Sin embargo, usted puede cancelar este permiso en cualquier momento al someter una carta escrita y firmada o una forma actualizada al principal de la escuela de su hijo(a), y la cancelación será efectiva tan pronto la reciba la escuela.

Nombre del Estudiante:(letra de molde) _____ Grado del Estudiante/Salón Hogar _____

Nombre del Padre/Encargado:(letra de molde) _____ Relación con el estudiante: _____

Firma del Padre/Encargado: (Firma) _____ Fecha: _____

Comentarios del Padre/Dudas:

