

POLK COUNTY
PUBLIC SCHOOLS
STUDENTS FIRST

Polk County Public Schools

Règleman Konduit Elèv yo

POU PLIS ENFÒMASYON
polkschoolsfl.com/codeofconduct

REVIZE 7/2019

TAB MATYÈ

FILOZOFI DISIPLIN AK DEKLARASYON SOU EGALITE	iii
LEKÒL LA, ELÈV YO AK PARAN YO AP TRAVAY ANSAM.....	iv-v
AVI SOU DWA, LWA SOU AMELYORASYON EDIKASYON POU MOUN KI ANDIKAPE (IDEIA) EPI	
LWA SOU AMELYORASYON (IDEIA) E SEKSYON 504 LWA REYABILITASYON 1973 LA	vi
AVI SOU DWA – DWA SOU EDIKASYON FANMI AK DWA SOU VI PRIVE (FERPA).....	vii-viii
AVI SOU SOU DWA – DEKLARASYON KONT DISKRIMINASYON & AMANDMAN SOU PWOTEKSYON DWA ELEV (PPRA)	ix-xi
AVI SOU DWA – BANK ENFOMASYON KONSÈNAN ELÈV	xi
LWA McKINNEY-VENTO POU EDE MOUN SANZABRI JWENN EDIKASYON	xii
RÈGLEMA TEKNOLOJI.....	xiii-xv
PATI I – DWA AK RESPONSABLITE:	
SEKSYON 1.01 OBJEKTIF KÒD KONDUIT ELÈV LA	1
SEKSYON 1.02 DWA AK RESPONSABLITE ELÈV	2
PATI II – RÈG AK PRENSIP JENERAL:	
SEKSYON 2.01 DISIPLIN NAN LEKÒL LA	6
SEKSYON 2.02 PWOGRAM EDIKASYON ALTÈNATIF	6
SEKSYON 2.03 MALTRETE TIMOUN	6
SEKSYON 2.04 KLIB AK OGANIZASYON	6
SEKSYON 2.05 VYOLANS E ABI SANTIMANTAL/WOMANTIK	6
SEKSYON 2.06 RÈGLEMAN INIFÒM	6
SEKSYON 2.07 LEKÒL SAN DWÔG	9
SEKSYON 2.08 AKTIVITE ANDEYÒ ORÈ KOU YO E AKTIVITE ESPÔ	9
SEKSYON 2.09 FO AKIZASYON KONT MANM EKIP LEKÒL LA.....	11
SEKSYON 2.10 PESEKISYON/DISKRIMINASYON/CHACHE KONT	11
SEKSYON 2.11 ENVESTIGASYON NAN LEKÒL LA.....	13
SEKSYON 2.12 MEDIKAMAN	14
SEKSYON 2.13 LÒD POU PA GEN KONTAK	14
SEKSYON 2.14 FOUY	14
SEKSYON 2.14 TRANSPÒ ELÈV	14
SEKSYON 2.15 RETA	14
SEKSYON 2.16 OBLIGASYON KONSÈNAN LIV AK BIBLIYOTÈK LA.....	15
PATI III – ETAP DISIPLIN AK FÈ APÈL:	
SEKSYON 3.01 SANKSYON	17
SEKSYON 3.02 DISIPLIN MACH PA MACH	18
SEKSYON 3.03 NIVO DISIPLIN	19
SEKSYON 3.04 KONSEKANS SISPANSYON POU KRIM KI FÈT DEYÒ ETABLISMAN LEKÒL LA	20
SEKSYON 3.05 VYOLASYON REPETE	21
SEKSYON 3.06 LÒD POU RETE	22
SEKSYON 3.07 DEMACH LEGAL	22
SEKSYON 3.08 DISIPLIN ELÈV KI KALIFYE POU IDEIA	23
SEKSYON 3.09 ETAP DISIPLIN POU ELÈV 504	25
PATI IV – VYOLASYON REGLEMAN KONDUIT LA:	
SEKSYON 4.01 LANGAY OSWA KONDUIT DEREGLE NAN PREZANS LÒT MOUN	27
SEKSYON 4.02 KOPYE (PRAN POUL).....	27
SEKSYON 4.03 KONDUIT K'AP TWOUBLE MOUN E/OSWA VYOLASYON KI PA GRAV	27
SEKSYON 4.04 SI W PA POTE MATERYÈL DIREKSYON JENERAL LA RETOUNEN	27
SEKSYON 4.05 JWÈT AZA	28
SEKSYON 4.06 ATAK FIZIK	28
SEKSYON 4.07 REGLEMAN SEKIRITE NAN BIS LEKÒL LA	28
SEKSYON 4.08 MAWON POU W PA ALE LEKOL/ZÒN ENTÈDI	28
SEKSYON 4.09 TRANSPÒ ELÈV, MOVE ITILIZASYON	29
SEKSYON 4.10 RETA	29
SEKSYON 4.11 TABAK/ PWODI K'AP LAGE NIKOTIN	29
PATI V – VYOLASYON GRAV REGLEMAN KONDUIT LA:	
SEKSYON 5.01 LANGAJ DEPASE OSWA MOVE KONDUIT KONT YON ANPLWAYE DIREKSYON JENERAL	31
SEKSYON 5.02 METE DIFE	31
SEKSYON 5.03 FÈ ATAK SOU MOUN	31
SEKSYON 5.04 BAT MOUN, TOUCHE MOUN SAN KONSANTMAN	32
SEKSYON 5.05 BONM AK EKSPLOZIF	32
SEKSYON 5.06 MENAS BONM	32
SEKSYON 5.07 CHACHE KONT AK PÈSEKISYON	32
SEKSYON 5.08 VÒLÈ	33
SEKSYON 5.09 SÈVI MAL NAN ÖDINATÈ	33

SEKSYON 5.10	DWÒG	34
SEKSYON 5.11	FÔSE MOUN BA W SA KI POU YO.....	35
SEKSYON 5.12	FOS ALÈT (FE BWI KOURI POU GRANMESI)	35
SEKSYON 5.13	FOS NOUVÈL	36
SEKSYON 5.14	ZAK KRIMINÈL (KI PA FÈT NAN ETABLISMAN LEKÒL LA)	36
SEKSYON 5.15	BATAY KOTE MOUN BLESE OSWA RESEVWA DOMAJ FIZIK	36
SEKSYON 5.16	BATAY KOTE MOUN PA BLESE OSWA PA SIBI DOMAJ NAN KÒ YO.....	36
SEKSYON 5.17	GOUMEN KOTE GEN PLIZYÈ MOUN LADAN	36
SEKSYON 5.18	ZAM A FE, REVOLVÈ AK OBJÈ DANJRE	37
SEKSYON 5.19	AKTIVITE GANG.....	37
SEKSYON 5.20	BIZITAJ (FÈ ELÈV/ETIDYAN PASE MIZÈ).....	38
SEKSYON 5.21	RETE TOUNI OSWA KONDUIT DEREGLE.....	38
SEKSYON 5.22	MANKE RESPÈ	38
SEKSYON 5.23	BLOKE BÒN MACH LEKÒL LA	38
SEKSYON 5.24	KITE ETABLISMAN LEKÒL LA SAN PÈMISYON	39
SEKSYON 5.25	LÒT VYOLASYON GRAV LALWA.....	39
SEKSYON 5.26	APARÈY KOMINIKASYON PÈSONÈL – PCD	39
SEKSYON 5.27	VÒLÈ	40
SEKSYON 5.28	KONDUIT DEREGLE GRAV NAN BIS LEKÒL LA	40
SEKSYON 5.29	NWIZANS SEKSYÈL	40
SEKSYON 5.30	KONFWONTASYON ELEV AK ANPLWAYE DIREKSYON JENERAL LEKÒL LA	41
SEKSYON 5.31	VÒL	41
SEKSYON 5.32	VYOLASYON PWOPYETE MOUN.....	41
SEKSYON 5.33	ZAK KRAZE BRIZE (VANDALIS).....	41
SEKSYON 5.34	VYOLANS, POUSE MOUN FÈ VYOLANS	42
PATI VI – FÒM:		
ANÈKS A – FÒM REFİ POU YO DIVILGE ENFÒMASYON PITIT OU	44	
ANÈKS B – FÒM POU W RANPLI SI W PA VLE EMAIL & MATERYÈL DIJITAL ANDIPLIS POU PITIT OU	45	
ANÈKS C – FÒM REKONESANS POU ELÈV LA	46	
ANÈKS D – FÒM KONSANTMAN VOLONTÈ POU MOUN KI VLE CHWAZI GENYEN SISTÈM “MESSENGER” LEKÒL LA.....	47	
ANÈKS E – GLOSSARY GLOSEÈ.....	48	

FILOZOFI DISIPLIN

Bi prensipal Sistèm Lekòl Piblik nan Depatman Polk la se rasire l chak elèv rive reyalize pwogrè nan nivo ki pi wo a. Yo dwe bay ledikasyon nan yon mannyè ki pa gen diskriminasyon ni pèsekisyon ki chita sou ras, koulè, reliyon, sèks, laj, orijin oswa gwoup etnik, kwayans politik, eta sivil, enfimite, preferans seksyèl oswa nivo sosyal ak nan fanmi moun soti. Pou bagay sa a kapab reyalize:

- Chak manm ekip lekòl la pral fè jefò pou l kreye yon espas pozitif, ki gen sekirite, k'ap ankouraje e sipòt siksè elèv. Y'ap chache konnen rezon ki fè yon elèv gen move konpòtman, e lè sa posib, yo pral aprann ou yon lòt fwa fason ki pozitif pou w konpòte w, e yo pral anseye w lòt konpòtman ki akseptab. Jefò sa a ka mande pou gen kolaborasyon lekòl la, kominate a epi paran/responsab elèv yo.
- Se objektif ak regleman Direksyon Jeneral Lekòl nan Kanton Polk la pou li rekonèt, prezèv e pwoteje dwa endividyle chak elèv, epi menm moman sa a, ankouraje e fè respekte dwa sa a yo nan kad yon pwogram lekòl ki gen lòd e ki efikas. Nan kad bagay sa a, se responsabilite Direksyon Jeneral la, ekip administratif la ak responsab tout lekòl pou anpeche e entèdi konduit ki vin danje, k'ap twouble moun oswa k'ap detwi, epi k'ap mete an danje bon klima fonksyonnan pwogram lekòl la. Y'ap tann nan men manm ekip lekòl la pou yo trase bay elè yo modèl konpòtman moral kle yo dwe genyen. Y'ap tann pou yo pran tout mezi disciplinè nan fason ki respekte elèv la, epi pou pwoteje diyite elèv la nenpòt kote li posib. Nou espere tout elèv pral konpòte yo yon mannyè ki pa menase, jennen, oswa wetire dwa ledikasyon lòt elèv, e y'ap responsab konduit yo. Yon anviwonnan lekòl efikas dwe san danje e anyen pa dwe twouble l. Nan tout ka, yo dwe itilize disiplin mach pa mach kote y'ap sèvi ak estrateji koreksyon ki konsidere laj elèv la, ka patikilye, konpòtman li te gen anvan, possiblite pou ta gen vyolasyon repete, entansyon li, attid li ak gravite ofans lan.
- Direksyon Jeneral la rekonèt pi lwen, Konstitisyon Etazini an ak Amandman li yo pwoteje elèv e li ba yo yon seri dwa sitwayen genyen; e yo pa dwe vyole dwa sa yo, sof si se lalwa ki mande pou aji otreman. Konsa, pou ka klarifye regleman sou konduit elèv nan lekòl yo e bay ki demach pou suiv, Direksyon Jeneral la te adopte *Kòd Konduit Elèv yo*. Kòd sa a dwe obligatwa e yo dwe aplike l yon mannyè ki dirab ak filozofi disiplin sa a. Chak lekòl bò kote pa yo gen dwa adopte lòt regleman konsènan jan elèv konpòte yo, regleman ki pa nan Kòd la, men regelman sa yo pa dwe ni ranplase ni eliminate prensip ki nan Kòd la, sof si Direksyon Jeneral la apwouye demach kase kite sa. Li esansyèl pou tout elèv, paran/responsab, pwofesè, ekip sipòt administratè konprann e koube yo anba *Kòd Konduit Elèv* la.

DEKLARASYON SOU EGALITE

Direksyon Jeneral Lekòl nan Kanton Polk la nan Florid dwe gade yon espas aprantisaj ki pa gen diskriminasyon ak nwizans sou baz ras, koulè, orijin, sèks (ki gen ladann preferans seksyèl, transseksyèl, idantite seksyèl), reliyon oswa sou baz enfimite (tankou VIH, SIDA oswa trè anemi falsifòm), gwochès, eta sivil, laj (sof jan lalwa otorize sa), sèvis militè, enfòmasyon sou zansèt oswa enfòmasyon jenetic, ki se kategori lwa nan Eta a e/oswa lwa federal proteje (tout ansanm rele "kategori ki pwoteje"). Yo pa dwe anpeche elèv patisipe nan kèlkeswa pwogram oswa aktivite edikatif k'ap dewoule nan lekòl piblik nan Kanton Polk la sou baz ras, koulè, orijin, sèks (ki gen ladann preferans seksyèl, transseksyèl, idantite seksyèl), reliyon oswa sou baz enfimite (tankou VIH, SIDA oswa trè anemi falsifòm), gwochès, eta sivil, laj (sof jan lalwa otorize sa), sèvis militè, enfòmasyon sou zansèt oswa enfòmasyon jenetic, ki se kategori lwa nan Eta a e/oswa lwa federal proteje (tout ansanm rele "kategori ki pwoteje").

Si w gen keksyon konsènan diskriminasyon oubyen pèsekisyon, keksyon konsènan pwogram Tit II oswa Tit IX, ou kapab kontakte Sèvis Resous Imèn Biwo Ekite ak Respè Prensip nan (863) 534-0513.

Si w gen keksyon konsènan Lwa sou Amelyorasyon Edikasyon pou moun ki gen Enfimite yo (IDEIA) oswa konsènan Seksyon 504 Lwa 1973 sou Reyabilitasyon an, ou ka kontakte Direktè Edikasyon Elèv Eksepsyonèl oswa Asistan Enspektè, Sipò Aprantisaj nan (863) 534-0931.

Ou ka voye keksyon ekri yo bay Ekspè nan keksyon Ekite ak Respè Prensip la nan:

The School Board of Polk County, Florida
1915 South Floral Avenue
Post Office Box 391
Bartow, FL 33831

LEKÒL LA, ELÈV YO AK PARAN YO AP TRAVAY ANSAM

Pou kreye yon espas ki san danje pou rasire siksè akademik, paran yo, elèv yo ak lekòl la dwe travay ansanm. Sipòte pwogre konpòtman, sosyal ak akademik elèv nou yo enpòtan anpil pou siksè yo. Gen kèk bagay senp tout moun majè dwe fè pou garanti siksè akademik elèv yo.

- **Anseye Konduit: Tout conduit se taln, e talan elèv yo itilize yo, yo aprann yo nan men nou. Swiv etap senp sa a yo lè w'ap anseye elèv yo kouman pou yo konpòte yo.**
 - Tout moun bezwen yon lide klè konsènan kouman konpòtman elèv dwe ye: **Fikse Atant yo**
 - **Anseye bay modèl** konpòtman w'ap tann nan. Montre yo kouman pou yo konpòte yo.
 - Ba yo opòtinite pou yo pratike. **Jwe Wòl la devan yo**
 - **Fè yo aplike souvan** konpòtman w'ap tann nan men yo nan fè yo konplinan pou bagay espesyal yo fè e nan ba yo prim ankourajman.
 - **Rekonèt konpòtman dezire** a sèt fwa pi efikas pase mete yon elèv deyò pou move konpòtman
- **Kominikasyon ant lekòl la ak paran yo se yon lòt kle siksè.** Lè paran yo kontakte yon pwofesè oswa yon lòt moun nan lekòl la, yo ka espere yon repons k'ap ede yo. Anplis, lè pwofesè a/lekòl la kontakte paran an, yo atann yo paran an ap reponn lekòl la.
- **Kolaborasyon:** Siksè elèv yo chita sou travay chak gress moun nan tèt kole, pataje lide, devlope objektif komen, konsantre nan rezulta ki dezire a.
- **Rapò:** Respè, enkyetid ak devouman pou ede elèv nou yo gen siksè pran nou anpil tan.

Paran yo ka Ede nan Anseye, Kontwole e Fè Aplike Talan sa yo: Se talan senp tout elèv bezwen pou yo gen siksè nan lekòl la. Talan sa yo se:

Koute	Kontribye nan Refleksyon yo
Swiv Direksyon	Reponn Keksyon Klas la
Mande Èd	Aksepte Konsekans yo
Kolabore avèk Lòt yo	Adapte w lè w Pèdi
Pa Okipe Distraksyon	Tann Entèvansyon Moun Majè
Aksepte Responsabilite	Konnen Kouman pou w Trete Akizasyon yo

Men lòt bagay paran yo kapab fè pou ede pitit yo gen siksè lekòl la;

- **Anseye yo responsablite:** Youn nan bon fason pou yo fè sa se mete règleman ak atant.
- **Fikse Woutin: Lè pou al kouche, yon orè devwa/pratik chak jou, yon espas lakay la pou fè devwa lekòl yo.**
- **Di yo lekòl la enpòtan pou ou:** Rapple elèv yo anvan yo ale lekòl ki sa w'ap tann nan men yo, kontwole siksè yo ak devwa yo nan sit parent portal la, aprann ki talan sosyal ak konduit yo anseye lekòl la epi anseye yo lakay la.
- **Koute pou w tandé jan yo te pase jounen an:** Poze yo keksyon sou ki sa ki pase lekòl la e tandé ki repons y'ap bay.
 - Ki sa ou te aprann jodi a?
 - Ki sa ou te fè nan klas la jodi a?
 - Kouman woulib ale retou nan bis la te ye?
- **Defann yo: Kominike ak pèsònèl lekòl la ki enpòtan nan lavi pitit ou a.** Patisipe nan chak rankont lekòl la ap òganize.
- **Anseye chak elèv fason pou yo fè pwomosyon dwa yo:** Elèv yo dwe devlope kapasite pou yo idantifye epi eksprime bezwen yo, sa yo vle, preferans yo ak objektif yo

Lekòl yo ap Kreye Kondisyon pou Siksè Elèv yo nan:

- **Mete Règleman byen devlope nan tout Lekòl la e nan Sal Klas yo: Pou yo efikas, prensip yo dwe presi, anseye (ou dwe bay modèl e mete yo an pratik),** motive, aplike e revize souvan. Yo dwe kouvri atant presi tankou tranzisyon, entre nan chanm nan, koumanse e pran materyèl yo an chaj.
- Kreye yon klima nan lekòl la ki bay enpòtans a diyite, respè ak egzanp travay ansanm.
- **Tout pwofesyonèl dwe rekonèt kouman pou idantifye e sipòte konpòtman ki kòrèk. Elèv la gen diferant devwa si l ka itilize diferant estrateji aprantisaj ak talan konduit.** Souvan yo bezwen anseye yo talan sa yo.
- **Kreye komunikasyon efikas ak paran e elèv:**
 - Nòt chak jou/chak semèn, e-mail, itilizasyon kanè lesion yo
 - Apèl telefonik pozitif e negative
 - Pwen yo reyalize pou dyalòg
 - Kontwòl konduit/kontra akademik, akò sou konduit/akò akademik
- **Estrateji angajman**
 - Konpare pwogram nan ak devwa yo ak nivo aprantisaj elèv la.
 - Itilize aktivite yo ankouraje angajman, pi plis tan, plis repons lakay elèv la
 - Konnen sa w vle elèv la fè e ankouraje l lè l fè li.
 - Kontwole pwogrè elèv la, anseye elèv yo pou yo kontwole pwòp pwogrè pa yo e pou yo swiv pwogrè yo
 - Bay rapèl chak jou nan aktivite ouvèti yo oswa nan koumansman peryòdm la konsènan sa y'ap tan nan men klas la.
- **Anpil nivo sipò pou**
 - Travay Lekòl
 - Konpòtman
 - Prezans
- **Opsyon pou anpeche yo mete elèv deyò lè yo mal konpòte yo:**
 - Estrateji kontwòl tout klas la, ki gen ladan yo anseye e bay rekompans, anseye konpòtman nesesè yo ankò
 - Ankourajman
 - Atant apre bagay nouvo yo anseye elèv la
 - Konpòtman diminye
 - Ogmante patisipasyon ak komunikasyon konsènan konpòtman
 - Refere 1 bay Ekip ki la pou Rezoud Pwoblèm nan
 - Pratik pou restore elèv la
 - Bay konsèy
 - Abitraj ant kòlèg, Rezoud Konfli
 - Wetire privilèj yo
 - Devlope plan entèvansyon espesyal pou konpòtman yo

AVI SOU DWA:

LWA SOU AMELYORASYON EDIKASYON POU MOUN KI ENFIM E SEKSYON 504 LWA REYABILITASYON 1973 AP SIPÒTE

Sa ki di pi ba a se yon detay sou dwa lwa federal bay konsènan elèv andikape. Entansyon rezime sa a se pou ba w tout enfòmasyon sou desizyon yo pran konsènan pitit ou a epi pou enfòme w dwa w genyen nan ka ou pa ta dakò ak desizyon sa yo. Ou gen dwa pou:

1. Fè pitit ou patisipe e jwenn avantaj nan pwogram ak aktivite edikasyon lekòl leta ap òganize, san li pa jwenn okenn diskriminasyon paske li se yon moun andikape.
2. Fè yo evalye pitit ou a pou wè si li kalifye pou li jwenn sipò nesesè pou li ka patisipe nan pwogram lekòl la genyen yo. Se dwa w pou w resevwa nòt sou sa yo idantifye a, evalyasyon an ak plas yo bay pitit ou a.

3. Revize dosye edikatif aplikab dapre Lwa sou Edikasyon Fanmi ak Lwa sou Vi Prive (FERPA).
4. Fè pitit ou a benefisyé yon anseyman piblik gratis. Sa gen ladann dwa pou li jwenn anseyman menm kote ak elèv ki pa enfim, nan tout limit sa ka rive. Li gen ladann tou dwa pou fè Distri lekòl la bay ekipman kòrèk pou bay pitit ou a chans egal pou li patisipe nan aktivite lekòl epi aktivite ki gen rapò ak ledikasyon.
5. Si w pa dakò ak desizyon pèsonèl lekòl la pran konsènan ekipman nesesè pou pitit ou jwenn aksè nan pwogram lekòl la, ou ka fè yon plent ekri voye bay Kòdonatè 504 la oswa mande yon chita tande san patipri. Ou gen dwa pou yon konsèy reprezante ou nan reyinyon san patipri sa a.
6. Fè yon plent pou denonse nenpòt zak Seksyon 504 Lwa Reyabilitasyon 1973 la pa pèmèt, e voye l bay Biwo Depatman Ledikasyon Lèzetazini pou Dwa Sivil ("OCR"). W'ap jwenn enfòmasyon konsènan kouman pou w fè plent lan nan Direksyon Edikasyon pou Elèv Eksepsyonal.

Si w gen keksyon konsènan obsèvans Distri a nan sa ki gade IDEIA oswa sou Seksyon 504, ou ka kontakte Direktè Ledikasyon Elèv Eksepsyonal la nan oswa Asistan Enspektè, Sipò Aprantisaj nan (863) 534-0931.

AVI SOU DWA:

DWA SOU EDIKASYON FANMI AK DWA SOU LAVI PRIVE (FERPA)

Chè paran,

Lwa sou Edikasyon Fanmi ak sou vi Prive (FERPA) akòde paran ak elèv ki gen plis pase 18 lane (“elèv ki elijib”) kèk dwa dapre dosye edikatif elèv la. Ou gen dwa pou yo:

1. Pa devwale Enfòmasyon nan Anyè sou elèv la tankou: non elèv la; foto li; adrès li; nimewo telefòn li, si li nan lis anyè, adrès email li; dat ak kote li fèt; patisipasyon li nan aktivite ak espò ofisyèl; wotè l ak pwa li, si l se mamm yon ekip atletik; dat li prezan; klas l'ap fè; eta enskripsiyon li; dat li gradye oswa dat l'ap fini pwogram nan; prim li resevwa; dènye ajans edikatif oswa dènye lekòl elèv la frekante. Si w pa vle yo devwale enfòmasyon sa yo, tanpri ranpli Fòm Diplis A ki se fòm ki di ou Pa Dakò pou yo Devwale Enfòmasyon nan Anyè konsènan pitit ou, e voye fòm nan retounen nan lekòl la nan trant (30) jou anvan premye kou yo koumanse.
2. Anpeche yo devwale non elèv la, adrès ak telefòn li bay moun k'ap rekrite pou militè ak enstitisyon inivèsité yo, jan lalwa federal mande sa. Demann sa a konsènen elèv nou gen nan lekòl segondè yo. Yo mande Direksyon Jeneral Depatman Polk la nan Florid (PCSB) pou l avèti w demann sa a, epi li ba w chans pou w fè lekòl la konnen si w pa vle yo devwale enfòmasyon sa yo bay rekritè militè ak enstitisyon anseyman siperyè. Si w pa vle yo devwale enfòmasyon sa yo, tanpri ranpli Fòm pou pa asepte yo Devwale Enfòmasyon w yo (Diplis A) epi pote l retounen nan lekòl la nan trant jou (30) jou apre premye jou lekòl la.
3. Enspekte e revize dosye lekòl elèv la nan trant (30) jou soti depi nan jou elèv la resevwa demann aksè a. Paran oswa elèv elijib la dwe fè yon demand ekri voye bay direktè lekòl la k'ap idantifye dosye yo vle enspekte a. Direktè a ap fè aranjman pou bay aksè e l'ap fè paran oswa elèv elijib la konnen ki lè e ki bò yo ka fè enspekson nan dosye a. Ou ka mande kopi nan dosye a e yo kapab ba ou li.
4. Mande pou yo pase men nan dosye lekòl paran oswa elèv elijib la jije ki pa egzat, ki pa dwat oswa ki pa kòrèk. Paran oswa elèv kalifye kapab mande Direksyon Jeneral Lekòl nan Depatman Polk nan Florid (PCSB) pou pase men nan yon dosye yo kwè ki pa egzat, ki pa dwat oswa ki pa kòrèk. Ou dwe voye yon demann ekri bay direktè a pou di klèman ki pati nan dosye a ou vle chanje, e presize pou ki sa li pa egzat oswa pa dwat. Si direktè a deside li pap fè chanjman ou mande a, y'ap fè paran an oswa elèv kalifye a konnen desizyon sa a, epi y'ap konseye w ki dwa w genyen pou w mande yon revizyon konsènan demann chanjman ou fè a. Y'ap bay paran oswa elèv kalifye plis enfòmasyon sou demach yo ka mennen pou fè apèl desizyon an epi avèti yo dwa yo genyen pou mande apèl.
5. Konsantman pou devwale enfòmasyon pèsonèl yo idantifye nan dosye lekòl elèv la, sof nan limit FERPA bay otorizasyon pou devwale enfòmasyon yo san konsantman. Men Sikontans yo divilge enfòmasyon elèv la san konsantman paran li:
 - Divilge bay ofisyèl lekòl ki gen enterè edikatif legal. Yon ofisyèl lekòl se yon moun Direksyon Jeneral Lekòl nan Kanton Polk nan Florid la (SBCP) anplwaye, tankou administratè, sipèvizè, enstriktè oswa manm ekip sipò (tankou ekip lasante oswa ekip madikal ak pèsonèl nan lapolis). Yon ofisyèl lekòl gen enterè lejitim nan edikasyon si ofisyèl la bezwen revize yon dosye lekòl nan lide pou li akonpli devwa pwofesyonèl li.
 - Depi yo mande li, Direksyon Jeneral Lekòl nan Kanton Polk nan Florid (PCSB) ap devwale dosye a bay yon lòt distri lekòl oswa yon enstitisyon lekòl pòs segondè elèv la ap chache antre oswa gen entansyon antre, san li pa bezwen pèmisyon.
 - Dapre Lwa Akademik San Fen an, yo pèmèt lekòl yo tou poou yo pataje dosye edikatif timoun ki depandan yo avèk travayè sosyal yo e ak lòt ofisyèl nan sistèm pwoteksyon timoun nan, lè lalwa bay ajans lan dwa responsab swen ak pwoteksyon elèv la. Nan lekòl nan Kanton Polk la, yo divilge enfòmasyon limite nan mwayen elektwonik atravè yon sistèm ki gen sekirite.
6. Fè plent bay Depatman Ledikasyon Lèzetazini konsènan sa ki ta fè w kwè Direksyon Jeneral Lekòl nan Depatman Polk nan Florid (PCSB) pa ta obeyi ak sa FERPA mande yo. Non ak adrès biwo ki okipe FERPA yo se:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, S.W.
Washington, DC 20202-4605

AVI SOU DWA:

DWA SOU EDIKASYON FANMI AK SOU LAVI PRIVE (FERPA)

Demach pou gen aksè nan dosye elèv:

Depi paran an oswa elèv majè a fin fè demann pou l gen aksè nan dosye a, oswa yon reprezantan ki fè demann pou gen aksè nan Lo Dosye Pèmanan yo, yo dwe suiv demach sa a yo:

1. Y'ap bay paran an e/oswa elèv majè a yon randevou, dat ak lè, nan kenz (15) jou lekòl a pati lè demann nan te fèt la. Y'ap itilize Fòm Pèmisyon Paran pou Devwale Enfòmasyon oswa Demann pou Revize Enfòmasyon Elèv la pou fè demann sa a, e y'ap mete li nan klasè lo dosye a.
2. Paran sèlman gen dwa pou enspekte e revize dosye pitit yo. Elèv majè yo gen dwa revize sèlman enfòmasyon pa yo. Si dosye a gen enfòmasyon sou lòt elèv, Distri a fè jefò pou l efase enfòmasyon sa yo. Si sa pa posib, Distri a ap enfòme paran an sou enfòmasyon yo mande a.

Si paran an/responsab elèv la oswa elèv majè a kwè enfòmasyon lekòl li pa egzat, pa dwat oswa li vyole vi prive li, yo dwe ba yo chans pou yo pote koreksyon, efase oswa elimine enfòmasyon sa a.

Demach pou Pote Chanjman nan Dosye:

1. Yo planifye yo reyinyon enfòmèl nan lekòl la ak administrasyon an.
2. Si gen antant ki rive jwenn nan reyinyon enfòmèl la, yo dwe ekri li epi paran/responsab oswa elèv majè a dwe siyen li e mete li nan dosye lekòl elèv la. Antant ekri sa a sèlman endike te gen bagay yo te korije, efase oswa elimine e yo mete dat ladann.
3. Si desizyon an se ta dosye a pa gen okenn bagay ki pa egzat, ki pa dwat oswa li pa vyole vi prive, paran/responsab oswa elèv majè a gen dwa pou yo mete nan dosye lekòl la yon deklarasyon ki gen kòmantè yo sou enfòmasyon an, epi nenpòt rezon yo ta genyen ki fè yo pa dakò ak desizyon an.
4. Si pa gen akò ki rive jwenn, ou ka fè yon apèl voye bay Sipètentandan an oswa moun li deziyen. Nan kenz (15) jou lekòl apre l fin resevwa demann apèl paran an, Sipètentandan an ap planifye yon randevou sou ki dat chita tande fòmèl la ka fèt.
5. Omwen senk (5) jou anvan chita tande fòmèl la, y'ap bay paran avètisman ekri pou di l ki lè, ki kote ak kid at reyinyon fòmèl la ap fèt. Y'ap bay paran an tout chans li pou li bay prèv epi, ak kòb pa li, pou l fè youn oswa plis moun reprezante li, tankou pran avoka.
6. Sipètentandan an oswa moun li deziyen dwe pran yon desizyon ekri nan dis (10) jou apre reyinyon fòmèl la. Desizyon sa a ap gen yon rezime prèv ak rezon ki fè yo pran desizyon sa a.
7. Si pa gen akò ki rive jwenn ak Sientandan an oswa ak moun li deziyen, yo ka fè apèl desizyon sa a devan Direksyon Jeneral la.

Paran yo gen dwa pa dakò pou moun devwale enfòmasyon pèsònèl yo idantifye nan dosye lekòl pitit yo, sof nan limit FERPA ak Iwa nan Eta a pèmèt kote yo kapab devwale enfòmasyon sa yo san pèmisyon.

Paran gen dwa fè plent voye bay Depatman Edikasyon Lèzetzazini konsènan sa ki fè yo kwè Distri a pa obeyi ak sa FERPA mande yo (Lwa sou Dwa Edikasyon Fanmi ak sou Vi Prive 1974).

Yo ka devwale dosye lekòl bay ofisyèl lekòl ki detèmine pou gen enterè edikasyon lejitim. Yon lis sou ki sa yon ofisyèl lekòl ye e ki sa enterè edikasyon lejitim ye disponib nan nenpòt lekòl.

Yo pèmèt lekòl yo tou pou yo pataje enfòmasyon lekòl timoun ki nan sistèm depandans yo avèk travayè sosyal yo e ak lòt ofisyèl k'ap kolabore nan sistèm byennèt timoun nan, lè lalwa bay ajans lan dwa pou l responsab swen ak pwoteksyon elèv la.

Y'ap voye dosye nan lòt distri lekòl elèv la prale.

AVI SOU DWA:
DEKLARASYON SOU SÈVIS SAN DISKRIMINASYON

Opòtinite edikasyon egal dwe disponib pou tout elèv. Konsa, Direksyon Jeneral Lekòl la pap fè diskriminasyon ni li pap tolere nwizans sou baz ras, koulè, orijin, sèks (ki gen ladann preferans seksyèl, transseksyèl, idantite seksyèl), reliyon oswa sou baz enfimite (tankou VIH, SIDA oswa trè anemi falsifòm), gwosè, eta sivil, laj (sof jan lalwa otorize sa), sèvis militè, enfòmasyon sou zansèt oswa enfòmasyon jenetic, ki se kategori lwa nan Eta a e/oswa lwa federal proteje, tout ansanm rele "kategori ki pwoteje".

Pou w rive atenn bi yo di pi wo a, Sientandan an pral:

A. Kontni Pwogram nan

Revize pwogram etid ki la deja a ak pwopozisyon ki fèt yo epi revize liv yo pou detekte patipri dapre klas pwoteje yo e dapre chwa transseksyèl la, chanjman sèks oswa idantite sèks la pou wè si materyèl siplemantè yo, sèl oswa ansanm, reprezante san patipri tou de (2) sèks yo, divès ras, gwooup etnik, etc. nan devlopman sosyete imèn nan;

B. Fòmasyon pou Ekip Lekòl la

Devlope yo pwogram k'ap soup ye pou bay pèsonèl lekòl la fòmasyon kote yo kapab idantifye e rezoud pwoblèm patipri ki chita sou klas pwoteje dapre chwa transseksyèl la, chanjman sèks oswa idantite sèks nan tout pati pwogram nan.

C. Aksè pou Elèv

1. Revize pwogram etid ki la deja a ak pwopozisyon ki fèt yo, aktivite yo, etablisman yo ak pratik yo pou verifye si tout elèv gen menm aksè ladan yo e si yo pa fè diskriminasyon kont yo dapre klas pwoteje, e dapre chwa transseksyèl, chanjman sèks oswa idantite sèks nan devwa, travay, jwèt, sal klas oswa nan pratik nan lekòl la, sof si gen bagay lalwa ak règleman nan Eta a ak lalwa ak règleman federal pèmèt;
2. Verifye si etablisman yo disponib pou aktivite elèv ki pa akademik paran oswa lòt manm nan kominate a ap òganize, tankou men se pa sèlman, aktivite gwooup ki ofisyèlman afilye ak Boy Scouts oswa ki ofisyèlman afilye a lòt gwooup jèn Tit 36, dapre règlean Direksyon Jeneral la 7510 – Itilizasyon Lokal Distri a;
3. Dapre lwa nan Florid, Direksyon Jeneral la kapab kreye e mentni yon klas ki pa miks e ki pa vokasyonèl, yon aktivite ki andeyò pwogram nan oswa lekòl la pou elèv klas primè, entèmedyè e segondè yo.

Pou w fè yon plent, tanpri kontakte:

Equity & Compliance Officer

1975 South Floral Avenue

P.O. Box 391

Bartow, FL 33830

Telefòn 863-534-0513 oswa 51334

Faks : 863-534-0737

AMANDMAN PWOTEKSYON DWA ELÈV (PPRA)

Pwoteksyon amandman Dwa Elèv (PPRA) bay paran kèk dwa konsènan ankèt etid n'ap mennen, koleksyon ak itilizasyon enfòmasyon pou nou fè publisite ak yon seri egzamen fizik. Bagay sa yo gen ladan yo:

- **Konsantman** anvan yo mande elèv yo pou yo fè ankèt etid sou yo ki gen rapò ak youn oswa plis nan bagay ki pwoteje sa a yo ("Etid Enfòmasyon Pwoteje"), si etid la se yon pwogram nan Depatman Ledikasyon Lèzetazini ki finanse kèk pati ladann oswa tout

1. Akwentans politik oswa kwayans elèv la oswa elèv majè a.
2. Pwooblèm mantal elèv la oswa fanmi li.
3. Konpòtman seksyèl li oswa atitud li.
4. Konpòtman ilegal, anti-sosyal, denonse tèt li oswa konpòtman ki rabese li.
5. Jijman kritik lòt moun li gen rapò kole ap fè.
6. Rapò privilejye lalwa rekonèt tankou doktè, avoka oswa minis.
7. Pratik relijye, afilyasyon oswa kwayans elèv oswa paran.
8. Lajan l'ap fè, akote sa lalwa mande pou yo detèmine eligibilite li nan pwogram benefis yo.

- **Resevwa avètisman ak opòtinite pou pa mete yon elèv nan –**

1. Nenpòt lòt etid enfòmasyon pwoteje, kelkeswa jan l'ap finanse.
2. Nenpòt egzamen fizik ki pa yon ijans, ki envasif oswa tès yo mande kòm kondisyon pou rantre, lekòl la oswa reprezantan ap fè, e pa nesesèman pou pwoteje sante imeda elèv la, sof si se pou egzamen zòrèy, zye oswa tès pou defòmasyon nan bò kote w (scoliosis).
3. Aktivite ki konsènen koleksyon, devwale enfòmasyon oswa itilizasyon enfòmasyon pèsonèl ou pran nan men elèv pou fè publisite oswa pou vann oswa distribye bay lòt moun.

- **Enspekte, lè yo fè demann e anvan yo bay oswa itilize l**

1. Etid enfòmasyon ki pwoteje sou elèv.
2. Materyèl yo itilize pou kolekte enfòmasyon sou elèv pou nenpòt nan publisite sou mache a yo sot di la a yo, sou lavant oswa sou lòt objektif distribisyon.
3. Materyèl aprantisaj itilize pou fè pwogram lekòl.

Paran pase dwa sa yo bay elèv ki gen 18 lane oswa yon moun endepandan ki poko majè dapre lwa Eta a.

Paran ki kwè yo vyole dwa yo kapab pote plent nan:

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

AVI SOU DWA:

AMANDMAN SOU PWOTEKSYON DWA ELÈV (PPRA)

Distri Lekòl Nan Depatman Polk la fè Sonday Prevansyon nan Depatman Polk ak Sonday sou Lajenès nan Florida chak ane. Yo bay tout elèv depi klas 6èm ane jiska 12èm ane chans pou yo patisipe nan Sonday Prevansyon nan Depatman Polk la. Se sou chans yo pral chwazi moun pami Jenès nan Eta Florid la pou yo bay keksyonè Ankèt/Sonday la, sou yon ti ponyen elèv nan klas entèmedyè e nan klas segondè Eta li menm ap chwazi ant janvye e fevriye ane lekòl sa a. Sonday Prevansyon Depatman Polk la ap fèt nan sezon lotòn ane lekòl sa a, ant novanm e desanm ane lekòl sa a. Nan etid sa yo, yo poze elèv klas segondè yo keksyon konsènan enfòmasyon estatistik ak sou konpòtman tankou keksyon sou dwòg, alkòl, utilizasyon tabak epi sou vyolans nan lekòl. Etid sa yo enpòtan nan evalye bezwen Distri Lekòl nou an, kontwòl pwogram epi nan evalye rezulta pwogram prevansyon. Yo pa bay non elèv ki patisipe nan 2 etid sa yo. Yo pa mande okenn enfòmasyon pèsonèl nan etid yo oswa nan etap etid yo. Ankèt sa yo volontè, elèv kapab chwazi pou yo pa patisipe. Yo pap mande elèv ki patisipe yo pou yo reponn tout keksyon yo – sèlman sa yo chwazi pou reponn yo.

Kòm paran, ou gen dwa pou w entèdi pitit ou patisipe nan youn ou tou 2 etid yo. Yo pap fòse ni ou ni pitit ou bay pou ki rezon li pa patisipe nan etid yo. Kontakte pèsonèl Sant Mark Wilcox la nan (863)291-5355 pa pi ta nan dat 16 oktòb nan ane lekòl sa a, si w ta renmen revize ankèt la oswa si w pa vle pitit ou patisipe.

BANK ENFOMASYON KONSÈNAN ELÈV

Distri a dwe mete disponib, sou demann, yon seri enfòmasyon ki rele "enfòmasyon nan anyè" san li pa gen pèmisyon davans paran elèv la oswa pèmisyon elèv ki gen laj elijib la. Enfòmasyon nan anyè vle di enfòmasyon ki nan dosye edikatif ki pa yon danje ni ki pa yon envazyon vi prive li si yo devwale enfòmasyon sa yo. Men sa Direksyon Jeneral la rele "enfòmasyon nan anyè" konsènan elèv la: non elèv la; foto li; adrès li; nimewo telefòn li, si li nan anyè, adrès email li; dat ak kote li fèt; patisipasyon li nan aktivite ak espò ofisyèl; wotè l ak pwa li, si l se manm yon ekip atletik; dat li prezan; klas l'ap fè; eta enskripsiyon li; dat li gradye oswa dat l'ap fini pwogram nan; prim li resevwa; dènye ajans edikatif oswa dènye lekòl elèv la frekante.

Enfòmasyon nan Anyè kapab devwale bay moun, ajans oswa òganizasyon san konsantman preyalab, sof si paran oswa elèv majè te avèti Direksyon Jeneral Lekòl nan Depatman Polk la (SBPC) pa ekri pou di li yo pa vle yo devwale enfòmasyon yo. Anplis, gen de (2) lwa federal ki mande Direksyon Jeneral lekòl nan Depatman Polk nan Florid (PBSC) pou bay rekrítè militè, lè yo mande, twa (3) kategori anyè enfòmasyon – non, adrès ak telefòn, sof si paran te avèti Direksyon Jeneral Lekòl nan Depatman polk nan Florid (PCSC) pou di li yo pa vle yo devwale enfòmasyon sou elèv yo san yo pat bay pèmisyon yo. *Lekòl la dwe verifye nan dosye elèv la nan lekòl la si gen yon demann ekri pou pa bay okenn enfòmasyon nan Anyè Enfòmasyon an. Yo dwe itilize Fòm pou pa Asepte yo bay enfòmasyon nan Anyè Enfòmasyon an (Diplis A) pou bagay sa a.* Fòm pou pa Asepte yo devwale anyen ki soti nan Enfòmasyon nan Anyè a ak Lèt Avètisman Paran an (paj ix ???) dwe distribye bay paran yo chak ane nan Kòd Konduit Elèv yo. Avètisman ki di paran pa dakò pou devwale Enfòmasyon nan Anyè li dwe fè pati lo dosye elèv la e yo dwe ekri li nan dosye nan òdinatè kòm sa dwa.

Si w pa vle yo devwale Enfòmasyon nan Anyè w, ou dwe ranpli Fòm pou pa Asepte yo Devwale Enfòmasyon nan Anyè (Diplis A) e pote l retounen nan lekòl la nan trant (30) jou.

LWA McKINNEY-VENTO POU EDE MOUN SANZABRI JWENN EDIKASYON

Si yon elèv pa gen yon kote presi pou l pase lanwit regilyèman, ap viv nan nenpòt nan sitiyasyon sa a yo:

- Se lòt moun ki ba li fè ladesant lakay yo paske li pèdi kay li oswa li gen pwoblèm ekonomik
- L'ap viv nan yon motèl oubyen yon otèl paske li pèdi kay li oswa li gen pwoblèm ekonomik
- Li rete nan yon pansyon; pou ka ijans oswa pou yon ti tan
- L'ap viv nan kay ki pa pwòp; san kouran, san dlo, ki vyole règleman sanitè, ki pa gen kote pou fè manje, etc.
- L'ap dòmi nan machin, sou teren, nan pak oswa sou plas piblik
(Si elèv la ap viv ak paran li oubyen responsab legal li ou non)

Alò, elèv la kapab benefisyé dwa oswa pwoteksyon pi ba yo anba banyè Lwa McKinney-Vento pou Edikasyon Moun ki pa Gen Kote pou yo Rete:

- Pou li ale lekòl kèlkeswa kote elèv la rete
- Pou enskri li nan yon lekòl imedyatman menm si elèv la pa gen yon adrès kote li rete, menm si li pa gen prèv kote li rete oswa si li pa gen lòt dokiman yo egzije yo.
- Pou li kontinye rete nan lekòl li te ye anvan li te vin pa gen kote pou l rete a, oswa pou li ale nan lekòl ki nan zòn kote li rete a.
- Pou li ale lekòl pandan nouvo lekòl la ap sanble ansyen dosye li te genyen.
- Pou li kontinye asiste kou yo pandan y'ap tandem epi rezoud dispit yo, nan ka yon enskripsyon ki gen dispit.
- Pou li mande èd transpò pou lekòl li ye a.
- Pou li patisipe nan aktivite pwogram lekòl la ansanm ak lòt elèv ki yo menm gen yon demè kote y'ap viv.
- Pou li resevwa manje gratis.

Si w gen keksyon konsènan dwa edikasyon yo bay pi wo yo,
tanpri kontakte pwogram HEARTH la nan:

863-534-0801

<https://polkschoolsfl.com/hearth/>

RÈGLEM TEKNOLOJI

W'ap wè tout Règleman Teknoloji yo konplè nan sit web la nan

<https://polkschoolsfl.com/policiesandforms/>

7540 –TEKNOLOJI ÒDINATÈ E REZO

Direksyon Jeneral Lekòl la pran angajman pou pèmèt itilizasyon teknoloji efikas nan objektif pou ogmante kalite aprantisaj elèv yo ak efikasite operasyon Direksyon Jeneral la.

Sepandan, se yon privilèj yo bay elèv yo pou yo itilize materyèl rezo a ak teknoloji Distri a, se pa yon dwa li ye.

Anplis, y'ap mete mwayen pwoteksyon nan aparèy yo yon fason pou envestisman Direksyon Jeneral la nan lojisèl ak nan aparèy òdinatè yo benefisyè teknoloji e anpeche nwizans. Menm jan an tou, yo dwe edike elèv yo konsènan konduit kòrèk yo dwe genyen sou entènèt la, tankou men se pa sa sèlman, itilize mwayen sosyal pou kominike ak lòt moun nan sal dialog oswa nan blog (jounal sou entènè); e rekonèt ki sa ki chache kont sou entènèt, konprann chache kont sou entènèt se yon vyolasyon règleman Distri a, epi aprann repons kòrèk yo dwe bay si yo viktim chache kont sou entènèt la.

7540.03 - RÈGLEMAN ITILIZASYON AK SEKIRITE AKSEPTAB POU ELÈV SÈVI NAN REZO AK ENTÈNÈT LA

Pwogrè ki fèt nan komunikasyon ak nan lòt teknoloji komunikasyon fè gwo chanjman nan fason moun gen aksè, kominike e transfere enfòmasyon nan sosyete a. Chanjman sa a yo kreye bezwen pou edikatè yo adapte mwayen ak metòdm enstriksyon yo ak fason yo abòde aprantisaj elèv yo, yon fason pou yo anplwaye e itilize pakèt sipò vareye e espesyal sa a ki disponib sou entènèt la. Distri a kontan bay elèv li yo sèvis entènèt. Objektif edikatif sistèm entènèt distri a limite. Yo pa mete sistèm entènèt distri a pou sèvis piblik oswa fowòm piblik. Distri a gen dwa mete limit nan itilizasyon sèvis entènèt li pou 1 asire 1 itilizasyon sistèm Entènèt Distri a fèt pou zafè lekòl. Se règleman sa a ak prensip administratif yo ak Kòd Konduit elèv yo k'ap gouvènèn elèv k'ap itilize òdinatè yo, rezo a ak sèvis entènèt la ("Network"= Rezo a). Y'ap respekte dwa legal tout itilizatè si yo sispek moun ap itilize rezo nan yon fason ki pa kòrèk. Lavi prive itilizatè yo limite, kidon pa gen twòp sekrè, konsènan kontni dokiman pèsònèl ak enfòmasyon ki nan aktivite y'ap fè sou entènèt la pandan y'ap sèvi nan Rezo a.

Distri a ankouraje elèv yo pou yo itilizeEntènèt la pou ankouraje ekselans edikatif nan lekòl nou yo nan ba yo opòtinite pou yo devlope talan pataje materyèl yo, talan inovasyon ak komunikasyon ki alafwa esansyèl nan lavi a e nan travay. Se règleman Direksyon Jeneral la sou materyèl enstriksyon k'ap kontwole itilizasyon entènèt la pou enstriksyon.

Entènèt la se yon rezo enfòmasyon ak komunikasyon global ki bay elèv nou yo yon opòtinite enkwayab pou yo vini avèk materyèl edikasyon ak enfòmasyon ki pat imajinab anvan. Entènèt la konekte òdinatè ak itilizatè Distri a avèk òdinatè ak itilizatè nan lemonn antye. Atravè intènèt la, elèv yo ak ekip lekòl la kapab gen aksè nan enfòmasyon modèn, ki enpòtan anpil k'ap ogmante aprantisaj yo ak aktivite akademik lan. Anplis, entènèt la bay elèv ak ekip lekòl la opòtinite pou yo kominike ak lòt moun nan lemonn antye. Sepandan, aksè nan kantite enkwayab enfòmasyon ak materyèl konsa mache ak yon seri defi.

Dabò e anvan tou, Distri a pa kapab limite aksè teknologik, sèvis koneksyon entènèt li pou moun sa yo ki gen otorizasyon pou yo itilize sistèm nan pou enstriksyon, etid ak rechèch ki gen rapò ak pwogram edikasyon. Kontrèman jan sa te ye anvan, lè edikatè ak manm kominote a te gen opòtinite revize e verifye materyèl yo pou evalye si yo kòrèk pou aksè nan entènèt, paske li sèvi kòm yon pòt sòti pou nenpòt sistèm santral ki disponib pou piblik la nan lemonn, ap ouvè sal klas yo ak elèv yo nan sipò enfòmasyon elektwonik edikatè yo pat verifye anvan elèv diferant laj itilize yo.

Distri a mete an aplikasyon mezi pwoteksyon teknoloji, mezi pou itilize lojisèl ak materyèl enfòmatik ki kontwole, bloke e filtre aksè nan imaj endesan sou entènèt la, pònografi enfantil (timoun) oswa bagay ki danje pou timoun gade. Sepandan, yo avèti paran yo/responsab elèv yo gen itilizatè ki ka pran aksè nan sèvis Entènèt Direksyon Jeneal Lekòl la pat otorize pou aktivite lekòl. An reyalite, li enposib pou nou garanti elèv pap gen aksè nan enfòmasyon ak komunikasyon atravè entènèt la, sa elèv yo e/oswa paran/responsab yo ap twouve ki pa kòrèk, ofansif, repiyan oswa pwovokatif. Paran/responsab yo pran risk lè yo konsanti kite pitit yo patisiye nan itilizasyon entènèt la. Paran/responsab elèv anbazaj responsab fikse e aplike prensip pitit yo dwe swiv nan itilize entènèt la.

Dapre lwa federal, elèv yo ap resevwa edikasyon konsènan bagay sa yo:

- A. Pwoteksyon ak sekirite lè y'ap itilize e-mail, sal dyalòg (chat rooms), rezo sosyal ak lòt fòm komunikasyon elektwonik.
- B. Danje ki genyen nan devwale enfòmasyon pèsònèl ki pèmèt yo idantifye moun sou entènèt la; epi

- C. Konsekans aksè san pèmisyon (pa egzamp “hacking”= pirataj), chache kkont sou entènèt ak lòt aktivite ilegal e ki pa kòrèk elèv ap regle sou entènèt la.

Administratè lekòl yo responsab pou bay fòmasyon yon fason pou utilizatè entènèt ki sou sipèvizon yo gen konesans règleman sa a ak pratik ki mache avèk li yo. Direksyon Jeneral atann li manm ekip lekòl la bay elèv yo direksyon ak eksplikasyon sou kouman pou yo utilize entènèt la kòrèkteman, e y'ap kontwole aktivite elèv yo sou entènèt la pandan yo nan lekòl la.

Kontwòl la ka gen ladann, men se pa sa sèlman, gade ki aktivite elèv yo ap regle sou entènèt la pandan klas la ap travay; oswa utilizasyon materyèl kontwòl espesyal pou revize aktivite navigasyon sou entènèt la, epi lis rezo, server ak òdinatè ki itilize.

Yo mande pou tout utilizatè entènèt yo (ak paran yo si yo poko majè) siyen yon akò ekri chak ane, oswa lè y'ap enskri a yon fason pou yo obeyi prensip ak kondisyon règleman sa a, ansanm ak pratik ki mache avèk li yo.

Elèv ak manm ekip lekòl la yo responsab pou yo konpòte yo byen nan òdinatè e nan Entènèt Distri a , kòm si yo te nan sal klas yo, sou galri lekòl y oak nan lòt etablisman lekòl e nan aktivite lekòl la ap sipòtte. Kominilasyon sou entènèt la souvan se bagay publik yo ye. Yo aplike souvan règleman jeneral lekòl la konsènan konduit ak komunikasyon. Direksyon Jeneal la pa sanksyone utilizasyon entènèt règleman sa a ansanm ak pratik ki mache avèk li yo pa otorize oswa pa bay egzakteman.

Elèv yop pa gen dwa antre nan rezo sosyal Distri a pou zafè pèsònèl yo, men yo dwe pèmèt yo aksè nan rezo sosyal Distri a pou aktivite lekòl yo, selon plan apwobasyon pwofesè yo pou utilizasyon sa a.

Itilizatè ki meprize règleman sa a ansanm ak pratik ki mache avèk li yo ka rete yo wè privilèj pou yo itilize rezo a sispann oswa revoke, e yo ka pran sanksyon kont yo Itilizatè yo bay aksè nan entènèt atravè òdinatè Distri a pran responsablite pèsònèl e yo gen kont a rann, nan nivo sivil ak kriminèl pou utilizasyon entènèt règleman sa a Direksyon Jenral la bay la ansanm ak pratik ki mache avèk li yo pa otorize.

Direksyon Jeneral la deziyen Sientandan yo ak administratèm yo ki responsab pou yo kreye, aplike e fè respekte règleman sa a ansanm ak pratik ki mache avèk li yo konsènan elèv k'ap itilize Rezo a.

5136 - APARÈY KOMINIKASYON PÈSONÈL

Elèv yo kapab posede aparèy komunikasyon pèsònèl yo (PCDs) nan lekòl la, nan pwopyete lekòl la, pandan e apre aktivite lekòl yo (pa egzamp nan aktivite k'ap fèt andeyò pwogram lekòl la) epi nan aktivite lekòl la.

Teknoloji gen ladan yo, men se pa sèlman, PCD ki fèt pou aktivite enstriksyon e ki itilize pou sa an reyalite (pa egzamp pran nòt, anrejistre ekspozé k'ap fèt nan klas la, fè redaksyon), pwofesè klas la oswa direktè lekòl la ap pèmèt bagay sa a yo. Men, yo klèman entèdi utilizasyon yon PCD pou angaje nan komunikasyon ki pa edikatif.

Pou sa ki gade règleman sa a, “aparèy komunikasyon pèsònèl” gen ladan yo men se pa sa sèlman, tablets (pa egzamp iPad ak lòt aparèy konsa), lektè elektwonik (“e-readers”, kòm pa egzamp Kindles ak lòt aparèy konsa), telefòn selilè (pa egzamp telefòn mobil), telefòn entelijan = smartphones, (pa egzamp BlackBerry, iPhone, Android, aparèy mobil Windows, etc.) epi nenpòt lòt kalite aparèy ki ka sèvi ak entènèt. Elèv yo pa dwe itilize PCD nan etablisman lekòl yo oswa nan okenn aktivite lekòl la ap òganize pou yo antre e/oswa gade sit entènèt ki bloke pou elèv nan lekòl la. Elèv yo ka itilize PCD yo pandan yo nan bis la pou ale e retounen lekòl oswanan lòt machine oswa bis Direksyon Jeneral la bay pandan aktivite lekòl ap sipòte. Yo pap tolere konduit k'ap distrè moun e ki reprezante danje nan espas aktivite yo.

Nan kèk ka, yon elèv ka gade PCD li “Sou li” avèk apwouval direktè lekòl la ba li davans.

PCD, tankou men se pa sa sèlman, sa ki gen kamera, yo pa dwe aktive ni itilize nan okenn moman pandan kèlkeswa aktivite lekòl la kote gen lavi prive pèsònèl la vrèman anje. Kote sa a y oak sikostans sa a yo gen ladan yo men se pa sa sèlman, tiwa,

sal moun benyen, twalèt, epi nenpòt lòt kote elèv ak lòt moun kapab twouve yo nan nenpòt ki pozisyon oswa ap chanje rad sou yo. Sienandan ak direktè lekòl la gen otorizasyon pou deside ki lòt espas presi kote yo entèdi kare bare itilizasyon PCD.

Elèv pa dwe atann yo gen lavi prive lè y'ap itilize PCD yo nan etablisman/pwopyete lekòl la.

Elèv yo pa dwe itilize yon PCD nan okenn fason ki ka fè yon lòt moun kwè li menase, imilye, pèsekite oswa entimide. Gade Règleman **5517.01**- Chache Kont ak lòt fòm Konpòtman agresif. An patikilye, yo entèdi elèv yo itilize PCD nan: (1) transmèt materyèl ki menasan, endesan, twoublan oswa ki bay sijesyon seksyèl, ou byen ki kapab entèprete kòm nwizans oswa mokri lòt moun dapre ras yo, koulè yo, orijin yo, sèks yo, chwa seksyèl yo, si yo gen enfimite, laj yo, reliyon yo, zansèt yo oswa kwayans politik yo; epi (2) angaje nan “voye mesaj sou sèks” (sexting)- kidonk voye, resevwa, pataje, gade, oswa posede imaj, mesaj tèks, e-mail oswa lòt materyèl seksyèl sou fòm elektwonik ak sou lòt fòm. Moun ki vyole entèdiksyon sa yo ap resevwa sanksyon kòm sa dwa. Anplis, y'ap rapòte aksyon sa a yo bay lapolis ak sèvis ki responsab keksyon timoun jan lalwa mande sa.

Yo entèdi elèv yo tou pou yo itilize PCD pou anrejistre enfòmasyon e/oswa transmit kelkeswa enfòmasyon an nan fason ki se fwòd, vòl, triche oswa dezonè akademik. Menm jan an, yo entèdi elèv yo itilize PCD yo pou yo resevwa enfòmasyon fwòd konsa.

Posesyon yon aparèy PCD pandan orè lekòl la se yon privilèj li ye, e nenpòt elèv ki pa obeyi règleman yo oswa ki abize privilèj la ka pèdi li.

Elèv ki vyole règleman yo kapab resevwa sanksyon e/oswa yo ka konfiske PCD li a. Direktè lekòl la ap refere ka a bay lapolis oswa bay sèvis ki responsab keksyon timoun si vyolasyon an gen pou wè ak aktivite ilegal (pa egzamp pònografi timoun, voye mesaj seksyèl). Y'ap bay sanksyon nan yon echèl grandisan k'ap soti nan avètisman pou rive nan ekspilsyon, dapre kantite vyolasyon ak/oswa nan ki sikontans vyolasyon an te fèt. Si yo konfiske PCD a, y'ap remèt li/voye 1 retounen bay paran/responsab elèv la apre elèv la fin piye sanksyon yo ba li a, sof si vyolasyon an se aktivite ilegal kote se lapolis y'ap remèt PCD a. Y'ap make yon aparèy yo konfiske sou fòm materyèl y'ap wetire lekòl la, ak non elèv la sou li e y'ap mete l yon kote ki asire nan biwo santral lokal la, jiskaske paran/responsab elèv la vin pran li oswa jiskaske yo remèt lapolis li. Ofisyèl lekòl yo pap fouye ni yo pap mele nan PCD ki anba men Distri a, sof si yo gen rezon pou yo sispèk fouy la obligatwa pou yo chache prèv vyolasyon lalwa oswa vyolasyon lòt règleman lekòl la. Tout fouy ap fèt selon Règleman **5771** Direksyon Jeneral Lekòl la Fouy e Konfiskasyon. Si elèv la fè anpil vyolasyon, l'ap pèdi privilèj pou l vini lekòl la avèk PCD li pandan yon tan presi oswa l'ap pèdi privilèj la nèt.

Yon moun ki dekouvi yon elèv k'ap itilize yon PCD an vyolasyon règleman sa a dwe fè rapò vyolasyon an bay direktè lekòl la.

Se elèv yo ki pèsònèlman sèl responsab pwoteksyon ak sekirite PCD yo. Direksyon Jeneral la pa responsab vòl, pèt oswa domaj oubyen movèz itilizasyon oswa itilizasyon san pèmisyón aparèy PCD moun pote nan pwopyete li.

Yo konseye paran yo/responsab elèv yo meyè fason pou yo rete an kontak avèk ptit yo se rele biwo lekòl la.

Dwa ak Responsabilite

Pati I

OBJEKTIF KÒD KONDUIT ELÈV LA (SEKSYON 1.01): Direksyon Jeneral Lekòl nan Depatman Polk nan Florid, kòm Direksyon k'ap mennen Distri Lekòl ak lekòl leta nan Depatman Polk la, egziste nan bi pou l satisfè bezwen edikatif sitwayen nan kanton Polk la, pou lajenès ak moun majè. Regleman Konduit la te fèt pou l enfòme elèv ak paran sou konpòtman aseptab ak sanksyon disciplinè ki gen pou chanje konduit ki pa aseptab.

Sa distri a vize se bati anviwonnan efikas kote yo ankouraje konpòtman pozitif yon fason pou yo rive reyalize siksè akademik. Chak lekòl dwe mete anplas yon system administrasyon konpòtman nan tout lekòl la ki chita sou estrateji fè premye pa, edikatif ak aktivasyon. Plan sa a dwe pataje ak paran yo, elèv e pèsonèl lekòl la san rete diran tout ane lekòl la.

Pwofesè yo dwe toujou genyen yon sistèm kontwòl konpòtman modèl nan sal klas yo. Yo dwe montre, pratike, anseye e repase règleman/atan yo. Pwofesè yo dwe enfòme/bay paran ak elèv yo règleman/atan klas la fikse yo. Nan kreye lekòl sen e ki pi efikas, objektif nou se anpeche konpòtman deregle nan anseye ak fè aplike konpòtman ki kòrèk.

Administrasyon Lekòl ki gen Siksè: Yon objektif enpòtan administrasyon lekòl ki gen siksè se kreyasyon yon anviwonnan ki gen sekirite e ki pa gen twoub, kote elèv la ap benefisyé yon edikasyon san patipri. Konduit elèv ki aseptab se kle nan kreyasyon ak mentni anviwonnan sa a. Yon pati kle nan tout pwogrè aprantisaj se fè jefò pozitif nan yon anviwonnan ki gen sekirite e ki gen lòd pou korije erè konduit elèv epi erè akademik. Lekòl yo ap fè jefò pou yo mete anpil aktivite pou elèv yo an jeneral dapre nivo bezwen yo epi y'ap poze pwoblèm espas la ki konsènan devlopman ak amelyorasyon konpòtman kòrèk yo.

- A. **Disiplin Elèv:** Disiplin elèv, lè yo byen bay li, li ranfose demach akademik nan yon mannyè pozitif. Disiplin elèv dwe bay yon fason k'ap anseye aptitud sosyal akseptab e mete nan elèv la yon respè dirab pou otorite.
 - 1. **Demach Obligatwa:** Disiplin elèv yo byen bay ka montre prensip demach obligatwa ki pratik e reyèl, ki se wòch kwen yon sosyete ki gen lòd k'ap gouvène nan lalwa olye nan kapris lèzòm.
 - 2. **Demach:** Pou mete konsèp sa yo, Direksyon Jeneral la bay demach nan tout manyèl sa a, kote yo dwe suiv tout sa ki ladann, nan tout sa ki gen pou wè ak elèv ki ta debouche nan sispansyon, ekspilsyon, oswa voye elèv la nan yon plas espesyal oubyen nan yon pwogram dirije pou yon moun patikilye.
- B. **Sante, Sekirite ak Byennèt:** Direksyon Jeneral la gen responsablité pou li mete sante, sekirite ak byennèt pou tout elèv ak anplwaye.
 - 1. **Anbyans Aprantisaj la:** Direksyon Jeneral la, ak kolaborasyon elèv ak paran, gen responsablité pou li mete yon anbyans agreyab pou aprantisaj administratè ak pwofesè konpetan ap bay, moun ki byen dispoze, konpreyansif e san patipri.
 - 2. **Responsablité Kriminèl lè w Twouble Enstitisyon Lekòl la:** Dapre Seksyon 877.13, Lwa nan Florid, li ilegal pou nenpòt moun twouble oswa bloke administrasyon oswa fonksyonnan yon enstitisyon lekòl, Direksyon Jeneral la oswa aktivite k'ap fèt nan pwopyete Direksyon Jeneral la.
- C. **Kontwòl Konpòtman Elèv yo:**
 - 1. **Direksyon Jeneral:** Direksyon Jeneral la otorize pran règ ak prensip pou kontwole e discipline elèv yo, e li dwe deside ki ka ki dwe gen ekspilsyon.
 - 2. **Kòd Konduit Elèv:** Manyèl Kòd Konduit Elèv yo trase dwa ak responsablité Direksyon Jeneral la ak elèv yo genyen konsènan konduit elèv pannan yo nan lekòl la oswa lè yo nan aktivite lekòl la ap fè, lè yo nan etablisman lekòl la oswa lè yo nan bis lekòl la, oswa lè yo nan yo nan arè bis. Manyèl la gen ladann tou demach disiplin ak apèl, epi sa ki ka rive si yon moun vyole regleman Kòd konduit la.
 - a. **Ekplikasyon e Distribisyon:** Yo bay esplikasyon espesyal sou Regleman Konduit Elèv yo, e yo distribye liv sa a bay tout elèv pou yo pote bay paran yo nan koumansman ane lekòl la epi san rete diran tout ane lekòl la.
 - b. **Resepsyon:** Paran ak elèv gen responsablité pou yo chache konnen tout sa ki nan Regleman Konduit Elèv yo epi ranpli e pote tounen Fòm ki di ou Resevwa li a (Diplis B) ki nan dokiman sa a.
- D. **Revizyon:** Sof revizyon administratif lalwa mande, gen yon komite nan tout distri a ki *revize Kòd Konduit Elèv yo* chak ane.
- E. **Sientandan:** Sientandan an gen otorite pou li revize e pote chanjman nan rekòmandasyon pou pran sanksyon yo:
 - 1. **Lòd pou Rete:** Sipèntandan an ap gen otorite pou l bay yon lòd pou rete kote elèv la ap rete nan lekòl la ap tann konklizyon nan demach revizyon ka li a.
 - 2. **Pwogram Edikasyon:** Sientandan an oswa moun li deziyen ap gen otorite administratif pou voye elèv la ale nan yon lekòl regilye, oswa voye yon elèv yo sispannan lekòl la oswa yon elèv yo mete deyò nan Pwogram Edikasyon Altènatif.
 - 3. **Ekspilsyon:** Sientandan an gen otorite pou li fè rekòmandasyon pou Direksyon Jeneral la mete yon elèv deyò. Lè Direksyon Jeneral la mete rekòmandasyon sa a ap tann, Sientandan an kapab pwolonje

- sispansyon direktè a te bay la pou plis pase dis (10) jou, si sispansyon sa a bout anvan pwochen reyinyon regilye oswa espesyal Direksyon Jeneral genyen an
- F. **Direktè a:** Direktè a oswa moun li deziyen an kapab devlope règleman lekòl la e li bay responsablite sa a pou kontwole konpòtman elèv yo, e li ka gide elèv yo kote administratè yo, ekip anseyan an e/oswa chofè bis yo oubyen moun k'ap ede yo, selon jan direktè a oswa moun li deziyen an jije sa.
1. **Byennèt Jeneral Kominote Lekòl la:** Otorite direktè a pou kontwole elèv yo e pou bay sanksyon ap fèt nan tout lokal lekòl la, nan transpò ak nan aktivite ki pa nan lekòl la, tankou espò Distri Lekòl nan Depatman Polk la mete soup ye. Otorite sa a pa dwe rete sèlman nan lokal lekòl la si zak elèv la poze a afekte lekòl la dirèkteman ak byennèt jeneral kominote lekòl la.
 2. **Sanksyon:** Wè Pati III, Demach Disiplin ak Revizyon, Seksyon 3.01, Sanksyon.
- G. **Pwofesè:** Chak pwofesè oubyen lòt manm ekip lekòl la resevwa otorizasyon anba labanyè lalwa nan Eta Florid pou yo fikse règleman konduit nan sal klas yo ki chargey dèyè yo aksyon ak pinisyon pou moun ki vyole règleman sa yo, epi pou yo fè mete deyò nan lekòl la, dapre prensip ki detaye nan Akò ki soti nan Negosyasyon Kolektif Pwofesè yo, tout elèv ki vyolan, k'ap fè eksè, ki enkontwolab oswa k'ap kreye dezòd nan lekòl la.

DWA AK RESPONSABLITE ELÈV: (SEKSYON 1.02)

Yon elèv ki enskri nan yon lekòl leta nan Depatman Polk la pa pèdi dwa li genyen. Pou yo kapab reyalize anpil pwogrè nan Lekòl nan Depatman Polk la, lalwa mande pou yo bay elèv yo dwa ak responsablite sa yo. **PA GEN OKENN KOTE NAN REGLEMAN KONDUIT LA YO DI LEKÒL DWE ABANDONE OTORITE AK RESPONSABLITE LI GENYEN.**

Aksè nan Ledikasyon

Dwa:	Responsablite:
<ul style="list-style-type: none"> • Elèv gen dwa pou yo pa anpeche yo jwenn lekòl leta gratis, sof ka ki gen pou wè ak demach legal. Dwa sa a menm pou tout elèv kelkeswa laj li, elèv ki marye, sa ki ansent oswa sa ki gen pitit. 	<ul style="list-style-type: none"> • Se responsablite elèv pou yo ale lekòl chak jou epi itilize avantaj lekòl la ba yo nan tout kapasite yo.

Konnen e Obsève Règ Konduit

Dwa:	Responsablite:
<ul style="list-style-type: none"> • Elèv ak paran gen dwa pou yo eksplike yo klèman sa ki nan Kòd Konduit la nan yon langay yo konprann. • Elèv yo gen dwa pou yo konnen sa ki ka rive yo si konduit yo deregule. 	<ul style="list-style-type: none"> • Elèv ak paran gen responsablite pou yo chache konnen sa ki nan Kòd Konduit la e pou yo respekte tout prensip lekòl la ak klas la. • Elèv gen responsablite pou yo respekte prensip yo e yo dwe suiv yon liy konduit ki akseptab, yon fason pou pa jennen demach lekòl la. Si yo pa obeyi règ sa yo, y'ap pèdi privilèj yo te genyen e y'ap resevwa sanksyon jan sa di nan Kòd Konduit la.

Respè pou moun ak Byen moun

Dwa:	Responsablite:
<ul style="list-style-type: none"> • Elèv gen dwa pou gen bagay pèsònèl yo, sof si direktè a ta gen bon rezon pou l sispèk bagay sa a pa bon pou lasante, oswa lalwa oubyen regleman lekòl la entèdi bagay sa a. 	<ul style="list-style-type: none"> • Elèv gen responsablite pou yo rasire yo lalwa pa entèdi zafè pèsònèl yo posede epi bagay sa yo pa deranje demach edikasyon an. • Elèv gen responsablite pou yo pa ni pran ni domaje bagay ki pou lòt elèv parèy yo, bagay ki pou pèsònèl la oswa pou lekòl la.

Patisipasyon nan Aktivite ak nan Pwogram Lekòl la

Dwa:	Responsablite:
<ul style="list-style-type: none"> • Elèv gen menm dwa e menm opòtinite ak tout lòt elèv pou yo patisipe nan aktivite ak nan pwogram lekòl la. 	<ul style="list-style-type: none"> • Elèv gen responsablite pou yo chwazi aktivite ak pwogram epi pou yo obeyi regleman ak prensip pwogram sa yo genyen.

Sèvis Konseye

Dwa:	Responsablite:
<ul style="list-style-type: none"> Elèv gen dwa pou yo jwenn konsèy kòrèk konsènan bagay pèsonèl yo epi bagay ki gade pwogram lekòl. 	<ul style="list-style-type: none"> Elèv gen responsablite pou yo pran randevou davans yon fason pou yo pa bloke responsablite akademik yo.

Demach Obligatwa

Dwa:	Responsablite:
<ul style="list-style-type: none"> Yon elèv gen dwa pou yo pa sispann li oswa pa mete 1 deyò kote yo wetire dwa pou li gen pou yon edikasyon gratis nan lekòl leta yo, san okenn demach obligatwa lalwa, jan sa garanti pou tout sitwayen Ameriken, nan Konstitisyon Lèzetazini an, nan Katòzyèm Amandman li. Kritè demach obligatwa garanti dwa tout elèv pou yo jwenn avètisman ki jis, yon demach ak yon revizyon ka ki jis. 	<ul style="list-style-type: none"> Elèv e/paran/responsab gen responsablite pou yo suiv nan lòd demach ki nan dokiman sa a nan respè.

Dosye ak Enfòmasyon Pèsonèl Elèv la

Dwa:	Responsablite:
<ul style="list-style-type: none"> Paran/responsab e elèv elijib (18 lane e ki nan yon enstitisyon pòs-segondè) gen dwa pou enspekte, revize e diskite enfòmasyon ki nan dosye yo ki gen pou wè avèk yo dirèkteman. Yo pa dwe anpeche yo paske yo pa peye sa yo mande a oswa paske yo dwe lajan sou liv yo te prete. Paran/responsab e elèv elijib gen dwa pou anpeche yo devwale enfòmasyon nan Anyè Enfòmasyon yo. Nan kèk ka, yon lekòl kapab devwale enfòmasyon sa yo, jan sa di nan Avètisman Dwa a: <i>Anyè Enfòmasyon Elèv</i>. Elèv gen dwa jwenn pwoteksyon nan men lalwa ki entèdi yo devwale Enfòmasyon ki Idantifyab Pèsonèlman bay moun ki pa otorize, san konsantman paran/responsab oswa elèv elijib la. 	<ul style="list-style-type: none"> Paran/responsab e elèv elijib gen responsablite pou yo bay lekòl la enfòmasyon itil pou yo ka pran desizyon akademik kòrèk. Paran/responsab e elèv elijib gen responsablite pou peye lekòl la sa yo dwe. Paran/responsab e elèv elijib gen responsablite pou devwale enfòmasyon bay moun oswa ajans sa yo k'ap travay san pran souf pou benefis elèv. Elèv ak paran gen responsablite pou yo bay lekòl la enfòmasyon ki kòrèk e kouran, tankou adres yo resevwa lèt, enfòmasyon medikal, desizyon tribal konsènan moun ki gen dwa gade timoun nan, chanjman nan non legal ak lòt dokiman ki gade devwale enfòmasyon sa a. Paran ki swete konsève dosye konferans oswa reyinyon yo gen ak pwofesè oswa ak administratè yo dwe avèti tout moun ki konsène yo sou konferans oswa reyinyon sa yo.

Libète Lapawòl, Di sa w Santi ak Reyinyon

Dwa:	Responsablite:
<ul style="list-style-type: none"> Elèv gen dwa pou yo reyini yon mannyè ki pa deranje moun. Elèv gen dwa pou libète lapawòl, pale oswa ekri. Yon elèv gen dwa pou l pa patisipe nan "Pledge of Allegiance" (Sèman Fidelite a Dwapo a) si paran l bay otorizasyon ekri pou sa. 	<ul style="list-style-type: none"> Elèv gen responsablite pou yo planifie, jwenn konsantman e fè reyinyon ki gen rapò akademik. Elèv gen responsablite pou yo eksprime yo e pibliye opinyon ak lide yo yon manyè pou yo pa ofanse, fè manti oswa fè difamasyon sou lòt moun, epi pou yo evite twouble bòn mach lekòl la.

Nòt yo

Dwa:	Responsablite:
<ul style="list-style-type: none"> Elèv gen dwa pou yo di yo ki kritè pwofesè yo itilize pou yo ba yo nòt yo, bagay ki nan regleman distri a, nan koumansman chak peryòd mwayèn. Elèv gen dwa pou yo ba yo yon mwayèn akademik ki reprezante travay yo te fè. Elèv gen dwa pou yo avèti yo lè yo pa travay byen lekòl la. 	<ul style="list-style-type: none"> Elèv gen responsablite pou mande pwofesè yo davans ki nòt yo bay pou yon eksplikasyon sou nenpòt kritè mwayèn oswa praktik yo kapab poze keksyon oswa ki bezwen eklèsisman. Elèv gen responsablite pou kenbe yon nivo rezonab pèfòmans akademik ki mache ak kapasite yo.

- | | |
|---|--|
| <ul style="list-style-type: none"> • Elèv gen dwa pou yo ba yo yon mwayèn pou konduit e yon mwayèn pou efò yo fè nan chak klas, sa ki gen rapò ak konpòtman global e efò yo. • Elèv gen dwa pou reyalize siksè akademik dapre pwòp dilijans ak talan pa yo, san lòt moun pa bloke yo. | <ul style="list-style-type: none"> • Elèv gen responsablite pou yo fè tout efò yo pou amelyore travay akademik yo yon fwa yo resevwa oswa lè yo avèti yo travay yo pa satisfezan. • Elèv gen responsablite pou yo kondui yo nan chak klas yon jan pou yo atenn nivo yo mande yo a. • Elèv gen responsablite pou yo fè mwayèn dapre pèfòmans yo pannan y'ap fè atansyon pou lòt pa kopye sou yo. |
|---|--|

Anbyans Aprantisaj la

Dwa:	Responsablite:
<ul style="list-style-type: none"> • Elèv gen dwa pou yo jwenn yon espas lekòl sanitè e ki gen sekirite kote li kapab aprann. 	<ul style="list-style-type: none"> • Elèv gen responsablite pou yo konpòte yo yon mannyè pou yo pa nwi dwa lòt yo genyen pou yo aprann, e y'ap tann sa nan men yo.

Règ ak Prensip Jeneral

Pati II

DISIPLIN NAN LEKÒL (SEKSYON 2.01): Yo pa dwe pini okenn elèv dapre sa ki di nan Kòd Konduit Elèv yo si li pa fè yon devwa lekòl la ba l fè. Elèv yo gen responsablitè, e y'ap espere sa nen men yo, pou yo konpòte yo yon fason pou yo pa jennen dwa lòt moun genyen pou yo aprann.

PWOGRAM EDIKASYON ALTÈNATIF POU DISIPLIN (SEKSYON 2.02): Pwogram Altènatif pou Disiplin nan lekòl prepare pou bay elèv ki pa bay randman nan anviwonnan lekòl nòmal sèvis edikasyon. Pwogram sa yo detaye la a gen pou 1 wè dirèkteman ak disiplin nan lekòl la, e li pa gen ladann diferant kalite posiblite Direksyon Jeneral Edikasyon

- A. **Elèv Edikasyon Eksepsyonèl:** Wè Seksyon 3.08, nan pwosedi disiplin Elèv ki Elijib pou IDEIA.
- B. **Pa sasisfè jan elèv la fè devwa lekòl li:** Nenpòt elèv ki pa byen fè devwa Pwogram Edikasyon Altènatif pou Disiplin nan e ki te soti nan lekòl la dwe retounen nan pwogram li pat fini an lè li retounen nan Sistèm Lekòl Depatman polk la. Yo ka kite demach sa a tonbe si yon komite Direktè yo chwazi pou Sèvis Espesyalize, ta pran desizyon sa a.

MALTRETE TIMOUN (SEKSYON 2.03): Lè yo maltrete yon timoun oubyen lè se pèsònèl lekòl yo ki ta neglige timoun sa a, lalwa mande pou vin fè rapò prese nan “Florida Abuse Registry”, Biwo kote yo anrejistre ka abi ki fèt sou timoun nan Florida, telefòn (1-800) 962-2873.

KLIB AK ÒGANIZASYON (SEKSYON 2.04): Lalwa entèdi tout sosyete sekrè ak òganizasyon ki gen lyen ak yo nan lekòl publik Depatman Polk la nan Florid. Yo pa pèmèt okenn elèv ki fè pati sistèm Lekòl nan Depatman Polk la asosye oswa konekte ak kalite klib konsa.

VYOLANS SANTIMANTAL/ROMANTIK BÒ KOTE ELÈV YO (SEKSYON 2.05): Se règleman Direksyon Jeneral Lekòl nan Depatman polk la pou tout elèv li yo gen yon espas edikatif ki gen sekirite, ki pa gen vyolans santimantal ak abi. Distri a pap tolere vyolans santimantal ak abi sou kèlkeswa fòm li ye. Yo entèdi vyolans santimantal oswa abi nenpòt elèv ta lakoz nan etablisman lekòl la, pandan aktivite lekòl la ap fèt oswa pandan pwogram lekòl la ap òganize, oubyen pandan transpò pou aktivite lekòl la. **Definisyon**

1. **Vyolans santimantal** se yon modèl abi emosyonèl, vèbal, seksyèl oswa fizik yon elèv ki nan/oswa ki te nan relasyon romantik ak yon lòt elèv ap fè pou l ka egzèse pouvwa ak kontwòl li sou lòt elèv la.
2. **Abi** se move tretman ki ka gen ladann ensil, presyon, sabotay sosyal, pèsekisyon seksyèl, menas e/oswa zak abi fizik oswa seksyèl. Konpayon/konpay k'ap abize lòt la ap itilize modèl konpòtman vyolan ak presyon sa yo pou l kapab gen pouvwa ak kontwòl lòt konpayon/konpay santimantal la.

Fè Rapò Vyolans oswa Abi Santimantal

Anplwaye lekòl yo dwe fè rapò tout ka vyolans ak abi santimantal bay Direktè a oswa Asistan li. Elèv yo dwe fè rapò tout ka vyolans ak abi santimantal bay Direktè a oswa Asistan li, e elèv la ka mande pou yo pa devwale non li. Elèv ki viktим yo dwe fè rapò ka vyolans ak abi santimantal la bay Direktè a oswa Asistan li tou swit apre sa te fin rive a. Anyen nan sa ki di la a pa wetire obligasyon yon moun genyen pou fè rapò si li gen bon jan sisipyon y'ap abize oswa neglige yon timoun.

RÈGLEMAN INIFÒM (SEKSYON 2.06): Yo mande elèv yo pou yo mete rad ki kòrèk sou yo dapre chak ka e dapre nan ki klas y oye. Rad ak aparans ki pa kòrèk ap twooble pwogram lekòl la e direktè yo ap fè moun ki sou jiridiksyon pa yo respekte regleman sa a. Chak lekòl kapab bay plis regleman inifòm ki pi patikilye nan kad règleman inifòm tout distri a etabli. Direktè a dwe diskite sa ak Komite Konseye Lekòl la (SAC) e jwenn apwobasyon li pou l devlope e avèti paran ak elèv yo konsènan regleman inifòm patikilye lekòl la anvan finisman lane lekòl la. *Se administratè lekòl yo ki gen otorite final pou deside si inifòm yo respekte regleman Distri a. Règleman inifòm nan pa dwe sèvi kòm baryè pou moun gen aksè nan edikasyon. Yo pa dwe refize okenn elèv vin lekòl oswa penaklize li sise pwoblèm lajan ki fè li pa obeyi règleman inifòm nan. Yo kapab fiksé tan responsab pou elèv ki gen pwoblèm ekonomik yo ak elèv ki nouvo nan distri a mete yo an règ avèk inifòm nan.*

- A. **Seksyon 4.03. Konduit ki deranje e/ou Vyolasyon ki pa Grav:** Dapre Seksyon 6.03 ki nan Règleman sou inifòm nan, lè yon elèv vyole règleman an plizyè fwa, yo konsidere sa kòm yon konpòtman k'ap deranje prensip lekòl la. Men yo pa dwe mete vyolasyon prensip abiyanan dosye disiplin elèv la pou semès apre vyolasyon an.
- B. Tout sa yo mande sou zafè Inifòm:
Sekyon 1 paragraf (d) souseksyon (2) seksyon s.1006.07, lwa nan Florid mande chak direksyon lekòl distri a pou yo adopte yon règleman kòd konduit ki entèdi elèv mete rad ki ekspoze souvètman anba rad yo oswa ki ekspoze pati nan kò yo, nan fason endsan oswa vilgè, oswa k'ap twooble lòd nan espas aprantisaj la, pandan yo nan etablisman yon lekòl publik diran jounen lekòl regilye. Chak elèv responsab pou yo obeyi regleman inifòm kòrèk la,

e pou yo konnen enpòtans respè pou tèt yo ak lòt moun genyen nan yon espas ki gen lòd. Nenpòt elèv ki vyole regleman inifòm pi ba yo ap resevwa sanksyon sa yo:

- a. Pou premye ofans, yo dwe bay elèv la yon avètisman vèbal, epi direktè lekòl la oswa asistan li dwe rele paran elèv la oswa moun ki responsab li a.
- b. Pou yon dezyèm ofans, elèv la pa elijib pou l patisipe nan okenn aktivite andeyò lekòl la diran yon peryòd tan ki pa depase 5 jou, e direktè lekòl la oswa asistan li ap rankontre ak paran oswa responsab elèv la.
- c. Pou yon twazyèm ofans oswa lòt ofans, y'ap sispann elèv la nan aktivite anndan lekòl la dapre regleman s. 1003.01(5) pou yon peryòd ki pa depase 3 jou, elèv la pa elijib pou l patisipe nan okenn aktivite andeyò orè lekòl la diran yon peryòd tan ki pa depase 30 jou, e direktè lekòl la oswa asistan li ap rankontre ak paran oswa responsab elèv la, e y'ap voye bay paran an oswa responsab elèv la yon lèt konsènan sispanson elèv la nan aktivite anndan lekòl la e li pap elijib l pou l patisipe nan aktivite k'ap dewoule andeyò orè lekòl la.

1. **Chemiz ak kòsaj:** chemiz ak kòsay dwe tache nan tay, anndan jip oubyen andan pantalon. Eksepsyon kap fèt sèlman nan kèk ka individyèl baze sou jijman direktè lekòl la oubyen reprezantan li.
2. **Pantalon:** Pantalon ki gen pasan dwe mete ak sentiwon ki pase byen ladann. Pantalon an dwe boukle ak sentiwon nan tay elèv la, se pa anba senti a pou pantalon an ye. Seksyon 1 paragraf (d) souseksyon (2) ki nan seksyon s.1006.07, Lwa nan Florid mande chak direksyon jeneral lekòl nan distri a pou yo adopte yon regleman rad lekòl ki entèdi yon elèv, pandan li nan etablisman yon lekòl publik diran orè regilye lekòl la, pou li pa mete rad k'ap montre slip/kalson/kilòt ki sou li, oswa k'ap montre pati nan kò li nan yon fason endesan oswa vilgè, oubyen yon fason k'ap twoouble lòd nan lekòl la. Chak elèv responsab pou yo obeyi regleman rad lekòl la, pou yo respekse tèt yo ak lòt moun, epi pou yo konnen enpòtans mete rad kòrèk sou yo epi respekte tèt yo ak lòt moun genyen nan yon espas aprantisaj ki gen lòd. Nenpòt elèv ki vyole regleman rad lekòl pi wo a kapab resevwa sanksyon disciplinè sa yo:

- a. Pou premye ofans, y'ap bay elèv la yon avètisman vèbal, epi direktè lekòl oswa moun li deziyen la ap rele paran oswa responsab elèv la.
- b. Pou yon dezyèm ofans, elèv la pa elijib pou l patisipe nan aktivite k'ap fèt andeyò klas la pou yo peryòd ki pa depase 5 jou e direktè oswa moun li deziyen ap reyini ak paran oswa responsab elèv la.
- c. Pou yon twazyèm ofans oswa si sa ap repete, y'ap sispann elèv la nan aktivite anndan lekòl la dapre regleman s. 1003.01(5) pou yon peryòd ki pa depase 3 jou lekòl, elèv la pap elijib pou l patisipe nan aktivite k'ap fèt andeyò klas la pou yo peryòd ki pa depase 30 jou, epi direktè lekòl oswa moun li deziyen la ap rele paran oswa responsab elèv la, epi l'ap voye ba yo yon lèt konsènan sispanson elèv la nan aktivite anndan lekòl la epi pou di li pa elijib pou l patisipe nan aktivite k'ap fèt andeyò klas yo.
3. **Jip ak Wòb:** Bwodi (maj) jip fi yo mete a oswa wòb yo pa dwe pi kout pase mwatye kuis yo, selon jan direktè a oswa reprezantan li jije pou sa fèt.
4. **Gwosè ki kòrèk:** Dapre jan direktè a oswa reprezantan li jije sa dwe fèt, elev yo dwe mete rad ki gen gwosè nòmal.

- C. **Abiyman ki pa akseptab:** Yo pa pèmèt elèv yo mete yon seri rad (tankou “bandanas”= gwo mouchwa koulè), rad ki fèt ak bijou (tankou pèse kò w pou mete zanno ak “grills”), bouton, fè koup cheve, tatwaj nan kò oswa rad kale kò), oswa rad ki gen slogan ki kapab ofanse moun, atire moun, deranje moun, oubyen ki endesan tankou:

1. Rad ki asosye ak moun k'ap fè krim/k'ap vòlè;
2. Rad ki ankouraje itilizasyon tabak, dwòg, alkòlk oswa vyolans;
3. Abiyman ki asosye ak diskriminasyon sou baz lang, koulè, andikapé, kote moun fèt, si w marye ou non, ras, reliyion, si ou se yon famm oubyen yon gason.
4. Rad ki ekspoze kò moun, oswa ki kite moun wè pi wo kwis ou pou moun gade anba rad ou, minijip oswa ti wòb kout, rad ki pase nan kou men ki kite do ak bra w deyò (“halters”), rad ki pa gen do, bout rad ki kouvri pati anwo men ki pa gen lòt rad pase sou li, rad sou fòm kod san blouz oswa chemiz sou li rad ki pran w sou lestomak, oswa chemiz ou blouz ki kole sou lestomak ou.
5. Rad ki pa nan bon teni oswa ki dechire.
6. Rad oswa bagay ou met sou ou ki te fèt pou w mete anndan tankou shòt boksè yo, estretch, kalson moun mete pou dòmi;
7. Rad oswa Soulye direktè oswa reprezantan li di se yon danje pou sante elèv oswa sante lòt moun.
8. An jeneral nenpòt pantalon bagi ou bout kanson (ki gen pati anndan).
9. Trench Coats” (Enpèmeyab pou Lapli ki long)
10. Yo asepte mayo a kapichon pou kouvri tèt, men ou pa dwe kouvri tèt ou pandan orè lekòl la.

D Bout pantalon (Shòt): Tout elèv kapab mete bout pantalon ki gen bwodi oswa bodaj epi elèv fi yo kapab mete bout pantalon tou men ki pa dwe pi kout pase mwatye kwis yo, selon jan direktè a oswa reprezantan li estime sa.

1. **Bout kanson ki pa akseptab:** Shòt atletik tankou shòt yo mete pou monte bekann (kolan), "jeans" chire oswa pantalon chire, shòt moun mete pou al kouri oswa shòt boksè, oswa shòt moun ka wè sa k'ap pase anndan yo, tout kalite abiyan sa yo, lekòl la pa pèmèt elèv mete yo epi kalite shòt boksè konn mete kote moun kapab wè anndan yo, yo pa pèmèt rad sa yo.
2. **Sant Pwofesyonèl:** Pou keksyon sekirite ak fòmasyon pou travay, yo pap pèmèt etidyan ki ap etidye nan yon sant pwofesyonèl mete shòt.
3. **Revokasyon Avantaj bout pantalon an si gen twòp Vyolasyon:** Si Biwo ki la kòm Konseye Lekòl la (SAC) ta wè gen twòp elèv ki vyole e abize prensip mete bout pantalon an, SAC ak direktè lekòl la kapab mande Direksyon Jeneral la pou revoke zafè mete bout kanson nan lekòl sa te rive a, e konsa yo pap pèmèt okenn elèv nan lekòl sa a mete shòt ankò pou vin lekòl pandan pwochen semès la. Nan ka sa a, Direksyon Jeneral la kapab elimine zafè bout pantalon pou vin lekòl nan lekòl sa te rive a diran tout semès k'ap vini yo, oswa diran tout ane k'ap vini an, oubyen retounen ak avantaj mete bout pantalon an si Direksyon Jeneral la jije sa kòrèk. Direktè a kapab retire zafè mete bout pantalon an pou tout elèv ki vyole règleman rad la (2) fwa nan yon semès (6 mwa).

E Badj Idantifikasiyon Elèv yo – KLAS 6è-12è Ane

Y'ap bay elè klas segondè yo Badj Idantifikasiyon pou rasire sekirite elèv ak manm pèsonèl la. Elèv yo dwe toujou mete kat idantifikasiyon yo nan kou yol è nan etablisman lekòl yo.

ELÈV KLAS K-8

- A. **Limit:** Regleman sa a dwe aplike pou tout elèv **soti nan Jaden Danfan pou rive nan 8èm ane**, sof pou elèv ki nan lekòl oswa sant sa yo:
 1. Lekòl Gause Academy.
 2. Pwogram pou Jèn Adolescan Paran.
 3. Lekòl Roosevelt Academy.
- B. **Lekòl Magnet:** Règleman sou inifòm pou elèv lekòl "magnet" yo dwe vin anvan règleman sou mete inifòm yo di la a yo.
- C. **Prensip ki pi senp pou Inifòm nan:** Nan tout lekòl kote prensip pote inifòm nan aplike, direktè a dwe bay komite SAC lekòl la posiblite pou devlope e pibliye règleman inifòm lekòl la k'ap genyen prensip senp ki pral di pi ba a yo konsènan kalite ak koulè rad yo.
 1. **Rad Inifòm pou fi yo:** Rad inifòm pou fi nan klas **kindègadenn pou rive nan 8èm** ane dwe yon ble marin ki gen manch long oswa manch kout, oswa kòsaj kòl blan oswa chemiz polo ble fonse, jip nwa oubyen kaki, "jumper", pull-over (pou mete sou kòsaj la), oswa lòt abiyan ki sanble avèk yo. Jip la, shòt, bout pantalon yo, "jumper" yo dwe fabrik koton oswa koton epè (ki près), twal vlou kòlte.
 2. **Rad Inifòm Pou Gason:** Rad inifòm pou gason nan klas **kindègadenn jiska 8èm** ane dwe chemiz ble marin manch long oswa bout manch, oswa chemiz kòl blan, tankou chemiz polo oubyen "oxford", yon fabrik koton ki epè, avèk yon pantalon long kapab ble fonse, nwa ou kaki, oubyen bout kanson. Pantalon yo, shòt yo kapab fabrik koton oswa koton epè (pwès) oswa vlou.
 3. **Lòt Posiblite sou Inifòm nan:** Mete sou prensip senp sou inifòm nan paragraf **a** avek **b** selon jan direktè a jije li, yon lekòl kapab itilize posiblite yo bay pi ba yo kòm règleman sou inifòm nan lekòl la:
 - a. Yo kapab pèmèt yon lòt koulè anplis pou chemiz ak kòsay. Yo pa aksepte koulè ki gen rè (tras, bann) oswa ki dekore ak koulè. Yo aksepte yon ti logo (ensiy).
 - b. Jip, shòt, bout pantalon ak "jumper" dwe gen koulè solid (Pantalon ble tradisyonèl koulè li akseptab) san okenn tras, bann ki pase ladann, san dekorasyon oubyen bwodri. Yo pèmèt yon tisi ekosè espesyal. Yo aksepte yon ti ensiy tou piti.
 4. **Konsiderasyon:** Lè w chwazi posiblite sa yo, si w chwazi, direktè a ansanm ak ekip SAC la pral konsidere disponiblite, si yo ka peye inifòm nan, epi ki sa ki pratik nan chwa inifòm sa a.
 5. **Mayo lekòl:** Mete sou chemiz ak kòsaj yo detaye nan ti paragraf a, b, ak c pi wo a, chak lekòl kapab mete nan règleman pou pote inifòm nan chwa pou pèmèt elèv la mayo ki fè piblisite pou lekòl la (ki ka gen yon kòl ra olye kòl nòmal la).
- D. **Lòt Vètman:** Règleman sou inifòm nan pa dwe anpeche elèv la mete manto, djakèt oswa lòt rad ki kòrèk lè sa nesesè akòz kondisyon tan an, oswa pou lòt rezon lejitim yo genyen. Chemiz manto (ki pa gen tèt, kapichon) ak manto solid ki gen koulè lekòl la, elèv ka mete yo sou koulè chemiz ak kòsaj nòmal lekòl la. Trench coats pa kòrèk e yo entèdi elèv klas Jaden Danfan-12è ane pote yo
- E. **Règleman sou abiyan nan tout Distri a:** Tout lòt aspè nan abiyan ak aparans elèv la ki pa konfòm ak sa ki di

nan prensip sou inifòm ki sòt di la yo, se règleman ki pral detaye pi ba a yo nan seksyon sa a avèk nenpòt lòt prensip lekòl sou jan elèv yo dwe abiye yo ki pral gouvène yo.

F. **Konsiderasyon Finansyè:**

1. **Sitiyasyon Finansyè Difisil (pa gen lajan):** Yo pa dwe anpeche okenn elèv suiv kou nan lekòl oswa yo pa dwe ba li pinisyon si li pa mete rad ki nan prensip inifòm lekòl la si elèv sa a gen difikilte finansyè pou l'achte inifòm.
2. **Asistans (èd):** Chak Direktè lekòl ak komité SAC yo dwe fè demach ak chèche mwayen pou yo bay asistans pou elèv ki pa kab konfòme yo ak règ prensip pote inifòm nan paske yo gen pwoblèm pou yo achte inifòm nan; e yo dwe devlope yon pwogram pou yo bay rad ak lajan, voye yo nan magazen ba pri, oswa inifòm ki te dejà sèvi oswa lòt pwogram parèy ki kapab soulaje sitiayson finansyè yo.

G. **Nouvo Elèv:** Elèv ki fèk rantre nan Sistèm Lekòl nan Depatman polk la diran lane lekòl la dwe gen yon peryòd gras (yon ti tan) jiska yon mwa (1 mwa) pou yo konfòme yo ak règleman sou inifòm nan.

H. **Pwogram Edikasyon Altènatif:** Yo dwe mande **elèv ki nan klas kindégadenn jiska 8èm ane** yo pou yo konfòme yo ak règleman inifòm lekòl yo te enskri a anvan yo mete yo nan pwogram Edikasyon Altènatif la.

I. **Eksepsyon:** Yo dwe pèmèt eksepsyon nan règleman lekòl la sou abiyan lè:

1. Yon elèv mete sou li inifòm ki fè rekonèt nan ki òganizasyon jenès li fè pati kòm eskout fi ou gason nan reyinyon regilye.
2. Lè elèv la mete bouton sou li oswa braslè nan bra li pou li kap eksprime dwa li 1ibète lapawòl konstitisyon Lèzatazini ak nan Eta Florid garanti, sof si bouton sa a, braslè sa a oswa lòt mak pèsonèl la ta gen rapò ak gang, manm gang oswa aktivite gang oubyen ki ta vyole prensip abiyan an.
3. Elèv la mete yon rad oswa yon inifòm espesyal nan ka lekòl la ap jwe oswa lòt aktivite lekòl la patwone selon jan direktè a pèmèt sa.
4. Lè yon elèv oblige mete rad pou l'obeyi kòd konduit inifòm nan, sa vyole kwayans relijye elèv la oswa kondisyon enfimite ou medikal li genyen avèk tout senserite.

J. **Vyolasyon Kòd Konduit la, Seksyon 4.03:** Lè yon elèv vyole règleman Kòd Konduit plizyè fwa, yo dwe konsidere sa kòm yon move konpòtman k'ap twouble mach lekòl la dapre Pati VI, seksyon 6.03, Konpòtman deregule e/ou vyolasyon ki pa Grav.

LEKÒL SAN DWÒG (SEKSYON 2.07): Direksyon Jeneral lekòl la responsab kenbe yon anviwonman kote elèv yo pa dwe sèvi ak dwòg ni aktivite ki gen dwòg ladan yo. Kominote a ap tann lekòl la egzèse responsabilite sa a pou anpeche pwòblem dwòg la pran jarèt.

A. **Lawa nan Florid:** Itilizasyon, posesyon oswa distribisyón dwòg oswa alkòl ankachèt, se bagay ki ilegal e ki gen anpil danje ladann.

1. **Elèv:** Lwa ki gen pou wè ak itilizasyon, posesyon ak distribisyón dwòg ak alkòl ankachèt nan etablisman lekòl la ak lòt kote kapab frape elèv k'ap fè sa yo, e elèv yo gen responsabilite pou yo obeyi lwa sa yo.
2. **Anplwaye ki derefize fè rapò sou vyolasyon lalwa:** Si yon anplwaye ta derefize fe rapò sou yon vyolasyon ki koni, li vyole lalwa nan Florid ak prensip Direksyon Jeneral la ki okipe zafè sa a, e yo konsidere sa kòm yon zak moun ki pa vle soumèt anba otorite e ki vonlontèman neglige responsabilite li.

B. **Regleman:** Sa se règleman Direksyon Jeneral la eksprime konsènan itilizasyon, posesyon, distribisyón oswa zak aklè ki gen rapò ak sibstans ki sou kontwòl, sibstans ki sou kontwòl pou fo (kontrefason), bwason alkòl, oswa lakòl/gonn, jan lalwa defini sa, nenpòt moun ki se elèv nan Sistèm Lekòl Piblik nan Depatman Polk la ki angaje yo nan aktivite sa yo, y'ap pran sanksyon disciplinè rapidman kont li, jan sa defini nan Pati VII, Seksyon 7.10, sou Dwòg, e y'ap refere li bay Ajans lalwa mete pou sa.

C. **Fouy:** Gade nan Glosè a

AKTIVITE ANDEYÒ ORÈ KOU YO (SEKSYON 2.08):

Elèv pral montre konpòtman ki satisfè pou yo elijib pou patisipe nan aktivite k'ap dewoule andeyò orè kou yo nan Lekòl Piblik nan Kanton Polk la. Elèv ki frekante yon Lekòl Altènatif pa ka patisipe nan aktivite lekòl la k'ap fèt andeyò kou yo.

Sanksyon – Aktivite k'ap dewoule andeyò orè kou yo/Atletik

Konsènan Sispansyon nan Aktivite Anndan Lekòl la: Elèv yo pap ka patisipe nan aktivite k'ap fèt andeyò orè kou yo pandan yo nan sispansyon pou aktivite k'ap fèt anndan lekòl la. Patisipe nan pratik aseptab.

Konsènan Sispansyon nan Aktivite k'ap Fèt Andeyò Kou Lekòl yo: Yo dwe anpeche elèv yo sispansyon nan aktivite andeyò kou lekòl yo pou li pa patisipe nan aktivite sa yo apati dat li te komèt ofans lan jiskaske li fin piye pinisyon an, epi elèv la vini nan jounen lekòl regilye. Pou pa gen tan pèdi, sispansyon an dwe koumanse menm jou yo konplete referans lan ak konsekans administratè ki gen pou wè ak zafè sa a bay la.

Konsènan Ofans Nivo III ak Nivo IV: Yo pa dwe kite elèv ki komèt yon ofans nivo II oswa Nivo IV patisipe nan okenn aktivite k'ap dewoule andeyò orè kou lekòl la, koumanse apati dat ofans lan te komèt la jiskaske elèv la fin konplete sanksyon yo ba li a epi elèv la vini nan jounen lekòl regilye.

Yon elèv k'ap antre nan Lekòl Piblik nan Kanton Polk la oswa nan lekòl charter dwe konplete kèlkeswa sanksyon li te resevwa nan ansyen distri lekòl la anvan pou l elijib pou patisipe nan kèlkeswa aktivite k'ap dewoule ant lekòl ki nan Lekòl Piblik nan Kanton Polk la.

Remak espesyal: Règleman nan Espò

Yon elèv yo pa sispann nan aktivite ant lekòl k'ap dewoule andeyò orè kou yo, oswa elèv yo pa sispann oswa mete deyò lekòl la, selon pouvwa lalwa bay direksyon jeneral la pou l sispann oswa ekspilse elèv, pouvwa ki chita sou règleman ss. 1006.07, 1006.08 ak 1006.09, elèv sa a elijib pou l patisipe aktivite ant lekòl k'ap dewoule andeyò orè kou yo.

Si yon elèv ap patisipe nan yon aktivite espò nan yon lòt lekòl pandan ane lekòl la, li pap kapab patisipe nan menm aktivite espò sa a nan lekòl li ye a nan menm ane a, sof si l satisfè kondisyon ki nan règleman s. 1006.15 (3)(h).

Elijibilite yon elèv pou l patisipe nan kèlkeswa aktivite ant lekòl k'ap dewoule andeyò orè kou yo pap afekte si gen soupson vyolasyon prensip rekritman elèv la, toutotan poko gen desizyon final ki pran sou soupsyon sa a dapre règleman s.1006.20 (2)(b).

Si yon jwè abandone oswa si yo mete l deyò nan ekip la pou koz disiplin, yo pap pèmèt li patisipe nan seyans esèy k'ap fèt pou pwochen sezón espò a nan menm lekòl la, pa zavan sezón an fini nan espò li te kite a. Pa egzanp: Kite foutbòl pou ale nan esèy baskètbòl. Yon sezón se peryòd ki koumanse depi premye jou pratik la jiska dènye jwèt match eliminatwa FHSAA lekòl la. (Medam k'ap aplodi ekip yo ladann tou.)

Men yon lis egzanp pi ba a, tankou men se pa sa sèlman, ki kapab konsidere kòm sèl kondisyon pou elèv elijib pou patisipe nan aktivite ant lekòl k'ap dewoule andeyò orè kou yo:

- Règleman prezans lekòl la ki kapab anpeche yon elèv patisipe
- Konduit ki gen pou wè alkòl/dwòg
- Keksyon disiplin nan lekòl la/nan sal klas la
- Selon jan direktè a deside
- Kekson medya sosyal
- chache Kont
- Fason amikal
- Règleman Inifòm
- Kat (4) ane limit elijibilite
- Limit laj la – 19 lane, 9 mwa (majè) oswa 19 lane nan dat 1e septanm oswa apre (tout lòt apre yo)
- Evalyasyon fizik (EL2) ak Sètifikasi Konsantman e Wetire Angajman (EL3)
- Nenpòt lòt règleman distri a ki ta wetire oswa anpeche yon elèv patisipe nan aktivite k'ap fèt andeyò orè kou lekòl la.

Elijibilite nan Klas Segondè

Egzijans Akademik: Elèv la dwe reyalize 2.0 mwayèn total pou l elijib. Elèv klas segondè yo dwe reyalize yon GPA (mwayèn total) 2.0 GPA sou yon echèl 4.0 ki pa balanse, oswa yon kantite egal nan fen chak semès, pou yo elijib nan nivo akademik pandan pwochen semès la (Lwa nan Florid s. 1006.15 (3)(a)1). Yo pa dwe itilize echèl GPA a pou konvèti nòt final elèv la te reyalize anvan yo. Nòt elèv la reyalize nan tout kou yo egzije pou gradyasyon yo, ki gen ladan yo nòt li te reyalize anvan li te koumanse klas segondè a, dwe antre nan kalkil GPA total li nan fen chak semès. Pou elèv lekòl piblik yo, kou sa yo gen ladan yo kou ki afiche nan Lwa Florid s. 1003.4282,

Keksyon elijibilite/pa elijib se pou yon semès. Yon elèv ki jwenn elijibilite akademik nan koumansman yon semès ap kontinye elijib pou tout semès la. Menm jan an, yon elèv ki pa gen elijibilite akademik ap kontinye pa elijib pou tout semès la, sof jan yo bay sa nan règleman 9.4.5.1.2. Elijibilite akademik elèv la pou chak semès youn dè lòt ap depann sou mwayèn total li nan fen semès anvan an. 9.4.1.3 Yo egzije pou elèv la prezan pandan de (2) semès youn dè lòt ki pase yo. Yon elèv pa kapab gen elijibilite akademik si pa janm enskri lekòl pou l resevwa nòt pou tout kou li pran pandan de (2) semès youn dè lòt anvan yo. (*FHSAA By-Laws.*)

Tout lekòl segondè nan distri a dwe manm Asosyasyon Atletik Lekòl Segondè nan Florid Inc. (FHSAA), e yo dwe fonksyone anba bannyè règleman ak prensip FHSAA adopte yo. Elèv k'ap patisipe nan atletik (espò) dwe satisfè egzijans FHSAA ak Direksyon Jeneral Lekòl la mande pou yo elijib.

Ramak Espesyal: Elijibilite Transfè Elèv Atlète

Elèv ki transfere vin elijib imedyatman si tout lòt egzijans elijibilite yo satisfè. Elèv pap patisipe nan yon menm aktivite espò pandan yon menm ane nan plis pase yon lekòl (sof si youn nan eksepsyon yo satisfè):

1. Timoun ki gen paran ki se manm lame ki nan sèvis aktif k'ap deplase sou lòd lame a
2. Timoun ki deplase al rete yon lòt zòn paske yo mete yo nan swen adopsyon oswa anba banyè Lwa McKinney-Vento
3. Timoun ki deplase akoz yon chanjman nan sou lòd tribunal konsènan ki moun k'ap responsab timoun nan akoz separasyon paran li, oswa yon maladim grav ou byen akoz lanmò paran ki te responsab li a
4. Pratik bòn kòz nan nivo distri a oswa nan nivo òganizasyon (pou plas nan distri a)
 - a) Plas espesyal Sientandan Rejyonal la, Biwo Lekòl la oswa Biwo Kilti ak Klima Lekòl la bay
 - b) Elèv la deplase al rete nan yon nouvo kay apre 1 fin marye. Nouvo demè sa a fè vin gen nesesite pou elèv la ale nan yon lòt lekòl
 - c) Direksyon Jeneral Lekòl nan Distri a oswa Direksyon Jeneral Lekòl Charter a bay elèv la yon lòt Plas
 - d) Transfè lekòl nan premye 20 jou yo – sa vle di yo akesepte elèv la nan yon pwogram lekòl magnet li te apliek anvan
 - e) Nenpòt apèl nan nivo espò k'ap mande entèvansyon Biwo Komite Revizyon Atletik la e pou 1 pran dezyon nan yon ka ki sou kontwòl Kòdonatè Atletik Alatèt la. Y'ap bay tout desizyon yo nan 10 jou lekòl apati jou apèl la te fèt la
 - f) Deklarasyon Rezidans/demè a dwe jwenn apwobasyon atletik nan Kanton an
 - g) Transfè akademik fet anvan sezón an koumanse

FO AKIZASYON KONT MANM EKIP LEKÒL LA (SEKSYON 2.09): Direktè a oswa moun li deziyen ap swiv disiplin mach pa mach dapre sa ki dèyè fo akizasyon yo e dapre gravite yo. Direktè a oswa moun li deziyen kapab rekòmande pou yo mete nenpòt elèv oswa gwooup elèv ki fè espres pou yo konplete nan envante fo akizasyon, oswa ki fè fo akizasyon ki mete an danje repitasyon pwofesyonèl, anplwa oswa sètifikasi pwofesyonèl yon pwofesè oswa yon lòt manm ekip lekòl la.

PESEKISYON/DISKRIMINASYON/CHACHE KONT (SEKSYON 2.10): Direksyon Jeneral la ap aplike nan fason ki solid entèdiksyon li mete kont nwizans sou baz ras, koulè, orijin, sèks (ki gen ladann preferans seksyèl, kondisyon transsekpsyèl oswa idantite seksyèl), relijon oswa enfimite (ki gen ladann VIH, SIDA oswa trè anemi falsifòm), gwochès, eta sivil, laj (sof jan lalwa otorize sa), sèvis militè, enfòmasyon sou zansèt moun oswa enfòmasyon jenetic ki se kategori lalwa nan Eta a e/oswa Lalwa Federal pwoteje (tout ansanm rele “kategori ki pwoteje”) e Direksyon an ankouraje moun ki nan kominote Distri Lekòl la ansanm ak lòt moun ki santi yo pa kontan, pou yo chache èd pou rezoud pwoblèm yo. Direksyon Jeneral la ap envestige tout akizasyon nwizans ilegal, e nan ka sa yo kote gen prèv te gen nwizans lalwa entèdi ki fèt sou moun, Direksyon Jeneral la ap pran mezi rapid pou 1 mete fen nan nwizans lan. Moun yo jwenn ki angaje yo nan aktivite ilegal ap nwi/pèsekite lòt moun ap resevwa sanksyon kòm sa dwa.

Direksyon an pap tolere okenn nan amplwaye li yo oswa okenn nan elèv li yo, oswa moun ki volontè ki pa anolwaye nan Direksyon an k'ap travay sou kontwòl otorite Direksyon Jeneral la fè okenn diskriminasyon/pèsekisyón/chache kont sou moun, jan sa detaye nan Règleman Direksyon Jeneral la 5517.01. Se pa sèlman sekirite ak byennèt moun y'ap fè diskriminasyon kont li a ki menase, diskriminasyon, pèsekisyón ak chache kont menase tou sekirite ak byennèt chak moun ki gen yon enterè kèlkonk nan Direksyon Jeneral la. Pou rezon sa yo, Direksyon Jeneral la te adopte regleman sa a kòm angajman pou li mande epi asire li tout aktivite k'ap fèt nan Direksyon Jeneral la fèt san diskriminasyon, pèsekisyón oswa chache kont sou kèlkeswa moun nan.

Nenpòt prèv yo ta genyen ta gen moun ki ta vyole regleman sa yo, y'ap konsidere sa kòm vyolasyon grav e y'ap trete li kòm sa dwa. Yo mande tout administratè, manadjè ak sipèvizè pou yo rasire yo moun yo suiv epi respekte règleman sa yo.

- A. **Definisyon:** *Diskriminasyon* se konduit ki wetire nan men viktим nan opòtinite pou 1 patisipe nan anplwa, pwogram oswa aktivite edikatif, nan aktivite Direksyon Jeneral al oswa lekòl la ap òganize, oswa nan nenpòt lòt aktivite Direksyon Jeneral la ofri oswa mete, sou baz ras, koulè, orijin, sèks, gwochès, eta sivil, laj, relijon, si moun nan se militè, lang moun nan pale, sanzabri, enfòmasyon sou zansèt moun oswa enfòmasyon jenetic, ki se kategori lalwa nan Eta a e/oswa Lalwa Federal pwoteje.
- B. **Definisyon:** *Nwizans* se yon fòm diskriminasyon li ye. Se konduit yon moun oswa plizyè moun kont lòt moun sou baz ras, koulè, orijin, sèks, gwochès, eta sivil, laj, relijon, si moun nan se militè, lang moun nan pale, sanzabri, enfòmasyon sou zansèt moun oswa enfòmasyon jenetic, ki se kategori lalwa nan Eta a e/oswa Lalwa Federal pwoteje, konduit ki grav, pèsistan, k'ap gaye e k'ap ofanse moun nan yon pwen kote konduit entèdi sa a anpeche viktим nan patisipe nan anplwa, pwogram edikasyon, aktivite lekòl la ap sipòt oswa nenpòt lòt aktivite Distri lekòl la ofri oswa mete, jan yo di sa plis an detay pi ba a.

C. Pèsekisyon Seksyèl: Pèsekisyon Seksyèl se lè yon moun ap fè avans seksyèl bay yon lòt moun ki pa vle, se mande favè seksyèl e se lòt konduit seksyèl vèbal oswa fizik lè:

1. Moun nan dakò ak avans seksyèl sa a, aklè oswa anba chal, gen kondisyon pou li jwenn travay oswa pou li ale lekòl, oswa pou li jwenn djòb nan Direksyon Jeneral la, kidonk sa gen efè sou edikasyon li ak travay li.
 2. Moun nan dakò oswa li pa dakò ak pwopozisyon sa a, yo ka sèvi ak sa pou yo pran desizyon sou zafè travay oswa lekòl moun nan.
 3. Konduit konsa anpeche anplwaye a bay pèfòmans nan travay li oswa li anpeche elèv la bay pèfòmans nan aktivite lekòl li, ou byen konduit konsa kreye yon espas travay ou byen yon etablisman lekòl ki gen entimidasyon, menas oswa repiyans.
 4. Pèsekisyon/Diskriminasyon, jan yo detaye yo pi wo a, kapab gen ladan yo, men se pa sa sèlman, sa ki pral di la yo:
 - a. Pèsekisyon oswa abi vèbal, ki pa vèbal, grafik e ekri ki transmèt nan mwayen elektwonik.
 - b. Presyon pou fè aktivite sèks ak moun.
 - c. Plede fè moun remak sou sèks oswa eseye desann nivo moun nan
 - d. Plede touche moun nan san li pa dakò.
 - e. Fè moun nan menas aklè oswa anba chal konsènan travay li oswa dosye akademik li.
 5. Se pèsekisyon/diskriminasyon seksyèl sa ye lè yon anplwaye Direksyon Jeneral la oswa yon moun ki volontè ap itilize otorite li genyen pou l mande yon anplwaye ki anba li oswa yon elèv favè seksyèl, tankou men se pa sa sèlman, lè anplwaye ki anba li a oswa elèv la pa dakò, enben sa kapab moun sa a ba li pwoblèm, oswa lè anplaye ki anba a (sibòdone a) oswa elèv la dakò, enben sa ka fè li jwenn favè patipri nan men agresè seksyèl sa a.
- D. Pèsekisyon Rasyal:** Pèsekisyon rasyal se konpòtman vèbal, oswa jès ak kò moun k'ap denigre oswa ki montre repiyans pou yon lòt moun dapre ras li, lè konduit sa a ap fèt pou kreye entimidasyon nan travay oswa nan lekòl la; oswa lè konduit sa ap bloke randman yon moun apo fè nan travay li oswa nan lekòl li oswa nan nenpòt aktivite lekòl. Pèsekisyon rasyal, jan yo detaye li pi wo a, li ka genyen men se pa sa sèlman, konduit yo site pi ba yo ki chita sou zafè ras:
1. Bay moun etikèt epi insilte moun.
 2. Di moun vye bagay ki pa bon.
 3. Menas, entimidasoyn, oswa agresyon.
 4. Materyèl ekri oswa materyèl grafik yo voye nan mwayen elektwonik ki montre rankin ak rayizans kont yon gwoup moun.
 5. Se pèsekisyon rasyal lè yon anplwaye Direksyon Jeneral la, yon volontè ki pa anplwaye oswa yon elèv ap kreye oswa lakòz espas kote moun ap fonksyon a gen pwoblèm rasyal ladann, kidonk konpòtman pèsekite ki di, ki degoutan epi ki pèsistan jiskaske l bloke kapasite anplwaye a oswa elèv la genyen pou li patisipe oswa jwenn avantaj nan sèvis, aktivite oswa privilèj.
- E. Pèsekisyon kont Andikape:** Pèsekisyon kont Moun ki Enfim fèt nan bouch oswa jès moun fè ak kò yo, oswa nenpòt zak moun poze ki gen pou wè ak yon moun ki andikape ki grav, degoutan epi pèsistan jiskaske l anpeche oswa bloke kapasite moun enfim nan genyen pou l patisipe oswa pou l jwenn benefis nan pwogram oswa nan aktivite Distri a ap ofri; pèsekisyon (nwizans) ki gen pou efè bloke san rezon randman oswa ki kreye yon anviwònman travay oswa lekòl ki gen entimidasyon, degoutans oswa ofansif. Pèsekisyon kont moun enfim, jan yo eksplike li pi wo a, gen ladann men se pa sèlman: imite konpòtman pou chare moun ki andikape a tankou:
1. Chare moun nan jan li pale.
 2. Bloke ekipman andikape a.
 3. Di andikape a bagay ki pa bon.
 4. Vye zak menasan, entimidasyon oswa rayizans.
 5. Itilize bagay ki ekri oswa ki gen imaj ki montre degoutans oswa rayizans pou yon moun oswa yon gwoup moun ki andikape.
 6. Se pèsekisyon kont moun ki andikape lè yon anplwaye, yon volontè oswa yon elè Direksyon Jeneral la ap chache mele yon elèv oswa yon anplwaye ki enfim nan yon aktivite lasosyete rejte, yon aktivite ki danje oswa ki kriminèl, kote elèv sa a oswa anplwaye sa a, paske l andikape, li pa menm kapab byen konprann kalite aktivite sa a pou li ta dakò rantre ladann.
- F. Etap yo ka Suiv:**
1. Nenpòt elèv ki deklare yon lòt elèv oswa yon anplwaye ta fè zak diskriminasyon/pèsekisyon/chache kont sou li, li kapab sèvi ak fòm pou pote plent distri a bay pou sa a, ki nan Règleman Direksyon Jeneral la oswa Manyèl sou Tretman Egal Ego a, oswa li kapab pote plent lan dirèkteman bay direktè lekòl la oswa profesè li.

2. Lè w fè yon plent oswa si w ta al rapòte yon ka pèsekisyon/diskriminasyon/chache kont, sa pap genyen okenn efè sou ou antan elèv, ni sou aktivite ki pa nan kou regilye w'ap patisipe, ni sou mwayèn w'ap gen pou w fè, oswa sou travay y'ap ba w fè.
3. Y'ap respekte dwa ou genyen pou yo kenbe enfòmasyon ou yo sekrè, ni pou moun ki pote plent lan ni pou moun yo pote plent kont li a, pannan Direksyon Jeneral la ap mennen ankèt jan lalwa mande pou li verifye si se vre gen moun ki te fè zak pèsekisyon/diskriminasyon kont ou, e pou yo ka pran sanksyon kòm sa dwa kont moun ki koupab la.
4. Nan chache pou jwenn si te gen vye konduit pèsekisyon/diskriminasyonchache kont ki te rive fèt vre, Direksyon an ap Mennen ankèt sou tout sa ki te pase a, kalite konpòtman ki te genyen epi nan ki sikontans bagay sa a te rive fèt. Direktè a oswa moun li deziyen pou sa a gen pou devwa pou yo Mennen ankèt sou sou tout plent ki depose kont pèsekisyon/diskriminasyon/chache kont, epi fè rapò bay Sipètentandan an oswa moun li deziyen pou sa, epi yo dwe chache èd Sipètentandan an oswa moun li deziyen an pou kapab jwenn solisyon nan ka ki konplike yo.
5. Si yo gen prèv te genyen elèv ki te mele nan zak pèsekisyon/ diskriminasyon/ chache kont, y'ap pran sanksyon kont elèv sa a, tankou men se pa sa sèlman, sispann elèv la pou yon ti tan oswa mete li deyò nan lekòl la, jan règleman mande Sipètentandan an oswa moun li deziyen pou sa a pou fè sa. Gen mwayen yo bay nan Pati III nan Demach nan Keksyon Disiplin ak pou fè Apèl, epi nan Pati III nan Disiplin pou Elèv ki Elijib pou IDEIA.

Chache Kont: Gen twa kondisyon ki nesesè pou yo konsidere yon ensidan kòm chache kont:

1. Nenpòt konpòtman moun pa tolere, ki ofansif, menasan, k'ap entimide, insiltan, ki lakoz moun ki sibi 1 la santi 1 pa alèz oswa li imilye, ou byen ki anpeche pèfòmans moun ki viktим nan lekòl la, kote viktим nan gen laperèz, li santi 1 blese oswa li menase
2. Konduit sa yo ap kontinye repete
3. Gen yon fòs kote nan pouvwa ant chachèdkont lan e viktим nan.

Konduit la kapab vin sou fòm sa yo:

- **Agresyon fizik** tankou men se pa sa sèlman, frape, pouse, krache, pouswit, detwi pwopyete moun, etc.
- **Agresyon vèbal** tankou men se pa sa sèlman rele moun non, anmède moun, fè remak ensiltan, entimidasyon, menas, imilyasyon publik, derespekte oswa rabese yon moun dapre ras li, reliyon li, enfimite li, aparans li oswa preferans seksyèl li.
- **Agresyon emosyonèl (sosyal)** tankou men se pa sèlman fè bwi kouri.
- **Agresyon seksyèl** tankou men se pa sa sèlman, nenpòt avans seksyèl moun nan pa vle, oswa aksyon ki fè lòt moun nan santi 1 pa alèz, li wont oswa li santi 1 imilye, e aksyon sa yo ka gen ladan yo mo sal oswa vye jès dekwende, ekspoze pati nan kò oswa fè kontak fizik.
- **Chache Kont sou Entènèt/Pouswit sou Entènèt/Pouswit sou Entènèt** gen ladann men se pa sa sèlman sèvi ak entènèt la, ak teknoloji entèaktif e dijital oswa telefòn mobil pou kominke yon seri mo, imaj oswa langaj nwizib ki ka fè yon seri moun santi yo choke, jan sa detay pi wo a (1).

ENVESTIGASYON NAN LEKÒL LA (SEKSYON 2.11):

Tout apèl pou bay avi yo dwe anrejistre. Lè administratè lekòl yo pa ka jwenn paran elèv la nan telefòn, y'ap rele nan lis nimewo yo gen nan kat enfòmasyon dijans elèv la nan jefò pou yo avèti paran li. Yo dwe kontinye fè jefò pou jwenn paran elèv la.

Kriminèl – Si pannan lapolis ap fè envestigasyon nan lekòl la, li ta sispek yon elèv poze yon zak kriminèl, administratè a pral fè jefò pou l kontakte paran elèv sa a anvan lapolis vin poze elèv la keksyon. Si yo pa kapab jwenn ki kote paran elèv la ye, otorite lalwa yo ap oblige poze elèv la keksyon. Si yo kontakte biwo ki la pou fè moun soumèt anba lalwa a, li ka pèmèt paran an pou li prezan lè y'ap poze elèv la keksyon.

Nivo Administratif - Si yo sispek yon elèv vyole Kòd Konduit lekòl la, otorite lekòl yo gen dwa poze elèv la keksyon san yo pa kontakte paran li anvan. Le y'ap poze yon elèv keksyon, li pa gen dwa vini ak paran li ni ak avoka li.

Viktим ou Temwen- Si yon elèv se viktим oswa te wè yon zak, otorite lalwa yo oswa anketè administratif yo gen dwa poze 1 keksyon san yo pa kontakte paran li. Si envestigasyon an gen zafè fè timoun abi ladan 1, otorite k'ap Mennen ankèt la ap deside ki moun ki pou prezan nan moman y'ap poze keksyon yo.

Lè premye entèvyou ak elèv la se nan lekòl la l'ap fèt, Depatman ki la pou Timoun ak Lafammi yo (DCF) oswa lapolis kapab pèmèt yon manm ekip lekòl la elèv la rekonèt pou l prezan si: (a) prezans manm ekip lekòl la kapab ede entèvyou a pote fwi, e (b) si elèv la mande sa oswa konsanti pou sa fèt.

Si yo bezwen fè entèvyou ak elèv la, Depatman ki responsab Timoun ak Fanmi yo a (DCF) oswa ajans ki responsab fè respekte lalwa yo ka fè entèvyou avèk li. Ajan DCF la ofisyèl lalwa a dwe siyen yon fòm Entèvyou/pou Bay DCF/Ajans Respè Lalwa.

REMAK: *Yo pa dwe met paran okouran lè kalite otorite legal sa yo ap mennen ankèt sou akizasyon fè timoun abi oswa lè paran oswa moun ki responsab fè negligians ak timoun.*

Deplase Elèv la Nan Etablisman Lekòl La – Si y'ap poze yon elèv keksyon sou sa li te temwen, lalwa pa gen dwa deplase li nan etablisman lekòl la san yon manda oswa san yo pa gen konsantman paran elèv la dabò. Si y'a **arete li**, avèk oswa san otorizasyon paran li, ofisyèl lapolis la oswa ajan lòd la pa kapab wetire li san li pa kontakte paran li oswa san responsab lekòl la pa dakò. Administratè a pral eseye kontakte paran an anvan yo wetire elèv la oswa tout suit posib apre yo fin wetire li. Si y'ap mete yon elèv nan **gadavou**, ajans ki pou fè respekte lalwa kapab wetire li. Nenpòt ki lè yon ofisyèl lapolis ap deplase yon elèv nan lekòl la, ofisyèl la dwe siyen yon Fòm ki rele “Release to Law Enforcement” (Fòm pou Remèt bay Lalwa).

Yo dwe anrejistre tout apèl ki gen rapò ak avètisman. Lè yo pa kapab jwen paran an, administratè lekòl la ap oblige rele nan tout nimewo telefòn ki nan kat enfòmasyon dijans elèv la nan jefò pou li wè si yo kapab mete paran an okouran.

REMAK: *Yo dwe idantifye kòrèkteman tout ofisyèl DCF/Respè Lalwa anvan yo bay o aksè ak elèv yo oswa nan dosye elèv yo.*

MEDIKAMAN (SEKSYON 2.12): Yo pa pèmèt okenn elèv gen okenn medikaman nan men li pandan li nan lekòl la.

- Definisyon:** Medikaman (sa ou ka jwenn nan nan boutik san preskripsyon oswa avèk preskripsyon doktè) itilize pou tretman yon pwoblèm fizik avèk/oswa maladi, ki gen ladann men se pa sa sèlman tout kalite gress, tablèt, kapsil, pasti, likid, krèm, eksetera, medikaman k'ap antre anndan kò ou oswa sa w'ap pase sou po w.
- Kondisyon Yo:** Yon granmoun dwe pote tout medikaman elèv la ap pran bay pèsònèl lekòl la ki va bay elèv la medikaman sa yo. Medikaman yo dwe nan flakon orijinal avèk etikèt famasyen an prepare (preskripsiyan), oswa moun ki fabrike medikaman an (pa gen preskripsiyan) k'ap akonpanye Fòm Otorizasyon pou bay Medikaman. Se doktè a/pratikan nivo mwayen an ak paran/moun ki responsab elèv la ki dwe siyen fòm sa a.
- Lekòl San dwòg:** Elèv yo jwenn ki gen medikaman nan men yo pandan yo nan lekòl la kapab vyole Pati VII, Seksyon 7.10, medikaman. Si yon elèv vini nan lekòl la ak medikaman epi li pran yon dòz depase nan entansyon pou li touye tèt li, y'ap refere elèv sa a bay sèvis medikal ak sèvis ki okipe zafè maladi nan tèt ki disponib nan kominote a olye yo trete ka li tankou moun ki vyole Kòd Konduit Elèv yo.
- Eksepsyon:** Elèv k'ap sèvi ak pomp pou pwoblèm respirasyon oubyen k'ap pran Epi-pens, oswa anzim pankreyatik kapab pote pomp yo/ Epi-pens/anzim pankreyatik la nan lekòl la si doktè a ekri medikaman an nan “Fòm Otorize pou bay Medikaman” an. Yo ka pran lòt demann ankò sou baz ka pa ka. Yo pa konsidere "Lip balm", "sunscreen", ak "saline" pou kontak kòm medikaman, e elèv la kapab pote bagay sa yo nan lekòl la san Fòm ki otorize pou bay medikaman an.

LÒD POU PA GEN KONTAK (SEKSYON 2.13): Yon jij tribinal endirèk kapab refize kontak lotè kòz la (akize a) avèk viktим nan, oswa avèk frè/sè viktим nan, si yo nan menm lekòl oswa si yo pran menm bis lekòl. Si jij la bay yon Lòd pou pa gen kontak, y'ap bay lotè kòz la chwa pou 1 ale nan yon lòt lekòl (se paran an k'ap peye transpò a), oswa li gen chwa pou l'ale nan yon pwogram Edikasyon Altènativ. Si demandan an/viktим nan/ frè 1 ak sè 1 nan bis la, se paran akize a k'ap asire transpò li lekòl.

FOUY (SEKSYON 2.14): Yo kapab fè fouy nan kazyé elèv la, vezikil li, sak lekòl li, òdinatè li, materyèlm komunikasyon pèsònèl li ak lòt bagay li posede si moun gen rezon ki fè yo kwè bagay say o gen dwòg, zam, bagay kontrebann ak lòt bagay yo entèdi nan etablisman lekòl la. Y'ap fè fouy yo selon règleman Direksyon Jeneral Lekòl la, 5771 – Fouy e Sezi. Yo pèmèt chen ki antrene pou sa nan etablisman lekòl la pou anpeche dwòg ak zam. Lalwa pa konsidere fouy woutin y'ap fè ak chen. Se prekosyon sekirite pou mete yon lekòl ki gen sekirite e ki sen kote elèv ap aprann. Yo entèdi pèsònèl lekòl la dezabiye moun pou fè fouy. Pa gen anyen nan règleman sa a ki anpeche yon polis egzèse fonksyon li.

TRANSPÒ ELÈV (SEKSYON 2.15):

- Règ ak Prensip ki Gouvènen Konpòtman Elèv kap pran Bis Lekòl yo:** Yon elèv ki vyole règleman transpò Direksyon Jeneral la bay pou aplike yo, ladan yo genyen Pati IV, Vyolasyon Kòd Konduit, Seksyon 4.07, Règ sou Sekirite nan bis la avèk Pati V, Vyolasyon grav Kòd konduit la, Seksyon 5.28, Move konduit grav nan yon bis lekòl, epi konpòtman k'ap twouble moun nan yon bis lekòl, oswa nan yon arè bis, yo ka sispann tout **privilèj** ak avantaj elèv sa a te genyen pou 1 te ale lekòl nan bis la, sispann li nan aktivite anndan lekòl la, nan aktivite deyò lekòl la, mete li deyò lekòl la, oswa nenpòt lòt aksyon disiplinè direktè lekòl la rekomande ki jwenn api Direksyon Jeneral, e yo kapab fè rapò a tou bay lapolis, k'ap gen pou pran aksyon kriminèl kont elèv sa a.

RETA (SEKSYON 2.16): Yon reta se lè yon elèv pa preznan **lè klas la koumanse**. Reta ki eskize ak reta ki pa eskize ap defini menm jan ak absans ki eskize ak absans ki pa eskize. Yo pa dwe mete sispann elèv la pou reta ki pa eskize.

ITILIZASYON TEKNOLOJI: Gade nan: Règleman Teknoloji, paj xiii-xvi

OBLIGASYON KONSÈNAN LIV AK BIBLIYOTÈK (SEKAYON 2.17): Yo defini obligasyon kòm yon pwopyete lekòl la elèv la pèdi. Se pa yon frè pou remèt materyèl anreta lekòl la fè peye. (Règleman 6152 Direksyon Jeneral Lekòl la – FRÈ, AMANN AK TARIF B. “Amann lekòl” pa gen amann bibliyotèk ladan yo.) Amann pour eta yo pa transferab e chak lekòl dwe elimine yo nan fen ane lekòl la.

(Règleman 2520 Direksyon Jeneral la – MATERYÈL AK EKIPMAN POU ENSTRIKSYON). Si elèv la pa peye pou domaj oswa pèt materyèl l, y’ap sispann li nan aktivite k’ap fèt andeyò etablisman lekòl la, oswa elèv la dwe fè sèvis kominotè nan lekòl la pou l peye dèt la, jan direktè lekòl la deside sa.

Y’ap ofri paran yo ak elèv yo bagay sa yo pou yo satisfè:

- Ranplase yon liv bibliyotèk ak yon liv nan menm kondisyon an. Se espesyalis materyèl nan bibliyotèk la k’ap gen pou l apwouve tit liv la.
- Achte menm tit liv la e menm edisyon deyò pou remèt bibliyotèk la; ou dwe prezante yon resi pou yo verifye ou te achte liv la.
- Pèmèt eklèv la pou l travay pou l reponn a obligasyon li, a rezon \$5.00/lè nan lè kip a lè klas li.

ETAP DISIPLIN
AK
FÈ APÈL

PATI III

SANKSYON – SEKSYON 3.01

Yon elèv yo akize nan fè dezòd oubyen ki vyole Kòd Konduit la, moun ki konnen elèv la te fotif la ap gen pou l prezante elèv sa a devan direktè a oubyen moun ki reprezante Direktè a.

A. **Referans Ekri:** Yo dwe prezante vyolasyon sou fòm ekri e yo dwe presi, tankou fòk yo detaye ensidan yo te wè, tandem oswa eksperyans yo te fè a, kidonk sa moun nan te viktim nan.

B. **Mete Elèv la okouran:** Direktè oswa reprezantan li pral fè elèv la konnen li vyole Kòd Konduit la e yo ba li okazyon pou l vin eksplike konpòtman li a.

C. **Premye Konferans:** Nan chak nivo disiplin, direkte a oswa reprezantan li ap fè yon premye reyinyon.

1. **Sa yo akize elèv la ak Prèv:** Direktè a oubyen reprezantan li dwe reyini ak elèv la, eksplike l sa yo akize li a ak tout prèv yo, epi bay elèv la chans pou li bay vèsyon pa li nan sa ki te pase a anvan yo pran okenn aksyon disiplinè.

2. **Prezans Paran an:** Pral gen yon jefò bòn fwa direktè a oswa reprezantan li pou gen èd paran elèv la oswa lòt mezi altènatif anvan yo sispann elèv la, sof nan ka ijans oswa kondisyon kote elèv la ap twouble mach lekòl la ki ta mande sispanyon rapid, oswa nan ka yon vyolasyon grav kòd konduit la, jan sa defini nan Pati VII la, Vyolasyon Grav Kòd Konduit la.

D. Avèti Paran:

Se responsabilite paran an/responsab elèv la pou l mete ajou enfòmasyon sou telefòn li/kontak li/ email li diran tout ane lekòl la. Se responsabilite paran an/responsab elèv la pou enfòme lekòl la sou tout chanjman ki genyen nan kontak li yo. Yo ka fè chanjman yo nan rele lekòl la oswa lè yo ale nan sit Parent Portal la nan sit entènèt Distri a ki se <https://polkschoolsfl.com/parentportal/>

1. **Nan telefòn:** Direktè a oswa reprezantan li dwe fè yon efò bon fwa pou l rele paran an nan telefòn pou l mete li kouran movèz konduit pitit li epi ki mezi disiplinè, kidonk ki pinisyon yo pran kont elèv la. *Tout apèl avètisman ki fèt pou paran yo dwe anrejistre. Lè yo pa ka jwenn paran yo, administratè lekòl yo ap rele nan tout nimewo ki nan lis kat enfòmasyon dijans elèv la nan jefò pou rive avèti paran li. Yo dwe kontinye fè jefò pou avèti paran yo.* Si paran te bay lekòl la yon adrès elektwonik, ou ka voye yon email ba li, men ou dwe rele l nan telefòn apre sa epi voye yon avi ekri ba li.

2. **Voye yon lèt bay Paran an:** Kit yo te pale nan telefòn ak paran an, kit yo pat pale nan telefòn, direktè a oswa reprezantan li, nan vennkatrè (24 è) ki lè y'ap pran mezi disiplinè kont elèv la, ap ekri paran elèv la pou li detaye ki kalite sanksyon ki pran kont li e pou ki rezon. Pou nivo 1 ak nivo 3, se elèv la y'ap bay lèt la pote bay paran li; men pou nivo kat (4) jiska nivo huit (8), se lapòs Lèzetazini k'ap pote lèt la nan bwat lèt paran elèv la.

DISIPLIN MACH PA MACH – SEKSYON 3.02	
<p>Lè y'ap pran sanksyon kont elèv, direktè a oswa reprezantan li dwe konsidere laj elèv la, konpòtman li te gen anvan, chans ki genyen pou li refè menm bagay la ankò, entansyon elèv la, atitud li, sipò ki te gen anplas/ki te gen an aplikasyon nan moman an e, si posib, direktè a ap enpoze disiplin nan yon mannyè mach pa mach. Tout estrateji koreksyon administratè nan zòn lekòl la itilize pa dwe depaman ak regleman ak prensip Direksyon Jeneral Lekòl la. Se nan règleman ak prensip sa yo filozofi nou chita, ki se trete moun avèk jistis epi gen konsiderasyon pou aksyon ki nan meyè enterè elèv yo. Disiplin pwogresif mande pou yo itilize nivo disiplin yo pazapa, koumanse nan nivo 1 pou ale pezape nan lòt nivo yo, sof si ensidan an te grav e li ta mande pou pase nan yon nivo ki pi wo nan sanksyon an. Nan kreye lekòl sen e ki pi efikas, objektif nou se anpeche konpòtman deregle nan anseye ak fè aplike konpòtman ki kòrèk. Lekòl yo ap fè jefò pou yo mete anpil aktivite pou elèv yo an jeneral dapre nivo bezwen yo epi y'ap poze pwoblèm espas la ki konsènan devlopman ak amelyorasyon konpòtman kòrèk yo.</p> <p>Yo dwe itilize nan tout ka disiplin mach pa mach ki itilize estrateji koreksyon kote yo konsidere laj elèv la, ka eksepsyonal, konpòtman li te gen anvan, posiblite pou vyolasyon an repete ankò, entansyon li, atitud li akgravite ofans lan.</p> <p>Tout estrateji administratè lekòl la itilize dwe respekte prensip ak regleman Direksyon Jeneral Lekòl la. Filozofi jistis ak konsiderasyon aksyon ki nan meyè enterè elèv la fè pati règ sa yo.</p> <p>Objektif distri a se bati yon anviwonnan kote yo ankourage konpòtman pozitif plis pase konpòtman pwoblèm yon fason pou kapab gen siksè akademik. Chak lekòl dwe mete anplas yon sistèm kontwòl konpòtman nan tout lekòl la nèt ki chita sou estrateji pwoaktif (prêt pou kolabore), edikatif ak aktivasyon. Yo dwe pataje plan sa a avèk paran yo, elèv yo e pèsonèl lekòl la san rete diran tout ane lekòl la.</p> <p>Pwofesè yo dwe toujou gen yon sistèm kontwòl konpòtman pwoaktif anndan sal klas yo. Se pou yo montre, anseye e revize règ/sa yo espere jwenn kòm konpòtman. Pwofesè yo dwe enfòme/kominike ak paran yo e elèv yo règ sa yo/esperans konpòtman kid we gen nan klas la.</p>	<p>A. Nivo 1 rive nan 6: Direktè a oubyen reprezantan li gen otorite pou 1 pran sanksyon disiplinè kòmanse nan nivo 1 pou rive nan nivo 6.</p> <p>B. Nivo 7 ak 8: Direktè oswa reprezantan li kapab rekòmande nivo disiplin sa yo pou vyolasyon direktè a oswa reprezantan li jije ki grav ki deranje mach lekòl la:</p> <ol style="list-style-type: none"> 1. Nivo 7. Pwogram Disiplin pou edikasyon altènatif: Sipèéntandan an oswa reprezantan li va gen pou yo apwouve rekòmandasyon pou mete elèv la nan yon pwogram disiplin Edikasyon Altènatif. Nenpòt elèv ki vyole Kòd Konduit la pandan yo nan pwogram Disiplin Edikasyon altènatif la kapab genyen plis sanksyon pase sa ki di nan Pati VI lan, Vyolsyon Kòd konduit la, epi nan Pati VII, Vyolasyon Grav Kòd Konduit la k'ap gen ladann mete elèv la deyò tou. 2. Nivo 8. Expilsyon (Mete deyò): Sipèéntandan an ap gen pou 1 apwouve yon rekòmandasyon Distri Lekòl nan Kanton polk la voye pou yo mete yon elèv deyò nan lekòl la. Le Sipèéntandan an bay akò li, l'ap gen pou 1 voye rekòmandasyon an bay Direksyon Jeneral Edikasyon an ki pral gen pou 1 bay denye siyati li pou mete elèv la deyò. <p>A. Refere bay Otorite Lalwa: Administratè a responsab pou 1 rasire zak ki poze menas pou sekirite lekòl la e/oswa zak kriminèl yo rapòte bay lalwa. Administratè a ap avèti Direktè Disiplin oswa Asistan Sientandan Rejyonal la si yo rele polis nan etablisman lekòl la, e yo dwe eseye avèti paran elèv la epi note jefò yo te fè pou avèti paran an.</p>

NIVO DISIPLIN POU TOUT ELÈV, SEKSYON 3.03

- A. Nivo 1 – Prezans Paran:** Pwofesè a dwe pale ak elèv la e ak paran li pou wè si y'a rezoud pwoblèm disiplin nan.
- B. Nivo 2 – Entèvansyon Direksyon oswa Biwo an:** Direktè a oubyen moun li deziyen an kapab antre nan koze disiplin nan si tout efò pwofesè a nan klas la e ak paran an pa rive rezoud pwoblèm move konduit la.
- C. Nivo 3 – Kenbe Elèv la sou Pinisyon oubyen mete I nan yon Pwogram Detaye:** Kenbe elèv la sou pinisyon (detansyon) se yon fòm disiplin kote yo plase elèv la nan yon sant edikasyon kontwole anvan, pandan e apre kou yo. Detansyon nan klas la ap fèt selon jan pwofesè a jije sa. Travay detaye se yon fòm disiplin ki chita sou yon pwogram travay manyèl (w'ap fè ak men) e ki mande konsantman paran an. Si paran an pa dakò pitit fi li a oswa pitit gason li an patisipe nan pwogram detaye travay sa a oswa si elèv la pa vle patiipe nan pwogram sa a, direktè a ka enpoze lòt metòd disiplin ki gen ladan yo sispann elèv la pou l pa vin lekòl la.
- D. Nivo 4 – Sispansyon nan aktivite anndan Lekòl:** Sispansyon nan aktivite nan lekòl se yon fòm disiplin kote yo wetire elèv la nan aktivite regilye k'ap fèt nan lekòl la pou yon ti moman pou yo mete li nan yon Pwogram Edikasyon Altènatif nan lekòl kote li ye a, epi yo anpeche l patisipe nan aktivite k'ap fèt nan lekòl la. Pwogram sa a kapab gen ladann detay sou travay elèv la ap gen pou l fè a (travay manyèl l'ap gen pou l fè kimande pou paran li bay konsantman yo). Se pa tout Lekòl nan Depatman polk la ki bay Sispansyon nan Etablisman lekòl elèv la frekante a.
- E. Nivo 5 - Sispansion nan Aktivite Andeyò Lekòl la – Pou yon ti tan:** Sispansyon nan aktivite deyò lekòl la – pou yon ti tan, se yon fòm disiplin kote pou yon ti bout tan, elèv la pa gen dwa patisipe nan okenn aktivite k'ap fèt sou teren lekòl piblik yo ak nan okenn lòt aktivite lekòl la patwone, ni li pap gen dwa pran okenn bis lekòl la diran yon peryòd ki pa depase twa (3) jou.
1. **Avètisman pou Sispansyon:** Direktè a oswa reprezantan li pral detèmine prèv sa ki rive a, e si sa mande sispansyon, li pral fè yon efò bòn volonte pou l kontakte paran an nan telefòn
 - a. **Kondisyon:** Si yo pa ka jwenn paran an nan telefòn, yo pap voye elèv la retounen lakay li pandan jou lekòl la.
 - b. **Voye nòt bay paran an:** Direktè a oubyen reprezantan li dwe ranpli Avètisman yo Sispansyon elèv la nan aktivite deyò lekòl la ak nan sèvis bis lekòl la, epi bay elèv la yon kopi pou li pote bay paran li, epi voye yon kopi nan lapòs pou paran an nan vennkatrè (24 è) desizyon sispansyon an te pran an.
- F. Nivo 6 - Sispansyon deyò lekòl oubyen nan bis la – Pou yon Tan pi Long:** Lè yo sispann yon elèv nan aktivite k'ap òganize andeyò etablisman lekòl la pou yon bon bout tan, sa reprezante yon fòm disiplin kote yo wetire elèv la nan tout aktivite k'ap òganize sou teren lekòl la ak nan tout lòt aktivite lekòl la ap sipòte, oswa elèv la pap jwenn woulib nan bis lekòl la, pou yon peryòd ki pa ale pi lwen pase 10 jou. Direktè a oswa reprezan tan li dwe suiv sa ki di nan nivo 5 pi wo a.
- G. Nivo 7 –Pwogram Disiplinè Edikasyon Altènatif (Klas Jaden Danfan rive nan klas 5èm Ane):** Pwogram Edikasyon Altènatif se yon fòm disiplin kote yo voye e transfere elèv la nan yon Pwogram Edikasyon Altènatif yo fè pou koriye elèv ki vyole Kòd Konduit la. Yo kapab voye elèv klas K-5 sèlman nan yon pwogram edikasyon altènatif pou yon ofans ki merite yo ekspilse yo nan lekòl la, jan sa di nan Kòd Konduit Elèv yo. Yo **kapab** voye elèv la nan pwogram sa a pou kantite tan ekspilson an ap dire a. Elèv yo voye nan Pwogram Edikasyon Altènatif yo pap kapab patisipe nan aktivite siplemantè (espò) nan okenn lekòl ni nan aktivite Distri lekòl la ap sipòte (sof aktivite siplemantè k'ap fèt nan espas kote yo voye elèv la nan Pwogram Edikasyon Altènatif la). Enspektè a kapab apwouve patisipasyon elèv la nan aktivite lekòl la oswa aktivite k'ap fèt ansanm ak lekòl la sou baz chak ka an patikilye.
- H. Nivo 7 –Pwogram Edikasyon Altènatif nan Nivo Segondè (Klas Sizyèm ane rive nan klas Douzyèm ane):** Pwogram Edikasyon Altènatif klas Segondè se yon fòm disiplin yo mete pou satisfè bezwen elèv ki vyole Kòd Konduit Elèv yo. Elèv yo voye nan Pwogram Edikasyon Altènatif yo pap otorize pou patisipe nan okenn aktivite kèlkeswa lekòl la oswa Distri a ap òganize. Aktivite sa yo gen ladan yo, men se p asa sèlman, Sware Bal Finisan yo (Prom), Gradyasyon, pwomnad, espò, Bann Mizik, Koral oswa konpetisyon akademik oswa seremoni gradyasyon (sof aktivite andeyò lekòl k'ap òganize nan lokal kote Pwogram Edikasyon Altènatif elèv la ye a).
1. **Sispansyon nan aktivite k'ap dewoule andeyò lekòl la:** Lè yo voye yon elèv nan Pwogram disiplinè edikasyon Altènatif, yo dwe wetire li nan lekòl la dabò
 2. **Dire:** Kantite tan yo voye elèv la fè nan yon Pwogram Edikasyon Altènatif Segondè dwe oubyen kout, 45 jou lekòl, oswa long, 90 jou lekòl. Se lekòl la oswa reprezantan biwo disiplin nan ki gen

<p>dwa deside dire tan elèv la ap fè nan pwogram nan, dапre istwa disiplin elèv la te gen anvan e selon gravite ofans lan. Anplis, yo dwe konsidere tou apwòch chanjman peryòd egzamen yo pou retou elèv la nan lekòl li.</p> <p>3. Kondisyon pou yo wetire Elèv nan Pwogram Altènatif Ia: Administratè zòn nan pral revize prezans elèv la, patisipasyon li ak pwogrè li rive reyalize (si gen bon jan prèv elèv la fè tout sa yo t'ap tann nan men l yo/Kondisyon ki pou pèmèt yo wetire l yo) pannan li nan Pwogram Disiplin Edikasyon Altènatif Segondè a, pou li wè si elèv la ranpli kondisyon pou yo relache li. Administratè zòn nan ap genyen pou li planifye epi òganize yon reyinyon avèk lekòl ki sou zòn kote elèv la rete a (k'ap genyen ladann, men se pa sa sèlman: ekip ki fè pati lekòl altènatif la, ekip ki fè pati lekòl nan zòn elèv la, paran yo epi elèv yo rekòmande pou relache nan pwogram nan). Enspektè a kapab pran desizyon pou li wetire yon elèv nan Pwogram Disiplin Edikasyon Altènatif Segondè a anvan dat yo te prevwa pou li soti a.</p> <p>I. Nivo 8 – Ekspilsyon (Mete Elèv la deyò): Ekspilsyon se yon fòm disiplin kote yo retire elèv la nan tout aktivite lekòl la ap fè sou teren pilik yo ak tout lot aktivite lekòl la ap sipòte, oswa nan bis lekòl yo pannan semès la oswa ane lekòl la, avèk yon lòt semès oswa yon lòt ane lekòl.</p>	<p>1. Avèti Paran: Lè yo fin revize epi/oswa mennen ankèt sou yon ensidan kote yo te mete yon elèv deyò lakòl la oswa nan bis lekòl la, direktè oswa reprezantan li ap ranpli epi siyen fòm Avètisman Sispansyon ak Rekòmandasyon pou mete deyò a, epi bay elèv la yon kopi pou l pote bay paran li, epi voye yon kopi nan lapòs pou paran an nan vennkatrè (24 è) desizyon sa te pran an.</p> <p>2. Konsantman Enspektè a: Direktè a oswa reprezantan li dwe voye yon kopi oswa yon kopi elektwonik avètisman Sispansyon ak Rekòmandasyon pou ekspilsyon an bay Sipèèntandan lekòl yo; oswa reprezantan li pou revize e apwouye nan vennkat (24) jou vyolasyon ki te fèt la, oswa pi vit posib.</p> <p>3. Rapò Mezi Altènatif yo te pran dejá: Se pou kopi Avètisman Sispansyon ak Rekòmandasyon pou mete elèv la deyò a dwe gen ladann oswa mache avèk yon detay ekri rapò direkte oswa reprezantan li sou mezi altènatif yo pran anvan rekòmandasyon pou sispansyon an.</p> <p>4. Rezon Pou yo pwolonje Sispansyon an: Yon sèl jan pou Sipèèntandan an ta pwolonje sispansyon an jis nan dat pwochen reyinyon regilye yo abitye fè a oswa reyinyon espesyal Direksyon Jeneral la, se si mezi Direksyon Jeneral la pran a sou rekòmandasyon ekspilsyon an ap tann e 10 jou peryòd sispansyon an ta fini anvan pwochen reyinyon regilye oswa reyinyon espesyal la.</p> <p>5. Nan ki Pwen Elèv la ye nan Lekòl: Elèv yo rekòmande pou ekspilsyon an dwe rete nan sispansyon oswa, si sa aplikab, y'ap voye l nan Pwogram Disiplinè Edikasyon altènatif, oswa lòt pwogram jan Sipèèntandan an jije li nesesè, jiskaske direksyon Jeneral la pran desizyon final la sou rekòmandasyon ekspilsyon an nan pwochen reyinyon li an oswa nan reyinyon espesyal li a.</p> <p>6. Pwogram Disiplin Edikasyon Altènatif pou Elèv yo voye ale (ekspilse): Elèv yo voye ale kapab kalifye pou li suiv yon Pwogram Disiplinè pou Edikasyon Altènatif pou elèv yo ekspilse. Nenpòt elèv yo voye ale nan nenpòt lòt lekòl, distri lekòl oswa sistèm lekòl dwe fè distri a anile ekspilsyon an anvan li antre nan sistèm lekòl Depatman Polk la, e li dwe antre nan youn nan Pwogram Edikasyon Altènatif yo pou Elèv yo Ekpilse yo.</p> <p>a. Desizyon Final: Yo dwe mete paran an elèv la okouran pitit fi oswa pitit gason li an kapab patisipe nan Pwogram Disiplin Edikasyon Altènatif pou Elèv yo ekspilse yo (sof si yo ekspilse li sa san l pa gen okenn travay pou l fè).</p> <p>7. Pwogram Reantre Lekòl Anvan lè Pou Elèv Ki Te Ekspilse yo: Nan jijman pèsonèl Direksyon Jeneral la ak sou rekòmandasyon Enspektè a, li kapab anile yon ansyen ekspilsyon.</p>
--	--

KONSEKANS SISPANSYON POU KRIM KI FÈT DEYÒ ETABLISMAN LEKÒL LA – SEKSYON 3.04

Yon sispansyon deyò lekòl la kapab pran kont yon elèv, ki gen akizasyon Avoka Eta a kont li, oswa lòt avoka k'ap pouswiv li pou yon krim, oswa pou yon zak delenkans ki te kapab yon krim si se te yon moun majè ki te komèt li, pou yon ensidan ki ta rive sou yon pwopyete ki pa lekòl publik si gen yon reyinyon chita tandé sou ensidan sa a (yo detaye l pi ba a) pou l ta gen yon konsekans segondè sou pwogram lekol la, disiplin lekòl la, byennèt lekòl elèv la ye a. Elèv Avoka Eta Florid la akize ki komèt nan Krim nan dwe jwenn sispansyon nan aktivite k'ap fèt andeyò lekòl la ak aktivite lekòl la jiskaske yo pran desizyon nan ka a oswa jiskaske yo jete oswa diminye akizasyon an.

REMAK: Yon elèv yo arete pou yon krim andeyò etablisman lekòl la pa dwe resevwa sispansyon daprè sa ki nan seksyon sa a, sof e jiskaske Avoka Eta a oswa lòt avoka mete akizasyon sou elèv la.

- A. **Avètisman sou Konsekans Defavorab Chita Tande a:** Anvan yo enpoze yon sispansyon ki gen konsekans defavorab e pou voye elèv la nan you lekòl altènatif, direktè a ap prese ekri paran elèv la pou

I mete l okouran ki kalite mezi yo pran kont elèv la, epi dwa elèv la genyen pou l fè apèl desizyon sa a, dapre seksyon 1006.09(2) nan Lwa Florida.

1. **Kritè Legal:** Avètisman pwosè a dwe genyen tou yon dat ak yon lè ki pa dwe pi piti pase de (2) jou lekòl ni pi plis pase senk (5) jou lekòl, koumanse depi nan lè ki ekri sou anvlop lapòs la oswa dat ki nan lèt yo te pote bay paran an ki gen avètisman an ladann nan. Si sa posib, avètisman an ap fè paran an konnen tou nan ki kondisyon yo ka anile sispansyon an pou pitit li a.
 2. **Moun k'ap asiste chita tande Ankèt la:** Elèv la, paran elèv la, reprezantan elèv la oswa avoka li ak nenpòt temwen elèv la oswa direktè a mande kapab asiste seyans sa a.
 3. **Sispansyon pwovizwa:** Avan rankont sa a fèt, direktè a kapab sispann elèv la, sispansyon an pa dwe dire plis pase senk (5) jou.
 4. **Ofisyè Seyans:** Direktè Disiplin Sèvis Espesyalize oswa moun li deziyen an pral jwe wòl ofisyè k'ap tande ka a, e prensip prèv oswa nenpòt lòt demach nan tribunal pa dwe mare li, epi yo pa dwe mande okenn nòt sou Konsekans Défavorab seyans lan (adverse impact hearing).
 5. **Rekomandasyon:** Apre chita tande ankèt la, direktè disiplin Sèvis Espesyalize dwe soumèt bay direktè a ak paran elèv la desizyon ki te pran an nan senk (5) jou.
 - a. **Demach Jidisyè:** Si yo w prezans elèv la pap gen okenn efè dezagreyab, li mèt rete nan ekòl li pandan l'ap tann rezulta demach jidisyè a.
 - b. **Sèvis Edikatif:** Si yo wè prezans elèv la kapab kreye reyakson endezirab, elèv la ap toujou rete nan sispansyon an. Sispansyon sa a pa dwe anpeche elèv la jwenn sèvis ledikasyon, e elèv la dwe imediatman enskri nan yon Pwogram Disiplin Edikasyon Altnatif ki travay lajounen, oswa Pwogram Lekòl pou Gramoun si elèv la gen sèz (16) lane pandan l'ap tann desizyon jidisyè a.
- B. Desizyon Jidisyè:**
1. **Pa Koupab:** Si elèv la pa koupab oswa si desizyon an poco tonbe, sispansyon an ansanm ak travay li te dwe fè nan Pwogram Disiplin Edikasyon Altenatif la ap fini imedyatman.
 2. **Koupab:** Si yo jwenn elèv la koupab pou yon krim, se Sipèéntandan an k'ap gen otorite pou l detèmine si yo dwe bay Direksyon Jeneral la yon rekomandasyon pou ekspilsyon dapre demach pou ekspilsyon ki detaye nan Pati III, Demach Disiplin ak pou fè Apèl, Seksyon 3.03, Nivo disiplin.
- C. Krim Vyolans:** Si zak delenkans sa a oswa vyolasyon lalwa sa a se yon krim vyolans oswa yon krim kote yo te utilize zam lanmò, otorite ki fè arrestasyon an dwe imedyatman fè Sipèéntandan an oswa reprezantan li konnen sa.
1. **Enfòmasyon Konfidansyèl (sekèrè):** Sof nan ka yo dwe pwoteje sante moun, sekirite ak byennèt lòt elèv ak ekip k'ap travay lekòl la, yo dwe kenbe enfòmasyon yo sekèrè epi pwoteje yo dapre Lwa sou Dosye publik, e yo pa dwe mete yo deyò sof si se manm nan lekòl ki gen dwa e ki ta bezwen enfòmasyon sa a.
 2. **Dosye Pèmanan:** Enfòmasyon ki soti nan biwo otorite lalwa yo pa dwe ale nan dosye pèmanan elèv la, e yo dwe retire li nan tout dosye lekòl la pa pi ta pase nèf (9) mwa apre dat yo fin arete elèv la.

VYOLASYON REPETE – LÒT VYOLASYON – SEKSYON 3.05

Direktè a oswa reprezantan li, lè y'ap detèmine si yo dwe aplike nivo disiplin ki detaye nan Pati IV, Vyolasyon Konduit, oswa nan Pati V, Vyolasyon grav Kòd Konduit la pou vyolasyon repete yo, yo dwe konsidere bagay sa a yo:

- A. **Vyolasyon nan Pati IV:** Si elèv la komèt nenpòt vyolasyon tou nèf ki detaye nan Pati IV lan, Vyolasyon Kòd Konduit la, e si elèv la nan menm ane lekòl la komèt nenpòt yolasyon ki detaye nan Pati IV pi wo a oswa nan Pati V lan, Vyolasyon Grav Kòd Konduit la, alò y'ap jiye yon vyolasyon konsa kòm yon nouvo vyolasyon menm si elèv la te komèt vyolasyon sa a deja.
- B. **Vyolasyon nan Pati V:** Si elèv la komèt nenpòt nouvo vyolasyon ki detaye nan Pati V lan, Vyolasyon grav Kòd Konduit la pannan menm ane lekòl la, e si elèv la te deja komèt yon vyolasyon ki detaye nan Pati V lan, alò y'ap jiye yon vyolasyon konsa kòm nouvo vyolasyon menm si elèv la te deja komèt vyolasyon patikilye sa a.
- C. **Elèv yo voye nan Pwogram Disiplin Edikasyon Altènatif la:** Nenpòt elèv ki vyole Kòd Konduit la pannan li nan Pwogram Disiplin Edikasyon Altènatif la, yo kapab ba li pinisyon disiplinè ki pi di pase sa ki detaye nan Pati IV, Volasyon Kòd Konduit la, epi Pati V Vyolasyon grav Kòd Konduit la, tankou mete elèv la deyò. (avèk ou san sèvis).

LÒD POU RETE LEKÒL LA- SEKSYON 3.06

Si paran an pa dakò ak sanksyon kip ran nan Nivo 7 ak 8 la epi li vle fè apèl, paran an kapab fè yon demann ekri bay Enspektè a pou yo sispann sanksyon an.

- A. **Bay Pèmisyon:** Si yo akòde elèv la pou l rete, li dwe rete lekòl la pandan poko gen anyen ki soti sou demach apèl la.
- B. **Refi:** Si yo refize pou l rete, elèv la dwe rete nan sispanson an oswa yo dwe voye li nan Pwogram Disiplin Edikasyon Altènatif; men paran an kapab kontinye nan demach apèl la.

DEMACH LEGAL NIVO 7 & 8 - SEKSYON 3.07

Si paran pa dakò ak aksyon disiplin yo pran an, li kapab fè apèl nan fason sa yo:

- A. **Etap 1 - Direktè a fè reyinyon sou ka a - nivo 7 & 8:** Avètisman ekri sanksyon ki pran an dwe enfòme paran an sou dwa li genyen pou l mande yon reyinyon apèl ak direktè a nan senk (5) jou avètisman an te bay la (si paran an mande sa).
 - 1. **Demann Reyinyon:** Si paran pa vini nan reyinyon Direktè a oswa si paran an pa mande yon odisyon Etap 2, y'ap konsidere paran an dakò ak sanksyon yo pran an.
 - 2. **Prezans:** Elèv ak paran dwe asiste rankont lan e yo kapab vin ak yon (1) moun avèk yo pou reprezante yo. Nenpòt moun majè ki te jwe yon wòl dirèk nan ensidan an kapab asiste reyinyon sa a tou, nenpòt elèv ki te la kapab soumèt yon deklarasyon ekri avèk pèmisyon paran yo.
 - 3. **Rekòmandasyon ekri:** Direktè ou moun ki reprezante li a ap deklare, elimine oswa chanje mezi disiplinè a, e l'ap bay paran an yon detay ekri desizyon ki te pran nan reyinyon an nan twa (3) jou seyans lan.
- B. **Etap 2 – Seyans chita tande nan nivo administratif – Nivo 7 & 8.** Si yo rekòmande pou yo mete elèv la nan yon Pwogram Edikasyon Altènatif (Nivo 7), oswa yo ekspilse elèv la (Nivo 8) epi paran an pa dakò ak desizyon nan etap 1 an, paran an ka kontinye fe apèl nan nivo sa yo:
 - 1. **Demann Ekri:** Paran an ka mande Direktè Disiplin nan oswa reprezantan li pou fè yon odisyon administratif. Demann konsa dwe fèt pa ekri oswa pa telefòn bay Direktè Disiplin nan e yo dwe resevwa demann nan nan de (2) jou Reyinyon Etap 1 Direktè a.
 - 2. **Avètisman pou Seyans lan:** Lè yo resevwa demann sa a, Direktè, Disiplin nan oswa reprezantan li dwe kontakte paran an e planifye yon dat ak yon lè pou seyans nan etap 2 a ki dwe fèt nan yon tan rezonab apati dat demann nan te fèt la. Avi sa a dwe konfimen bay paran an nan telefòn, pa ekri oswa avi elektwonik yo voye bay paran an.
 - 3. **Rekòmandasyon Ekri:** Direktè, Disiplin nan oswa reprezantan li dwe revize premye rekòmandasyon an, resevwa deklarasyon nan bouch oswa ekri nan men elèv la, paran li oswa moun ki te temwen, e li pral deklare, anile oswa chanje rekòmandasyon direktè a. Desizyon sa a dwe fèt sou fòm ekri pou l jwenn paran an nan men oswa nan lapòs regilye.
- C. **Etap 3 - Direksyon Jeneral la Fè Revizyon ka a - Nivo 8:** Si yo fè rekòmandasyon ekspilsyon epi paran an pa ta dakò avèk desizyon nan etap 2 a, paran an ka kontinye fe apèl:
 - 1. **Demann Ekri:** Paran ka mande yon reyinyon kote se yon Avoka lisansye Direksyon Jeneral la angaje pou dirije reyinyon sa a kòm yon ofisyèl k'ap tande ka a. Demann sa a dwe fèt sou fòm ekri bay Enspektè a oswa moun li deziyen an, ki dwe resevwa li nan de (2) jou seyans odisyon Etap 2 a.
 - 2. **Avi sou Seyans Chita Tande a:** Lè yo fin resevwa demann nan, Avoka Direksyon Jeneral la dwe kontakte paran avèk ofisyèl k'ap tande ka a pou kòdone tan ak lè pou seyans sa a fèt. Avètisman sa dwe konfime sou fòm ekri pou l al jwenn paran an ak Direktè a nan men, nan lapòs oswa pa mwayen elektwonik si genyen ki disponib.
 - 3. **Seyans Chitan Tande a:** Ofisyèl seyans lan a pral revize premye rapò a e resevwa deklarasyon ekri nan men elèv la, paran li avèk temwen.
 - 4. **Ödonans Rekòmande:** Ofisyèl seyans lan dwe soumèt rekòmandasyon li bay avoka Direksyon Jeneral nan fòm yon ödonans rekomande nan de (2) jou seyans lan. Lè li resevwa ödonans Rekòmande a, Avoka Direksyon Jeneral la ap bay paran an yon kopi nan ödonans Rekòmande nan men li oswa nan lapòs.
 - a. **Avi pou Aksyon Final:** Yo pral avèti paran an pou fè l konnen ödonans Rekòmande a prale nan kalandriye travay nan pwochen reyinyon Direksyon jeneral gen pou l fè pou li ka pran mezi final la, e yo dwe enfòme paran an tou pou yo di li ki dat ki le reyinyon sa ap fèt.
 - b. **Seyans Chita Tande - Seksyon 120.569 ak 120.57 Lwa nan Florid:** Yap fè paran konnen tou dwa li genyen pou mande Direksyon Jeneral la revize desizyon an jan sa di nan Seksyon 120.569 e 120.57 Lwa nan Florid, epi dwa paran an genyen pou l mande yon reyinyon pòt ouvè oswa

- fèmen. Paran an dwe ekri demann sa a e voye bay Avoka Direksyon Jeneral la nan youn (1) jou pou pi ta anvan reyinyon Direksyon Jeneral la.
5. **Rekòmandasyon Final:** Yon òdonans final dwe prezante bay Direksyon Jeneral pou li apwouve. Mezi Direksyon Jeneral la pran an dwe mete konklizyon nan demach Legal la la nan nivo administratif, e nenpòt lòt apèl k'ap fèt dwe al jwenn Kou Dapèl Distri a, Dezyèm Distri, Lekeland, Florida.
 - a. **Avètsman pou paran:** Yo dwe voye yon kopi òdonans final Direksyon Jeneral la adopte a nan lapòs pou paran an.
 - b. **Pwogram Edikasyon Altènatif Ekspilse.** Y'ap fè paran an konnen tout posiblilité pitit li a genyen pou li kalife pou l patisipe nan youn nan pwogram Disiplin Edikasyon Altènatif pou Elèv yo Ekspilse nan lekòl

DISIPLIN POU ELÈV KI KALIFYE POU IDEIA - SEKSYON 3.08

Dapre Lwa Amelyorasyon Edikasyon Moun Andikape (IDEIA), elèv yo idantife kòm elèv ki gen enfimite e ki ap resevwa sèvis Edikasyon Elèv Eksepsyonèl, kapab resevwa lòt regleman disiplin ki pa menm ak sa elèv ki pa andikape ap resevwa. Yo prepare demach pi ba yo pou yo **ranfòse** demach disiplin yo pou elèv ki pa andikape e w'ap jwenn yo nan Regleman Konduit Elèv la. Etap disiplin ki nan dokiman sa a, yo mete yo la pou eksplikasyon sèlman e yo pa gen okenn entansyon pou enpoze okenn obligasyon sou Lekòl nan Depatman Polk apre sa ki nan lwa federal ak lwa Eta a. Si dokiman sa a an dezakò ak lwa federal oswa lwa Eta a, se lwa Eta a oswa lwa federal la k'ap gen kontwòl. Sof sa ki ekri nan dokiman sa a, yo pa kapab mete deyò elèv andikape nan pwogram lekòl la sou baz yon konpòtman ki se rezulta enfimite elèv la. Anplis, yo pa ka mete elèv andikape deyò nan lekòl la san yo pa swiv etap "chajman nan plasman" presi jan lalwa di sa. **Yo pa ka wetire elèv andikape nan lekòl la san yo pa swiv tout demach ki etabli pi ba yo.**

Se responsabilite AJAN EDIKASYON LOKAL LA (LEA) nan tout reyinyon IEP pou l rasire dwa elèv ak paran pa vyole. Li enpòtan pou yo konsidere opinyon tout manm ekip la k'ap patisipe nan demach pran desizyon yo.

KRITÈ JENERAL POU TOUT SISPANSYON/METE DEYÒ ELEV KI ELIJIB POU IDEIA

Administratè yo pa ka sispann elèv andikape pou plis pase dis (10) jou klas (youn dè lòt oswa youn sou lòt nan yon ane lekòl san yo pa swiv etap ki etabli pi ba yo. Lalwa di sispanson oswa ekspilisyón yon elèv pou plis pase dis (10) jou lekòl youn apre lòt nan yon lane lekòl se yon "chanjman plasman" ki ka fèt sèlman selon demach ki detaye pi ba yo nan "IDEIA." IDEIA mete tou sipò legal enpòtan pou elèv yo sispann pou plis pase dis (10) jou youn sou lòt.

- A. **Dosye Egzat:** Yo dwe kenbe yon dosye egzat sou kantite jou yo te sispann elèv **andikape** yo diran chak ane lekòl, epi chak lekòl dwe rantre done sispanson yo nan ekran Jenèz ki la pou sa a.
- B. **Lòt Chwa ki genyen apre Sispansyon an:** Administratè ak direktè etid yo dwe konsidere tou lòt chwa ki genyen pou sispanson elèv ki fèt andeyò lekòl la. Lis sa a gen ladann, men se pa sa sèlman:
 1. Chanjman nan IEP ki gen ladann Plan Entèvansyon pou yon Konpòtman pozitif (PBIP) nan sèvis andiplis yo
 2. Asistans (èd) Paran an.
 3. Entèvansyon biwo a.
 4. Fèy referans pou konsèy oswa lòt sèvis pou elèv.
 5. Akò konpòtman avèk elèv ak/oswa paran li.
 6. Detansyon (kenbe elèv la).
 7. Detay travay.
 8. Sispansyon nan aktivite anndan lekòl la.

Lè sispanson pou 10 jou ou mwens garanti anba regleman lekòl la, kritè pou yon reyinyon ki pa ofisyèl, kòm sa fèt pou elèv ki pa gen enfimite, dwe vin apre. Yo dwe suiv etap sa yo anvan yo sispann pou yon ti tan yon elèv andikape.

- A. **Istwa Sispansyon ki te fèt Anvan:** Direktè a/reprezantan li dwe gen istwa kote yo te sispann elèv la anvan pou yon lane lekòl pou l ka konnen pandan konbe jou elèv la te deja sispann pannan ane lekòl sa a.
- B. **Desizyon Sispansyon an:** Si yo jwenn elèv la koupab nan vyolasyon, y'ap sispann li pou yon ti tan. Men demach sispanson an ap diferan selon kantite jou elèv la te deja sispann diran yon ane lekòl.
 1. **Sispansyon pou Mwens pase dis (10) Jou:** Si sispanson elèv la pat déjà depase (10) jou pou ane lekòl la, yo ka sispann elèv la pou jou ki rete yo. Nan ka sa a, yo dwe ekri elèv la ak paran li/moun ki

responsab li pou yo di yo ki mezi disiplinè ki pran, e tout lòt demach yo dwe suiv jan yo mande sa pou yon sispanyon ki pa long pou elèv ki pa andikape.

2. **Sispansyon pou Plis Pase dis (10) Jou:** Komanse sou onz (11) jou klas youn dè lòt/youn sou lòt apre yo fin wetire yon elèv nan yon ane lekòl, Distri Lekòl la dwe bay elèv andikape a sèvis, dapre sa ki pral di la a:

Distri Lekòl la dwe bay elèv andikape a sèvis nan nivo ki nesesè pou pèmèt elèv la kontinye ap patisipe nan pwogram edikasyon jeneral la, menm lè se nan yon lòt lokal epi pou 1 kontinye travay pou l atenn bi ki te fikse nan dosye IEP li a.

- C. **Revizyon IEP:** Yon revizyon IEP elèv la dwe fêt si te gen yon sispanyon ki depase dis (10) jou diran lane lekòl la. Yo convoke reyinyon revizyon IEP yo tankou nenpòt lòt reyinyon IEp e yo dwe swiv tout demach kòrèk pou convoke ekip la.

1. **Yo Dwe Bay Paran yo Avètisman Ekri Davans:** Yo dwe bay paran /responsab elèv la avètisman ekri rezonab davans. Paske reyinyon disiplin IEP ka bezwen fêt pi vit pase reyinyon presi IEP, yo ka bay "avètisman rezonab" ki gen ladan yo kontak nan telefòn ak paran/responsab yo pou yo ka jwenn akò yo pou yo vin patisipe nan reyinyon, apre sa se ap avètisman ekri imedyatman y'ap voye ba yo.
2. **Détèminasyon Manifestasyon (Chache Konnen sa koz Pwolèm nan):** Yon détèminasyon manifestasyon dwe fêt nenpòt lè demach disiplin rive lakòz yon chanjman plasman. Ekip IEP la dwe deside si ensidan konpòtman sa a se andikap elèv la ki lakòz li. Yo mande sa paske yo pa kapab sispann yon elèv andikape pou plis pase dis (10) jou lekòl youn sou lòt/youn apre lòt nan yon ane lekòl sou baz konpòtman ki se rezulta andikap la, oswa ap plede deplase li, sa ki vin tounen yon modèl paske deplasman yo vin depase dis (10) jou klas nan yon lane lekòl.

Yon détèminasyon manifestasyon, dapre kritè sa yo, ap fêt nan dis (10) jou klas sou nenpòt desizyon ki pran pou chanje elèv andikape a plas akoz yon vyolasyon Kòd Konduit Elèv la.

- a) Nan revizyon, distri lekòl la, paran ak manm ekip IEP yo pral:
 - i. Revize tout enfòmasyon nan dosye elèv la ak tout enfòmasyon paran elèv yo bay, nenpòt obsèvasyon pwofesè te fè konsènan elèv la epi IEP elèv la genyen kounye la.
 - ii. Wè si konduit la se rezulta dirèk distri lekòl la ki pat aplike IEP la kòm sa dwa oswa si se andikap elèv la ki lakòz konpòtman an oswa ki gen rapò enpòtan avèk konduit sa a.
- b) Si distri lekòl la, paran an ak manm enpòtan nan ekip IEP elèv la deside gen youn nan kondisyon sa a yo ki ranpli, yo dwe konsidere se enfimite elèv la ki fè l prezante kalite konduit sa a. Yo dwe pran dispozisyon rapid pou korije fay sa a ki fè elèv la aji konsa a.
- c) Si distri lekòl la, paran ak manm ekip IEP yo jwenn se andikap elèv la ki lakòz konpòtman an, ekip IEP la pral oubyen:
 - i. Mennen yon evalyasyon konpòtman fonksyonèl (FBA), sof si distri lekòl la te fè yon FBA anvan konpòtman ki lakoz chanjman plasman an te rive, e aplike yon plan entèvansyon konpòtman (BIP) pou elèv la; oswa
 - ii. Si te gen yon BIP ki te deja la devlope, y'ap revize e chanje li, si nesesè, pou yo ka poze keksyon konpòtman an; epi
 - iii. Retounen elèv la nan plas kote yo te wetire li a, sof si paran an ak distri lekòl la dakò pou yon chanjman plas k'ap fè pati chanjman BIP la.

D. Yo Dwe Bay Paran yo Avètisman Ekri Davans Rekòmandasyon Ekip IEp la:

Nan reyinyon IEp la, li esansyèl pou yo bay paran yo opòtinite pou yo patisipe nan demach pran desizyon yo. Sepandan, si paran yo pa patisipe, yo dwe ba yo yon kopi tout sa ki te fêt oswa tout dokiman IEP te kreye nan reyinyon yo. Yo dwe bay paran yo dokiman sifizan ki pou montre avètisman ekri desizyon ekip IEP la, ansann ak fòm Pwoteksyon Demach yo. Yo dwe bay paran yo Fòm presi Avètisman Ekri Davans lan. Yon fwa paran yo resevwa avètisman desizyon ekip IEP la ak fòm Pwoteksyon Demach yo, yo ka aplike IEP

ESPAS EDIKASYON ALTÈNATIF PWOVIZWA (IAES)

Yo kapab wetire elèv ki andikape pou yo mete yo nan yon IAES pou yon peryòd ki pa depase karant senk (45) jou klas, menm si se andikap li a ki lakòz konpòtman an si elèv la nan lekòl la oswa nan etablisman lekòl la, oswa nan yon aktivite lekòl, si 1 vin lekòl la ak zam oswa si 1 posedè zam, posedè oswa itilize dwòg ak tout konviksyon li, oswa ap vann oubyen ap mande achte pwodui lalwa entèdi, oswa si 1 frape yon lòt moun kote li ba li chòk grav nan kò li.

REMAK: Itilizasyon dwòg oswa pwodui lalwa entèdi dwe obeyi sa ki di nan seksyon 5.10 –DWÒG nan kòd la.

- A. **Demach:** Nan dat yo te pran desizyon pou chanje yon elèv plas pou mete 1 nan IAES, lekòl la dwe avèti paran an sou desizyon ki te pran an e bay paran an yon kopi avètisman pwoteksyon demach la. Yo dwe fè yon aktivite/reyinyon IEP nan dis (10) jou klas apre chanjman plas sa a.

B. **Yo Dwe Bay Paran yo Avètisman Ekri Davans Rekòmandasyon Ekip IEP la:**

Nan reyinyon IEP la, li esansyèl pou yo bay paran yo opòtinite pou yo patisipe nan demach yo. Sepandan, si paran yo pa patisipe, yo dwe ba yo yon kopi tout sa ki te fèt oswa tout dokiman IEP te kreye nan reyinyon an. Yo dwe bay paran yo dokiman sifizan ki pou montre avètisman ekri desizyon ekip IEP la, ansanm ak fòm Pwoteksyon Demach yo. Yo dwe bay paran yo Fòm presi Avètisman Ekri Davans lan.

APÈL:

Nan pi fò ka, y'ap tann se ofisyèl lekòl yo ak paran, atravè demach ekip IEP, ki pou rezoud chanjman ki genyen nan eksyon plas la. Sepandan, lè paran pa dakò ak desizyon ekip IEP pran, e yo fè apèl desizyon an, elèv la rete nan IAES ekip IEP la mete a, pandan desizyon apèl la ap tann oswa jiskaske peryòd tan pèsonèl lekòl la te bay la fini.

ETAP DISIPLIN POU ELÈV 504 - SEKSYON 3.09

Yo pa gen dwa refize sèvis pou elèv ki jwenn pwoteksyon anba Lwa Reyabilitasyon 1973 Seksyon 504 la paske yo gen yon enfimite. Yo pa ka sispann kalite elèv sa yo nan lekòl la pou plis pase dis (10) jou youn dè lòt oswa yo pa ka ba yo yon seri sispanson diran lane lekòl la ki depase dis (10) jou youn dè lòt (si yo jwenn gen yon modèl mete deyò ki kreye yon chanjman plasman) san yo pa suiv etap chanjman plasman an. Yon elèv ki gen Plan 504 la dwe genyen yon Reyinyon Detèminasyon Manifestasyon anvan yo remete li nan yon lòt etablisman pou yon ensidan disiplinè.

- A. Ekip 504 ki nan lekòl la dwe revize tout done enpòtan epi fè yon reyinyon detèminasyon manifestasyon konsènan elèv la anvan yo wetire li nan lekòl la pou plis pase dis (10) jou.
1. Si se andikap li a ki koze konduit la, yo pap wetire li pou plis pase dis (10) jou lekòl youn dè lòt (sof si konduit sa a ta gen pou wè ak dwòg/alkòl).
 2. Si se pat andikap li a ki te koze konduit sa a, y'ap pran sanksyon kont elèv sa a menm jan yo pran sanksyon kont elèv ki pa gen andikap.
- B. Pou yon elèv ki angaje 1 nan aktivite ilegal dwòg, ekip lekòl la ka bay menm sanksyon jan yo fè pou elèv ki pa andikape. Pa gen okenn detèminasyon manifestasyon ki nesesè nan ka sa a.

VYOLASYON KÒD KONDUIT LA

PATI IV

Lè l'ap deside ki sanksyon disiplinè li dwe pran, direktè a oswa asistan li ap konsidere laj elèv la, ka espesyal, konpòtman li te gen anvan, posiblite pou l refè vyolasyon ankò, entansyon li, atitud li, gravite ofans lan, sipò ki te gen anplas/ki te an aplikasyon nan moman an e, si posib, direktè a ap enpoze disiplin nan yon mannyè mach pa mach (pazapa).

Lekòl yo ap mete sèvis san fen pou regle pwoblèm nan. Yo aplike entèvansyon sa yo, konpare yo ak pwolèm nan epi gen ase vitès pou reponn ak bezwen an.

Objektif konsekans sa yo se chanje konpòtman an. Si yon estrateji pa chanje konpòtman an, se yon lòt estrateji ki nesesè.

Zak ak vyolasyon sa yo ki detaye nan Pati IV pi ba a se vyolasyon Kòd Konduit la yo ye, e yo gen ladan yo zak oswa konduit ki rive nan lekòl la oswa nan aktivite lekòl la ap sipòte, oswa nan pwopyete lekòl la, nan bis lekòl la oswa nan yon arè kèlkonk bis lekòl la, si chofè bis la oswa asistan li te temwen ka konsa, e yo pa dwe sèlman konsidere zak ki rive nan etablisman lekòl la si zak sa a oswa konduit sa a touche dirèkteman aktivite edikasyon an oswa byennèt kominote lekòl la

Lè l'ap deside ki sanksyon disiplinè li dwe pran, direktè a oswa asistan li ap konsidere laj elèv la, ka espesyal, konpòtman li te gen anvan, posiblite pou l refè vyolasyon ankò, entansyon li, atitud li, gravite ofans lan, sipò ki te gen anplas/ki te gen an aplikasyon nan moman an e, si posib, direktè a ap enpoze disiplin nan yon mannyè mach pa mach.

Disiplin mach pa mach (pa etap) mande pou yo aplike nivo disiplin yo mach pa mach apre chak ofans, sof si gravite Ofans lan mande yon sanksyon ki pi di. Nan kreye lekòl sen e ki pi efikas, objektif nou se anpeche konpòtman deregle nan anseye ak fè aplike konpòtman ki kòrèk. Lekòl yo ap fè jefò pou yo mete anpil aktivite pou elèv yo an jeneral dapre nivo bezwen yo epi y'ap poze pwoblèm espas la ki konsènan devlopman ak amelyorasyon konpòtman kòrèk yo.

LANGAY OSWA KONDUIT DEREGLE NAN PREZANS LÒT MOUN – SEKSYON 4.01	
<p>Yon elèv k'ap di vye mo sal oswa vye langaj vilgè, oswa ki gen konpòtman dwòl devan yon lòt moun oswa ki ta gen foto ki gen moun k'ap fè sèks, bagay ki pale sou sèks nan lekòl la, elèv sa a koupab toutèt li gen yon konduit ki pa akseptab e y'ap pini li jan yo di pi ba a:</p> <p>REMAK: Distri a pap tolere elèv k'ap itilize langaj abizif/vye pawòl sal, kèlkeswa laj elèv la oswa kèlkeswa klas l'ap fè.</p>	<p>Nivo:</p> <ol style="list-style-type: none"> Asistans Paran Entèvansyon Biwo a Mete Elèv la nanDetansyon oswa Mete I nan yon Pwogram Travay Detaye Sispansyon nan Aktivite Anndan Lekòl la Sispansyon Deyò Lekòl oswa Bis – Tan Kout Sispansyon Deyò Lekòl oswa Bis – Tan Long

PRAN POUL (KOPYE) – SEKSYON 4.02	
<p>Mete sou pinisyon lekòl la deja prevwa pou moun k'ap kopye, yon elèv k'ap itilize, kopye oswa k'ap bay yon lòt elèv repos yon tès oswa poul pou kapab reponn yon keksyon, oswa itilize travay yon lòt moun kòm si se pou li travay la ye, elèv sa a li koupab paske li gen yon konpòtman ki pa akseptab e y'ap pini li jan yo di pi ba a:</p>	<p>Nivo:</p> <ol style="list-style-type: none"> Asistans Paran Entèvansyon Biwo a Detansyon oswa Pwogram Tray Detaye Sispansyon nan Aktivite Anndan Lekòl Sispansyon Deyò oswa nan Bis – Tan Kout Sispansyon Deyò oswa nan Bis – Tan pi Long Pwogram Edikasyon Altènatif Ekspilsyon nan Lekòl la

KONDUIT K'AP TWOUBLE E/OUBYEN VYOLASYON KI PA GRAV – SEKSYON 4.03	
<p>Yon elèv ki angaje li nan yon konpòtman inakseptab k'ap deranje bòn mach lekòl la, tankou pouse, rale, chaje, oswa frape lòt elèv, batay, bay kou, oswa lòt vyolasyon grav Kòd Konduit la, angaje nan okenn aksyon sekssyel (afeksyon nan publik ki inakseptab) ak yon lot endividé nan lakou lekol la, nan bis la, oswa nenpot aktivite ke lekol la an chaj, oswa ki ta vyole regleman direktè a klase kòm ti bagy piti, tankou plede vyole Kòd Konduit la, oswa movèz itilizasyon machin fotokopi a, elèv sa koupab paske li gen yon move konduit e y'ap pini li jan yo di pi ba a:</p>	<p>Nivo:</p> <ol style="list-style-type: none"> Asistans Paran Entèvansyon Biwo a Mete Elèv la nanDetansyon oswa Mete I nan yon Pwogram Travay Detaye Sispansyon nan Aktivite Anndan Lekòl la Sispansyon Deyò Lekòl oswa Bis – Tan Kout Sispansyon Deyò Lekòl oswa Bis – Tan Long

SI W PA POTE MATERYÈL DIREKSYON JENERAL LA RETOUNEN LEKOL LA – SEKSYON 4.04	
<p>Yon elèv responsab pran swen epi pote retounen alèmateryèl lekòl la te konfye I tankou liv, liv li te prete nan biblyotèk ak lòt materyèl oswa ekipman.</p>	<p>Si elèv la pa fè sa oswa si materyèl la andomaje nan men yo, se paran yo k'ap peye lekòl la pri materyèl la te koute a, oswa elèv la k'ap resevwa kredi pou l peye materyèl la le yo fè l patisipe nan yon pwogram travay detaye k'ap peye li \$5 (5 dola) le, jan sa detaye nan Pati III, Demach pou Disiplin ak Apèl, Sesion 3.03, Nivo Disiplin.</p>

JWÈT AZA – SEKSYON 4.05

Yon elèv k'ap patisipe nan jwèt aza oswa lòt ris pou l fè lajan oswa pou l tire pwofi, elèv sa a koupab poutèt li gen yon konduit ki pa akseptab, e y'ap pini li jan yo di pi ba a:

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Detansyon oswa Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la

ATAK FIZIK - SECTION 4.06

Frape yon lòt moun ak tout entansyon kont volonte li, oswa lè w fè ekspre pou koze domaj nan kò moun nan.

Nivo:

4. Sispansyon nan aktivite lekòl la
5. Sispansyon nan aktivite andeyò lekòl la oswa nan bis lekòl la – Koutèm
6. Sispansyon nan aktivite andeyò lekòl la oswa nan bis lekòl la – Lontèm
7. Pwogram Edikasyon Altènativ

REGLEMAN SEKIRITE NAN BIS LEKOL – SEKSYON 4.07

Yon elèv ki refize obeyi règ sekirite nan bis lekòl yo lè li pa kanpe yon kote ki gen sekirite nan estasyon bis la pou tann li rive; chak elèv ki se pasaje nan yon bis lekòl ki genyen sentiwon sekirite oswa sistèm pou pwoteje moun anplas, dwe toujou tache e ajiste sentiwon sekirite yo kòm sa dwa pandan bis la ap travay; elèv ki mete tèt li, men li, bra li, pye li oswa janm li deyò fenèt la; lè li pa travèse devan bis la lè l'ap janbe travese lèt kote lari a; voye bagay jete anndan bis la oswa deyò oswa sou yon bis; pale pannan bis la ap travèse yon chemen fè (kote tren pase); plede moute desann sòt sou yon chèz ale sou yon lèt pannan bis la ap kouri oswa refize chita nan plas direkètè a, chofè bis la oswa moun ki akonpanye chofè a ba ou; manje oswa bwè pannan ou nan bis la; itilize pòt dijans lan san moun pa wè e/oubyen itilize l pou ti bagay odinè pou pran bagay ou pou bay bagay; pale lòt bagay ki pa konvèsayon òdinè (konduit nan klas la dwe respekte); meprize lòd chofè a pase; vin ak bèt lakay ou nan bis la; lè ou pa kanpe dèyè twotwa a (arebò wout la) lè gen bwouya, kidonk vapè; lè ou refize soti nan bis la pannan elèv yo ap desann; fè bis ret tann nan nenpòt ki fason, tankou rive anreta, pou tout sa yo, ou koupab konduit ki pa akseptab k'ap jwenn pinisyon jan yo di pi ba a:

REMAK: Lekòl la ap adrese pwoblèm disiplin ki pase nan arè bis lekòl sèlman si chofè bis la oswa asistan li te temwen ka konsa.

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Mete Elèv la nanDetansyon oswa Mete 1 nan yon Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la
5. Sispansyon Deyò Lekòl oswa Bis – Tan Koutèm
6. Sispansyon Deyò Lekòl oswa Bis – Tan Long
7. Pèdi Avantaj Transpò a

MAWON POU W PA ALE LEKÒL/ALE NAN ZÒN ENTÈDI – SEKSYON 4.08

Yon elèv diran le lekòl la, ki antre oswa ki rete nan yon kay oswa nan yon zòn sou teren lekòl la san otorizasyon, oswa ki, pannan le lekòl la yo, sote kèk pati nan lè klas ap travay la, oswa rate tout lè travay li nan klas la san otorizasyon oswa san pèmisyón men ki rete nan lakou lekòl la, elèv sa a koupab paske li gen yon konduit ki pa akseptab e y'ap pini li jan yo di pi ba a:

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Mete Elèv la nanDetansyon oswa Mete 1 nan yon Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la

TRANSPÒ ELÈV – MOVE ITILIZASYON – SEKSYON 4.09

Yon elèv ki sèvi mal avèl kèleswa mwayen transpò lekòl la mete disponib pou li nan lakou lekòl la, elèv sa a koupab paske li gen yon konduit ki pa akseptab e y'ap pini li jan yo di pi ba a:

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Mete Elèv la nan Detansyon oswa Mete 1 nan yon Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la

RETA (ANRETA) – SEKSYON 4.10

Rive lekòl alè se bagay ki nesesè pou yon elèv kapab pwofite pran tout avantaj lekòl la ap bay. Yo pap tolere reta yo pou pwochen semès la. Elèv ki anreta, y'ap ba yo pinisyon sa yo:

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Detansyon oswa Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la

TABAK/ PWODI K'AP LAGE NIKOTIN – SEKSYON 4.11

Yon elèv ki posede pwodui tabak pannan li nan lekòl la, elèv sa a koupab paske li gen yon konduit ki pa akseptab e y'ap pini li jan yo di pi ba a. Yo define pwodi tabak kòm tout kalite tabak e/oswa nikotin, tankou siga, sigarèt, tabak pou fimen nan pip, tabak ki pa fèt pou fimen, tabak moun moulen anba dan, tabak moun rale nan nen, nenpòt lòt bagay ki gen tabak, posesyon papye yo itilize pou woule sigarèt, vapè elektwonij oswa lòt fòm sigarèt, sigarèt elektwonik ak lòt materyèl k'ap founi nikotin, avèk tou alimèt ak brikè. Administrasyon lekòl la/moun li deziyen dwe konfiske e detwi tout pwodi tabak yo jwenn an posesyon elèv la pandan li nan etablisman lekòl la, epi refere ka konsa bay lapolis kòm sa dwa:

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Mete Elèv la nan Detansyon oswa Mete 1 nan yon Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la
5. Sispansyon Deyò Lekòl oswa Bis – Tan Kout
6. Sispansyon Deyò Lekòl oswa Bis – Tan Long

VYOLASYON GRAVKÒD KONDUIT LA

PATI V

Lè l'ap deside ki sanksyon disiplinè li dwe pran, direktè a oswa asistan li ap konsidere laj elèv la, ka espesyal, konpòtman li te gen anvan, posiblite pou l refè vyolasyon ankò, entansyon li, atitud li, gravite ofans lan, sipò ki te gen anplas/ki te an aplikasyon nan moman an e, si posib, direktè a ap enpoze disiplin nan yon mannyè pazapa.

Lekòl yo ap mete sèvis san fen pou regle pwoblèm nan. Yo aplike entèvansyon sa yo, konpare yo ak pwolèm nan epi gen ase vitès pou reponn ak bezwen an.

Objektif konsekans sa yo se chanje konpòtman an. Si yon estrateji pa chanje konpòtman an, se yon lòt estrateji ki nesesè.

Zak ak vyolasyon yo detaye pi ba a nan Pati V sa a reprezante Vyolasyon Grav Kòd Konduit la, e yo gen ladan yo zak ak konduit ki rive nan lekòl la oswa nan pwopyete lekòl la, nan yon bis lekòl la oswa nan yon arè bis lekòl la, e yo pa dwe rete sèlman nan nivo zak oswa konduit ki rive nan etablisman lekòl la si zak oswa konduit konsa afekte demach lekòl la oswa byennèt kominote lekòl la.

Lè l'ap deside ki sanksyon disiplinè li dwe pran, direktè a oswa asistan li ap considere laj elèv la, ka espesyal, konpòtman li te gen anvan, posiblite pou l refè vyolasyon ankò, entansyon li, atitud li, gravite ofans lan, sipò ki te gen anplas/ki te gen an aplikasyon nan moman an e, si posib, direktè a ap enpoze disiplin nan yon mannyè mach pa mach.

Disiplin mach pa mach mande pou yo aplike nivo disiplin yo mach pa mach apre chak Ofans, sof si gravite ofans lan mande yon sanksyon ki pi di. Nan kreye lekòl sen e ki pi efikas, objektif nou se anpeche konpòtman deregile nan anseye ak fè aplike konpòtman ki kòrèk. Lekòl yo ap fè jefò pou yo mete anpil aktivite pou elèv yo an jeneral dapre nivo bezwen yo epi y'ap poze pwoblèm espas la ki konsènan devlopman ak amelyorasyon konpòtman kòrèk yo.

SA KI SELON JIJMAN DIREKTÈ A

Nenpòt elèv yo sispann paske l'ap goumen, ap touche lòt moun kote ki sansib, atake lòt moun oswa ki te nan lòt konfwontasyon kapab resevwa yon Pake Etid Rezolisyon Konfli Ant Elèv nan moman sispanson an. Ou kapab jwenn pake sa a nan Sant Mark Wilcox la. Se elèv ki dwe ranpli kòm sa dwa pake etid sa a pandan li nan sispanson an epi pou l retounen li bay administratè a oswa dwayen ki responsab premye sanksyon an. Si elèv la ranpli pake a kòrèkteman anvan peryòd sispanson an fini, administratè a oswa dwayen ki responsab premye sanksyon an kapab diminye tan sispanson an apre reyinyon fin fèt avèk elèv la e paran li. Se paran elèv la ki responsab pou mande reyinyon an.

LANGAJ DEPASE OSWA MOVE KONDUIT KONT YON ANPLWAYE DIREKSYON JENERAL LEKÒL LA - SEKSYON 5.01

Yon elèv ki angaje l nan itilize langaj abizif, di vye mo sal oswa vilgè, oswa vye konduit pou yon anplwaye Direksyon Jeneral edikasyon an, elèv sa a koupab paske li fè yon vyolasyon grav kòd konduit la ki pini konsa:
REMAK: Distri a pap tolere elèv k'ap itilize langaj abizif/vye pawòl sal, kèlkeswa laj elèv la oswa kèlkeswa klas l'ap fè.

Nivo:

1. Asistans Paran
2. Entèvansyon Biwo a
3. Detansyon oswa Pwogram Travay Detaye
4. Sispansyon nan Aktivite Anndan Lekòl la
5. Sispansyon Deyò oswa nan Bis – Tan Kout
6. Sipansyon Deyò oswa nan Bis – Tan pi Long
7. Pwogram Edikasyon Altènatif

METE DIFE – SEKSYON 5.02

Yon elèv ki fe eksprè ki domaje oswa tante domaje nenpòt materyèl, oto/machin oswa lòt pwopyete Direksyon Jeneral la posede oswa genyen sou responsabilite li, ak dife oswa ak eksplozif, elèv sa a koupab paske li fe yon vyolasyon grav kòd konduit la, e yo pral fè rapò a bay biwo ki la pou fe respekte lalwa e y'ap pini elev la jan sa di pi ba a:

Yo **kapab** refere moun ki vyole sekson sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).

Nivo:

6. Sispansyon Deyò oswa nan Bis- Tan pi Long
7. Pwogram Edikasyon Altènatif
8. Ekspilsyon nan Lekòl la

FÈ ATAK (AGRESYON) SOU MOUN – SEKSYON 5.03

Yon elèv ki deside fè menas avek pawòl oswa nan poze zak pou l frape oswa blese yon lòt moun, li kapab pote responsabilite zak sa a, epi ki fè lòt moun gen laperèz paske elèv la ap fè yo mal (frape yo) oswa yo pè paske yo pral soufri kou y'ap pran nan men elèv la, elèv sa a koupab yon vyolasyon grav kòd konduit la, e y'ap fè rapò a bay biwo ki la pou fè respekte lalwa, ki pral pini elèv la jan yo di sa pi ba a:

Yo **kapab** refere moun ki vyole sekson sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).

Nivo:

4. Sispansyon nan Aktivite Anndan Lekòl la
5. Sispansyon Deyò oswa nan Bis – Tan Kout
6. Sispansyon Deyò oswa nan Bis - Tan pi Long
7. Pwogram Edikasyon Altènatif
8. Ekspilsyon nan Lekòl la

BAT MOUN, TOUCHE MOUN SAN KONSANTMAN – SEKSYON 5.04	
<p>Yon elèv ki deside pou 1 frape yon lot moun san lòt moun nan pa vle, oswa ki deside bay yon lòt moun kou, elèv sa a koupab yon vyolasyon grav kòd konduit la, sa k'ap fè yo fè rapò a bay biwo ki la pou fè respekte lalwa, e y'ap pini elèv sa a jan sa di pi ba a:</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 5. Sispansyon Deyò oswa nan Bis –Tan Kout 6. Sispansyon Deyò oswa nan Bis –Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la
BONM AK EKSPLOZIF – SEKSYON 5.05	
<p>Yon elèv ki genyen bonm, materyèl eksplozif oswa materyèl pou 1 itilize nan bonm oswa materyèl eksplozif pannan li nan lekòl la oswa nan aktivite lekòl la, nan pwopyete Direksyon Jeneral la oswa nan bis lekòl la (sof si materyèl sa a oswa ekipman sa a ap sèvi nan aktivite lekòl la oswa nan yon pwojè lasyans anba sipèvizon yon enstriktè (pwofesè) ki konnen byen sa k'ap fèt la e ak konsantman (akò) direktè lekòl la), elèv sa a koupab yon vyolasyon grav kòd konduit la, sa k'ap fè yo pini li jan yo di sa pi ba a:</p> <p>Yo ap refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 8. Ekspilsyon nan Lekòl la (pa mwens pase yon lane lekòl antye)
MENAS BONM – SEKSYON 5.06	
<p>Nenpòt elèv ki ta vin rapòte gen yon bonm oswa eksplozif nan nenpòt etablisman lekòl nan pwopyete lekòl la oswa nan aktivite lekòl la ap patwone, men pa gen bonm kote sa a vre, elèv sa a ap koupab yon vyolasyon grav kòd konduit la e y'ap pini li jan sa di pi ba a:</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 8. Ekspilsyon nan Lekòl la (pa mwens pase yon lane lekòl antye) <p>Pa gen anyen nan regelman sa a ki dwe fè kwè si yon elèv, ak tout bòn fwa li, ta fè yon rapò kont yon aktivite ilegal, ap jwenn pinisyon, menm si pi lwen yo ta jwenn sa li te rapòte a pat verite.</p>
CHACHE KONT (PÈSEKISYON) – SEKSYON 5.07	
<p>Gen twa (3) kritè ki nesesè pou yon ensidan pote non chache kont:</p> <ol style="list-style-type: none"> 1. Nenpòt konduit moun pa asepte, ki ofanse moun, ki menase moun, <u>ki entimide moun</u>, ki ensilte moun, ki koze moun pa alèz oswa ki imilye moun, oswa ki bloke pèfòmans moun nan lekòl la, sa ki pral fè moun ki viktим nan pè, santi l mal oswa santi l menase. 2. Si konduit sa a ap repeste 3. Ant moun k'ap anmède a e moun ki viktим nan, gen youn ki gen plis pouvwa. <p>Chache Kont kapab vin sou fòm:</p> <ul style="list-style-type: none"> • Agresyon fizik ki genyen men se pa sa sèlman: bay kou; pouse; krache, pouswiv moun, detwi pwopyete, etc. • Agresyon vèbal ki genyen, men se pa sa sèlman: bay moun non, pase nan betiz, fè remak ensiltan, entimide, menas, imilyasyon piblik, manke respèoswa rabese ras yon moun, andikape, aparans yon moun oswa preferans seksyèl 	<p>Nivo:</p> <ol style="list-style-type: none"> 1. Asistans Paran 2. Entèvansyon Biwo a 3. Detansyon oswa Pwogram Tray Detaye 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis –Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la <p>Remak: Sanksyon ki pran pou ofans sa a dwe tonbe daplon ak gravite move konduit la.</p>

<ul style="list-style-type: none"> • <u>Agresyon sikolojik (relasyon ant moun)</u> ki gen ladan yo, men se pa sa sèlman: bay fo nouvèl e oswa rejte moun nan sosyete a. • <u>Agresyon seksyèl</u> gen ladann men se pa sa sèlman: Nenpòt avans seksyèl moun pa mande oswa zak ki rann lòt moun nan pa alèz, jennen, oswa imilye, e ki ka gen ladan yo vye mo sal, oswa jès, montre pati nan kò oswa kole kò ak moun. • <u>Chache Kont sou Entènèt/Pouswiv Moun sou Entènèt/ Pouswit sou Entènèt</u> gen ladann, men se pa sa sèlman: itilize entènèt, teknoloji entèaktif e dijital oswa telefòn mobil pou w voye mo, imaj oswa langay bay moun byen sible, e ki gen efè blesan yo sot di pi wo a (1) • <u>Pèsekisyon</u> se nenpòt insil menasan oswa jès ki fè moun pa santi yo moun, itilizasyon enfòmasyon, lojisyl pou òdinatè, ekri oswa vèbal oswa conduit fizik kont yon elèv ki: <ol style="list-style-type: none"> 1. Mete elèv la nan yon sitiyasyon laperèz pou vi li oswa domaj ki ka fèt kont sa li posede 2. Gen pou efè bloke opòtinite oswa benefis pèfòmans edikatif elèv la e/oswa 3. Kapab vrèman twouble lòd lekòl la, epi/oswa 	
--	--

Remak: Se pa devwa Direksyon Jeneral la pou l kontwole mesaj entènèt, deklarasyon, afich oswa zak ki pa nan etablisman lekòl la. Men, Dirreksyon Jeneral la gen dwa pou l revize, mennen ankèt e mete disiplin nan elèv k'ap chache kont sou entènèt oswa ki fè lòt vyolasyon lè deklarasyon, afich oswa zak sa yo fèt nan lakou lekòl la oswa andeyò lakou lekòl la, e si deklarasyon sa yo gen menas vyolans kont lòt elèv oswa yo ta twouble anviwonnanman aprantisaj oswa bòn mach lekòl la, zafè lekòl la oswa aktivite lekòl la.

VÒLÈ – SEKSYON 5.08	Nivo:
<p>Yon elèv ki antre oswa ki rete nan yon kay, yon materyèl oswa yon machin/oto ki se pwopyete Direksyon Jeneral la ak entansyon pou l vòlè oswa pou l fè lòt zak kriminèl ladann, elèv sa a koupab pou vòl, sof si espas sa yo nan lè sa a te ouvè pou piblik la, oswa lalwa te otorize elèv la pou l te antre oswa pou l te rete nan kay sa a oswa nan lokal sa a, oswa nan machin sa a. Men se pa paske lokal la te ouvè pou piblik la, oswa lalwa te otorize elèv la pou lantre oswa pou rete nan lokal la pou yo pa pini nenpòt ofans, nenpòt vyolasyon, oswa lòt vyolasyon konduit elèv la ta komèt pannan li te anndan an. Vòl se yon vyolasyon konduit ki grav, rapò dwe fèt bay biwo ki la pou fè respekte lalwa e y'ap pini elèv la jan sa di pi ba a:</p>	<p>5. Sispansyon Deyò oswa nan Bis –Tan Kout 6. Sispansyon Deyò oswa nan Bis –Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la</p>

SÈVI MAL AK ÒDINATÈ – SEKSYON 5.09	Nivo:
<p>Movèz itilizasyon òdinatè gen ladann, men se pa sa sèlman: vyolasyon règleman Pote Pwòp Aparèy ou ki twouve l nan Prefas la, nan paj xiii-xvi, nan dokiman sa a ki rele Kòd Konduit la. Vyolasyon règleman sa a ap pini nan fason sa yo bay pi ba a:</p>	<p>1. Asistans Paran 2. Entèvansyon Biwo a 3. Detansyon oswa Pwogram Travay Detaye 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis –Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la</p>

DWÒG – SEKSYON 5.10

Gade tou nan Medikaman nan Pati II, Reg ak Prensip Jeneral, Seksyon 2.11, Medikaman.

- A. **Vann, Distribye oswa Posede ak Entansyon pou Vann oswa Distribye:** Yon elèv ki vann oswa ki distribye oswa ki tante distribye oswa fè konplo ak yon lòt moun pou vann oswa pou distribye, oswa posede ak entansyon pou vann oswa distribye yon bwason ki ka entoksike oswa ki sou kontwòl, nakotik (pwodui ki pou rann ou ensansib), nenpòt medikaman yo preskri ki ka chanje dispozisyon lespri moun, medikaman ou ka achte san preskripsyon doktè oswa nenpòt medikaman ki ka chanje dispozisyon lespri moun, oswa lòt pwodui ki sou kontwòl jan lalwa nan Florid mande sa, oswa vann oswa distribye oswa posede pwodui sa yo ak entansyon pou vann oswa pou distribye nenpòt pwodui ki nan sa ki sot site pi wo a yo, oubyen mande yon lòt moun pou l achte oswa pou l resevwa pwodui sa yo, elev sa a koupab yon ekse konduit ki grav, ki dwe al jwenn biwo legal ki trete pwoblèm sa yo e elèv la ka resevwa pèn kriminèl. Nan tout ka konsa, yo dwe rekomande pou yo mete elèv la deyò.
- B. **Itilize oswa Posede:** Yon elèv ki itilize oswa ki posede oswa k'ap mande bwason ki ka entoksike moun, nakotik, oswa medikaman yo preskri ki ka chanje eta espri moun, medikaman moun ka achte san preskripsyon doktè oswa nenpòt lòt pwodui oswa medikaman ki ka chanje eta espri moun yo site pi wo a, oswa aksepte oswa posede nenpòt pwodui elèv panse ki fè pati tout sa yo sot site la yo oswa ki se youn ladan yo, oswa si li posede yon medikaman (yon dwòg) ki se pou li menm (paraphernalia), elèv sa a koupab paske li fè eksè konduit ki grav ki pral refere bay biwo ki la pou fè respekte lalwa, e elèv la kapab gen pèn kriminèl pou sa. Pou sa ki gade seksyon sa a, yo defini medikaman (dwòg) "paraphernalia" kòm tout ekipman, pwodui ak nenpòt kalite materyèl y'ap itilize, ki la pou yo itilize, oswa ki fèt pou yo injekte, vale, rale nan nen oswa pou rantre nan kò moun yon sibtans ki sou kontwòl, jan sa defini nan lwa nan Florid. Pou ka wè si yon dwòg se "parapherna" administratè lekòl la dwe konsidere prèv la yo pou l wè si yon elèv gen plis entansyon itilize atik la (pwodui) a kòm dwòg "paraphernalia" olye pou l itilize l pou yon rezon lejitim.

ELÈV KLAS PRIMÈ K-5 (Seksyon 5.10, Pati 1-3)

1. **Premye Vyolasyon:** Elèv la pral resevwa on sispanson andeyò lekòl la – pou yon tan ki long {kat (4) a dis (10) jou lekòl} e l'ap konplete yon evalyasyon pou abi sibstans. Si elèv la refize, direktè a ap voye 1 nan yon Pwogram Edikasyon Altènatif Primè (Nivo 7) si gen pals disponib. Yo kapab konsidere elèv klas 5è ane ki depase laj pou klas sa a nan Pwogram Edikasyon ak Evalyasyon pou Dwòg/Alkòl nan Depatman Polk la.
2. **Dezyèm Vyolasyon pandan menm Ane Lekòl la:** Direktè a pral voye elèv k'ap fè vyolasyon sou vyolasyon (pannan menm ane lekòl la) nan Pwogram Disiplin Edikasyon Altènatif Primè. Li enpòtan pou remake vyolasyon repeète merite koreksyon disiplinè ki pi di.
3. **Lòt vyolasyon pannan menm Ane Lekòl la:** Nenpòt lòt vyolasyon ki fèt apre yo ap jwenn sanksyon nan Nivo 8 – Ekspilsyon. Anvan eklèv la retounen nan lekòl la apre l fin konplete tan ekspilsyon an, li dwe dabò konplete yon evalyasyon pou abi sibstans.

ELÈV KLAS SEGONDÈ 6-12 (Seksyon 5.10, Pati 1-3)

1. **Premye Vyolasyon:** Y'ap sispann elèv la nan lekòl la – pou yon long peryòd dis (10) jou e y'ap voye 1 nan yon pwogram lekòl altènatif pou youn (1) oswa de (2) semès. Si se premye vyolasyon li fè e li pat koupab pou lòt vyolasyon deja, y'ap bay elèv la ak paran li yon lòt opòtinite pou patisipe nan pwogram edikasyon ak evalyasyon pou dwòg/alkòl la olye yo voye 1 nan pwogram edikasyon altènatif la. Anplis, si paran elèv la dakò pou l fini pwogram sa a, y'ap diminye sanksyon elèv la a senk (5) jou. Espesyalis pwogram nan dwe bay prèv elèv la ak paran li konplete pwogram nan avèk siksè nan limit yo te ba yo a. Si yo pa konplete pwogram nan avèk siksè, y'ap voye elèv imedyatman nan yon pwogramlekòl altènatif apre l fin konplete rès dis (10) jou sispanson an. Si vyolasyon an se yon krim grav, yo dwe voye elèv la nan yon Pwogram Edikasyon Altènatif.
 2. **Dezyèm Ofans Konsènan Elèv Klas Segondè:** Direktè a ap voye elèv klas segondè k'ap kontinye fè ofans nan yon pwogram edikasyon altènatif. Li enpòtan pou w remake elèv ki rekoumanse fè ofans yo ankò a merite pinisyon ki pi di. Tou de (2) ofans pou dwòg yo dwe rive nan nivo segondè. Yon ofans pou dwòg ki te fèt pandan elèv la te nan klas primè pap konsidere kòm premye ofans.
 3. **Twazyèm Ofans pandan Elèv la nan Lekòl la:** Lè elèv la rive nan twazyèm vyolasyon Seksyon 5.10 B nenpòt ki lè pandan pasaj li nan lekòl la, yodwe voye 1 nan yon Pwogram Edikasyon Altènatif.
- C. **Eksepson:** Si yon elèv pote medikaman nan etablisman lekòl la e pran yon dòz depase nan entansyon pou l touye tèt li, yo dwe refere elèv la bay sèvis medikal e/oswa sèvis mantal olye pou yo konsidere zak sa a kòm vyolasyon Kòd Konduit Elèv la.

POU TOUT ELÈV (Pati D SELMAN)

D. Dwòg ki pa chanje Lespri: Yon elèv k'ap itilize, ki posede k'ap mande, k'ap vann oswa k'ap itilize medikaman moun pa bezwen preskripsyon pou achte ki pap chanje eta espri moun, tankou medikaman ki se plant medisinal (zèb), san li pa respekte regleman ki nan Pati II, Règ ak Regleman Jeneral, Seksyon 2.18, medikaman, elèv sa a vyole Kòd Konduit Elèv la e li dwe pini jan sa detaye pi ba a. Si medikaman an, dwòg la oswa pwodui a se yon pwodui ki kapab chanje eta lespri moun, yo dwe poussiv ak ka a jan sa di nan paragraf A oswa B nan seksyon sa a.

DWÒG – SEKSYON 5.10

<p>A. Vann, Distribisyon oswa Posesyon ak Entansyon pou Vann oswa distribye</p> <p>B. Itilizasyon oswa Posesyon</p> <p>C. Eksepsyon: Si yon elèv pote medikaman nan etablisman lekòl la e pran yon dòz depase nan entansyon pou l touye tèt li, yo dwe refere elèv la bay sèvis medikal e/oswa sèvis mantal olye pou yo konsidere zak sa a kòm vyolasyon Kòd Konduit Elèv la.</p> <p>D. Dwòg ki pa chanje Eta Despri</p>	<p>Nivo:</p> <p>8. Ekspilsyon nan Lekòl la</p> <p>Premye Vyolasyon: ELÈV KLAS PRIMÈ K-5</p> <p>Premye Vyolasyon: Elèv la pral resevwa on sispansyon andeyò lekòl la – pou yon tan ki long {kat (4) a dis (10) jou lekòl} e li konplete yon Evalyasyon pou Abi Sibstans. Yo kapab konsidere elèv klas 5è ane ki depase laj pou klas sa a nan Pwogram Evalyasyon pou Dwòg/Alkòl la.</p> <p>ELÈV KLAS SEGONDÈ 6-12</p> <p>Premye Vyolasyon: Y'ap sispann elèv la nan lekòl la – pou yon long peryòd dis (10) jou e y'ap voye 1 nan yon pwogram lekòl altènatif pou youn (1) oswa de (2) semès. Men si paran elèv la dakò pou 1 konplete Pwogram Edikasyon ak Evalyasyon pou Dwòg/Alkòl la, y'ap diminye sinksyon elèv la a senk (5) e yo pap mete nan lòt pwogram. Si vyolasyon an grav, Direktè a ap voye elèv la nan yon Pwogram Edikasyon Altènatif.</p> <p>Nivo:</p> <p>1. Asistans paran 2. Entèvansyon Biwo a 3. Detansyon oswa Pwogram Travay Detaye 4. Sispansyon nan Aktivite Anndan Lekòl la 5. Sispansyon Deyò oswa nan Bis – Tan Kout</p>
--	--

FÒSE MOUN BA W ZAFÈ YO (EGZAKSYON) – SESYON 5.11

<p>Yon elèv ki fòse yon moun ba li lajan oswa lòt bagay, bay moun nan menas oswa fòse li, oswa lòt fòm kontrent, elèv sa a koupab eksè konduit grav ki dwe rapòte nan biwo ki la pou fè respekte lalwa, e y'ap pini elèv sa a jan yo di pi ba a:</p>	<p>Nivo:</p> <p>4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la</p>
--	---

FOS ALÈT (BAY MOVE NOUVÈL) – SEKSYON 5.12

<p>Yon elèv ki deklanche alam lekòl la nan nenpòt etablisman lekòl oswa nan pwopyete lekòl la, oswa ki al di gen dife e poutan pa gen dife, elèv sa a koupab poutèt li bay fos alèt, ki se yon eksè konduit grav, ki ap refere bay biwo ki responsab pou fè respekte lalwa, e y'ap pini elev sa a jan yo di sa pi ba a:</p>	<p>Nivo:</p> <p>4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la</p>
---	---

FOS NOUVÈL – SEKSYON 5.13	
<p>Yon elèv ki konnen byen pwòp l'ap bay move nouvèl, ekri oswa nan bouch, nan entansyon pou 1 detounen lespri moun, ki ka deranje karaktè oswa repitasyon yon lòt moun, oswa deranje bon mach lekòl la, elèv sa a koupab eksè konduit serye ki pini jan yo di pi ba a:</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 1. Asistans Paran 2. Entèvansyon Biwo a 3. Detention or Work Detail Programs 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la
ZAK KRIMINÈL KI PA FÈT NAN ETABLISMAN LEKÒL LA – SEKSYON 5.14	
<p>Si Avoka Eta a oswa lòt avoka akize elèv la pou yon krim oswa yon zak delenkans ki te kapab yon krim si se yon granmoun ki komèt li, pou yon ensidan ki ta rive nan yon pwopyete ki pa pwopyete lekòl publik, yo ka sispann elèv la pou yon ti tan nan lekòl li ye a, men yo dwe voye l rapidman nan yon pwogram Disiplinè Edikasyon Altènatif dapre prensip ki detaye nan Pati III, Demach pou fè Apèl ak Disiplin, Seksyon 3.04, Sispansyon ki gen Efè segondè pou Krim ki komèt deyò etablisman lekòl la.</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Tanpri ale nan SEKSYON 3.04. ASispansyon Kòm Konsekans pou Zak Kriminèl ki pa fèt nan Lokal Lekòl la.</p>
BATAY KOTE MOUN BLESE OSWA RESEVWA DOMAJ FIZIK – SEKSYON 5.15	
<p>Yon elèv ki fè ekspre angaje li oswa ki pwovoke yon goumen oswa yon batay vyolan avèk yon moun ki pa yon anplwaye Direksyon Jeneral la, kote nan batay sa a ta gen moun ki blese oswa pran kou, elèv sa a koupab yon eksè konduit grav k'ap pini jan yo di la a:</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la
BATAY SAN MOUN PA BLESE OSWA PA SIBI ANDOMAJ NAN KÒ YO – SEKSYON 5.16	
<p>Yon elèv ki fè ekspre ki angaje 1 oswa ki pwovoke batay oswa konfwontasyon vyolan avèk yon lòt moun ki pa yon anplwaye Dreksyon Jeneral la, epi nan batay sa a pa ta gen moun ki blese oswa moun ki pran kou, elèv sa a koupab paske li fè eksè konduit grav kap jwenn pinisyon jan yo di sa pi ba a:</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 1. Asistans Paran 2. Entèvansyon Biwo a 3. Detansyon oswa Pwogram Travay Detaye 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikasyon Altènatif
GOUMEN KI GEN PLIZYÈ MOUN - SEKSYON 5.17	
<p>Goumen kote de (2) ou plis moun ki angaje yo nan yon batay ansam.</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 5. Sispansyon nan aktivite andeyò lekòl la oswa nan bis lekòl la – Koutèm 6. Sispansyon nan aktivite andeyò lekòl la oswa nan bis lekòl la – Lontèm 7. Pwogram Edikasyon Altènatif 8. Ekspilsyon nan Lekòl la

AKTIVITE GANG (BANDI) – SEKSYON 5.18	
<p>Yon elèv ki patisipe nan yon ensidan ki gen rapò ak gwoup bandi/vòlè jan sa defini nan Seksyon 874.03 nan Lwa Florida, oswa elèv la ta angaje l nan langaj vèbal (pawòl), ekri oswa vizyèl, oubyen lòt konduit k'ap voye monte oswa k'ap ankouraje moun pou (1) patisipe nan yon ensidan ki gen rapò ak gwoup vòlè/bandi; oswa (2) fè pati yon gwoup vòlè/gang nan lari jan sa di nan 874.03, jan direktè oswa reprezantan li eksplike sa lè li fin konsilte ofisyèl referans lekòl la, oswa lòt ofisyè legal ki responsab fè moun respekte lalwa, elèv sa a koupab paske li fè eksè konduit k'ap pini jan sa di pi ba a:</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ol style="list-style-type: none"> 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la

ZAM A FE, FIZI AK OBJÈ DANJRE – SEKSYON 5.19	
<p>A. Zam a fe: Y'ap mete deyò pandan yon (1) lane lekòl konplè nenpòt elèv ki ta pote Zam a fe nan lekòl la, nan nenpòt etablisman lekòl, oswa nan nenpòt bis transpò lekòl la, epi y'ap refere elèv sa a bay lapolis lokal la. Regleman sa a aplike tou pou Zam a fe ki nan machin ki sou pwopyete distri lekòl la posede oswa anfèmen. Zam a fe se nenpòt zam oswa Zam a fe (ke l te operab ou non), tankou revolve estatè, ki ka tire yon bal lè yon eksplozif aji sou li, po revolvè oswa pòch zam sa a, revolvè silansye, oswa aparèy ki ka detwi, oswa nenpòt mitrayèt. Zam a fe gen ladan yo tou zam ki prepare pou detwi oswa ki kapab itlize rapidman pou bagay sa yo.</p> <p>Nivo 8 {pi pitit pase yon (1) lane nan kalandriye ane a e yo refere I bay sèvis sante mantal distri lekòl la idantifye selon règleman s.1012.584(4).</p> <p>B. Zam: Nenpòt elèv ki pote yon zam lekòl la, nan nenpòt lekòl, oswa nan nenpòt mwayer transpò lekòl la genyen, oswa nenpòt elèv ki genyen oswa ki rale yon zam nan lekòl la, nan nenpòt lekòl, oswa nan nenpòt mwayer transpò lekòl la genyen, elèv sa a y'ap mete l deyò pou yon (1) ane lekl konplè, e y'ap refere elèv sa a bay lapolis lokal la. Regleman sa a aplike tou pou zam ki nan machin ki sou pwopyete distri lekòl la. Zam sa yo se ponya, pyès metal ki ka sèvi kom zam, zouti ki ka dechaje zam, koko makak ("billies"), zam pou tire gaz, zouti oswa zam chimik, kouto zam oswa zouti elektwonik, fizi ki gen efè frankilizan oswa lòt zam danjre ki ka touye moun, jan Lwa nan Florid detaye sa, sof zam a fe kouti pòch ki file ki mezire kat (4) pou ou mwens. Yon elèv ki pretann li gen zam a fe oswa zam pandan l'ap jwe oswa dapre rad oswa vètman li mete, sa pa dwe sèvi rezon pou yo pran sanksyon kont li oswa pou yo refere I nan sistèm jistis kriminèl oswa nan sistèm jistis jivenil.</p> <p>Nivo 8 {pi pitit pase yon (1) lane nan kalandriye ane a e yo refere I bay sèvis sante mantal distri lekòl la idantifye selon règleman s.1012.584(4).</p> <p>C. Materyèl ki danjre:</p> <ol style="list-style-type: none"> 1. Avèk Entansyon Pou Fè Mal Oswa Pou Defann Tèt Ou: Nenpòt elèv ki pote yon materyèl danjre nan lekòl la, nan nenpòt lekòl, oswa nan nenpòt mwayer transpò lekòl genyen, oswa nenpòt elèv ki genyen oswa ki rale yon materyèl danjre nan lekòl, nan nenpòt lekòl oswa nan nenpòt mwayer transpò lekòl la genyen, avèk entansyon pou fè lòt mal ou pou defann tèt li, y'ap bay lòd pou yo mete elèv sa a deyò. Objè danjre yo gen ladan yo, men se pa sa sèlman, kouto pòch file ki mezire twa (3) pou ou mwens, pik glas, razwa, materyèl pououvrir bwat, nenpòt kalite fizi ki gen van konprime "air gun" (kèlkeswa li bon ou pa), vaporizatè piman oswa bagay pike pi piti pase 1.7 ons, AirSoft guns (modèl zam pou tire boulèt plastik), fe datifis, etc. 2. San okenn Entansyon Pou Fè Mal Oswa Pou Defann Tèt Ou: Nnenpòt elèv ki pote yon materyèl danjre nan lekòl la, oswa nan nenpòt lekòl, oswa nan nenpòt mwayer transpò lekòl la genyen, oswa nenpòt elèv ki genyen oswa ki rale yon objè danjre lekòl la, nan nenpòt lekòl, oswa nan nenpòt mwayer transpò lekòl la genyen, san li pat gen entansyon pou fè lòt moun mal oswa pou defann tèt li, li koupab paske li fè eksè konduit k'ap resevwa pinisyon jan yo di pi ba a: 	

ZAM A FE, FIZI AK OBJÈ DANJRE – SEKSYON 5.19	
<p>A. Zam a fe:</p> <p>B. Fizi /Revolvè:</p> <p>C. Objè Danjre:</p> <p>1. Ak Entansyon pou fè Mal oswa pou Defann ou:</p> <p>2. San Entansyon pou Fè Mal oswa pou Defann ou:</p> <p>Yo <u>ap</u> refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <p>8. Ekspilsyon nan Lekòl la {pi piti yon (1) lane}</p> <p>Nivo:</p> <p>8. Ekspilsyon nan Lekòl la {pi piti yon (1) lane}</p> <p>Nivo:</p> <p>8. Ekspilsyon nan Lekòl la</p> <p>Nivo:</p> <p>4. Sispansyon Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la</p>
BIZITAJ (Fè Elèv/Etidyan Pase Mizè)– SEKSYON 5.20	
<p>Pa dwe gen okenn kalite bizitaj, kidonk fè elèv fè tenten nan okenn kilb, òganizasyon oswa nan klas nan lekòl la. Ble elèv (brimad) se yon aksyon oswa yon sitiyasyon ki mete sante mental oswa sante fizik yon elèv lekòl la an danje pou rezon, men se pa sa sèlman, inisyasyon oswa dmisyon ou byen afilyasyon avèk kèlkeswa òganizasyon an k'ap opera sou lobedyans yon lekòl. Ble elèv/brimad gen ladann, men se pa sa sèlman:</p> <p>(a) Fè presyon, oblige elèv la oswa fòse li vyole lwa eta a oswa lwa federal, manje kèlkeswa manje a, bwè likè, pran dwòg oswa lòt sibstans, ou byen patisipe nan aktivite fizik ki kapab afekte sante oswa sekirite elèv la.</p> <p>(b) Britalite fizik tankou fwete, bat, make oswa ekspoze nan bagay sa yo.</p>	<p>Nivo:</p> <p>4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la</p>
RETE TOUNI OSWA KONDUIT DEREGLE – SEKSYON 5.21	
<p>Yon elèv ki mete deyò oswa k'ap montre moun pati seksyèl oswa ekspoze dèyè li nan yon mannyè endesan, e si se pa nan yon twalèt, yon kote pou moun abiye yo, oswa kote pou moun benyen, epi elèv la angaje li nan konduit sal sa a, ak tout konviksyon li e ak tout volonte li, elèv sa a koupab paske li fè eksè konduit grav yo pral rapòte bay biwo ki la pou fè respekte lalwa, e konpòtman sa a ap jwenn pinisyon dapre jan yo di sa pi ba a:</p>	<p>Nivo:</p> <p>6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la</p>
MANKE RESPÈ (DEZOBEYISANS) – SEKSYON 5.22	
<p>Yon elèv ki refize suiv lòd rezonab ak legal yon manm ki gen otorite lekòl la pase l, elèv sa a koupab paske li fè eksè konduit ki pral jwenn pinisyon jan sa di pi ba a. Pou sa ki gade ti seksyon sa a, mawon pou w pa ale lekòl, sote jou lekòl oswa kite etablisman lekòl la san pèmisyon pa dwe konsidere kòm ensibòdinasyon yon fwa elèv la nan etablisman lekòl la.</p>	<p>Nivo:</p> <p>4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ</p>
BLOKE BÒN MACH LEKÒL LA – SEKSYON 5.23	
<p>Yon elèv ki koupab dezobeyisans volontè, ki defye ouvètman otorite direktè a oswa nenpòt lòt manm nan ekip lekòl la, ki fè vyolans kont moun oswa kont pwopyete lekòl la, oswa nenpòt lot zak k'ap twouble seryezman bon mach lekòl la oswa lòt aktivite edikatif</p>	<p>Nivo:</p> <p>6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la</p>

lekòl la ap òganize, elèv sa a koupab eksè konduit k'ap resevwa pinisyon jan sa di pi ba a: Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).	
---	--

KITE ETABLISMAN LEKÒL LA SAN OTORIZASYON – SEKSYON 5.24	
<p>Yon elèv ki fè espri ki kite etablisman lekòl la san otorisasyon, elèv sa a koupab eksè konduit grav yo konsidere kòm kache pou pa vin lekòl (truancy) e k'ap jwenn pinisyon jan yo di sa pi ba a:</p> <p>Remak: Disiplin Mach pa Mach dwe aplike pou vyolasyon nan seksyon sa a.</p>	<p>Nivo:</p> <ul style="list-style-type: none"> 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif

LÒT VYOLASYON GRAV LALWA – SEKSYON 5.25	
<p>Yon elèv ki komèt yon zak ki pa detaye nan kòd konduit la, ki se yon enfraksyon (movèz konduit) oswa yon krim jan Lwa nan Florida defini li, elèv sa a koupab eksè konduit k'ap resevwa pinisyon jan sa di pi ba a:</p> <p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	<p>Nivo:</p> <ul style="list-style-type: none"> 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif 8. Ekspilsyon nan Lekòl la

APARÈY KOMINILASYON PÈSONÈL (PCD) - SEKSYON 5.26	
<p>Elèv yo ka itilize aparèy komunikasyon pèsonèl yo (PCD) pou yo antre nan sipò teknoloji san fil distri a (rezo vizitè oswa rezo distri a, òdinatè prensipal la (servers), machine fotokopi, tablo entelijan, etc.) pandan yo nan lokalm nenpòt etablisman distri a. Pou sa ki konsènen règleman sa a, “aparèy kominilasyon pèsonèl” gen ladan yo òdinatè, tablets, (kidon aparèy lektè elektwonik tankou iPad) oswa e-readers (kidon aparèy tankou Kindle), telefòn selilè, telefòn entelijan e/oswa lòt aparèy ki mache ak entènèt kèlkeswa kalite a. Ou dwe gen validasyon pou w gen aksè nan rezo administrasyon an/rezo vizitè yo. Yo entèdi karebare pou moun pataje aksè yo gen nan yo rezo ak lòt moun.</p> <p>Itilizasyon aparèy komunikasyon yo dwe an akò ak kondisyon yo fikse pou yon itilizasyon kòrèk, jan sa di nan Règleman 7540.03 –Règleman Itilizasyon ak Sekirite Akseptab pou Elèv yo sèvi nan Rezo yo ak Entènèt la. Règleman sa a twouye 1 nan paj xiii-xvi Kòd Konduit Elèv yo oswa sou entènèt la nan https://polkschoolsfl.com/policiesandforms/.</p> <p>Distri a ap opere kounye a sou labanyè yon aplikasyon pa etap ki rele Pote Materyèl Pa w (BYOD) ki sou otorite direktyè lekòl la. Faz koumansman an sou pye nan lekòl segondè e entèmedyè yo, e yo gen bi pou rapouswiv avèk lekòl primè yo. Tanpri tcheke lekòl pitit ou a konsènan disponiblite BYOD la e konsènan fòm pèmisyon an. (Please check this paragraph)</p> <p>Pwopyetè yon PCD pote tout responsabilite ak tout risk si 1 pèdi, domaje oswa mal itilize pandan li nan pwopyete Direksyon Jeneral la. Telefòn selilè ak lòt aparèy</p>	<p>Nivo:</p> <ul style="list-style-type: none"> 1. Asistans Paran 2. Entèvansyon Biwo a 3. Detansyon oswa Pwogram Travay Detaye 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif 8. Ekspilsyon nan Lekòl la <p>REMAK: Konsekans ofans sa a dwe mache ak gravite movèz konduit la</p>

<p>kominikasyon yo pitit e yo pèdi fasilman. Anplis, yo volè materyèlm sa yo anpil. Direksyon Jeneral Depatman Polk la pa responsab aparèy kominikasyon san fil elèv ki pèdi oswa moun volè.</p> <p>Lè yon elèv posede yon PCD lekòl la pandan orè lekòl la, se yon privilèj nenpòt elèv ka pèdi si li pa obeyi Règleman 5136</p> <p>Direksyon Jeneral la – Aparèy Kominikasyon Pèsonèl, oswa si li abize privilèj sa a. Itilizasyon yon PCD pou rezon ki pa edikatif, ki gen ladan yo men se pa sa sèlman, anrejistre manm ekip lekòl la e/oswa elèv san pèmisyon yo oswa san yo pa konnen, oswa anrejistre batay, bagay sa yo entèdi nèt. Okenn elèv pa dwe gen nan men li okenn aparèy kominikasyon san fil ni okenn lòt zouti anrejistreman, konpile oswa transmit enfòmasyon pandan egzamen leta oswa pandan egzamen final kou yo, EOC.</p> <p>Vyolasyon règlement sa a ap fè yo pran aksyon disiplinè kont elèv la e/oswa y'ap konfiske PCD. Direktè etablisman an ap refere kòz la tou bay lapolis oswa sèvis ki regle koze timoun si vyolasyon an se yon aktivite ilegal (pa egzanp pònografi timoun, voye mesaj sou sèks). Si yo konfiske PCD a, y'ap remèt li/voye 1 retounen bay paran/respondab elèv la apre elèv la fin piye sanksyon yo ba li a, sof si vyolasyon an se aktivite ilegal kote se lapolis y'ap remèt PCD a. Y'ap make yon aparèy yo konfiske sou fòm materyèl y'ap wetire lekòl la, ak non elèv la sou li e y'ap mete l yon kote ki asire nan biwo santral lokal la, jiskaske paran/respondab elèv la vin pran li oswa jiskaske yo remèt lapolis li. Ofisyèl lekòl yo pap fouye ni yo pap mele nan PCD ki anba men Distri a, sof si yo gen rezon pou yo sispèk fou la obligatwa pou yo chache prèv vyolasyon lalwa oswa vyolasyon lòt règleman lekòl la. Tout fouy ap fèt selon Règleman 5771 Direksyon Jeneral Lekòl la Fouy e Konfiskasyon</p>	
---	--

VÒLÈ – SEKSYON 5.27	Nivo:
Yon elèv ki itilize fòs, vyolans oswa agresyon pou 1 pran lajan oswa lòt bagay yon lòt moun, oswa ki menase sèvi ak fòs, sezi moun, vyolans, elèv sa a koupab eksè konduit grav ki dwe rapòte bay lapolis, e l'ap jwenn pinisyon jan yo di pi ba a:	6. Sispansyon nan aktivite andeyò lekòl la oswa nan bis lekòl la – Lontèm 7. Pwogram Edikasyon Altènativ 8. Ekspilsyon nan Lekòl la
Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).	

KONPÒTMAN DEREGLE GRAV NAN BIS LEKÒL – SEKSYON 5.28	Nivo:
Yon elèv ki refize obeyi lòd rezonab chofè bis la pase li, oswa k'ap kreye dezòd ki ka distrè chofè a pou anpeche l kondui byen, oswa ki voye yon bagay jete pannan li nan bis la, elèv sa a koupab eksè konduit grav ki dwe jwenn pinisyon jan yo di pi ba a:	4. Sispansyon nan Aktivite nan Lekòl la 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long

NWIZANS SEKSYÈL – SEKSYON 5.29	Nivo:
Yon elèv ki fose yon lòt elèv epi/oswa manm ekip lekòl la fè movèz konduit seksyèl nan fè lòt la avans li pa vle, k'ap mande lòt elèv la favè seksyèl (pou kouche avèk li), nwizans vèbal (ki gen rapò ak sèks, manyen lòt la kote pou pat manyen san li pa vle, oswa fè li sijesyon oubbyen mande fè bagay avèk anpil	1. Sispansyon nan Aktivite Anndan Lekòl 2. Sispansyon Deyò oswa nan Bis – Tan Kout 3. Sispansyon Deyò oswa nan Bis – Tan pi Long 4. Pwogram Edikatif Altènativ 5. Ekspilsyon nan Lekòl la

<p>menas si li pa ta vle, elèv sa a koupab eksè konduit grav. Yo dwe suiv demach ki detaye nan Pati II ki gen règ ak Regleman Jeneral yo, Seksyon 2.09, Pèsekisyon (Nwizans) Seksyèl, yon manyè pou direktè awa reprezantan li kapab mennen ankèt sou akizasyon pèsekisyon seksyèl la. Tanpri al gade nan Manyèl Ekite a epi kontakte Biwo sou zafè San Patipri ak pou fè Respekte Regleman an. Si ankèt la revele elèv la koupab, y'ap pran aksyon disiplinè kont li jan Sipènstandan an oswa reprezantan li detèmine sa, e sanksyon sa yo detaye nan Pati III, Demach ki gade Disiplin ak Apèl.</p>	
---	--

KONFWONTASYON ELEV AK ANPLWAYE DIREKSYON JENERAL LA – SEKSYON 5.30	
<p>Yon elèv ki frape, pouse, rale, bouskile, bay kou, blese, oswa ki angaje l nan konfwontasyon vyolan ak yon anplwaye Direksyon Jeneral la, elèv sa a koupab eksè konduit ki jwenn pinisyon jan yo di pi ba a:</p>	<p>Nivo: 8. Ekspilsyon nan Lekòl la</p>
<p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	

VÒL – SEKSYON 5.31	
<p>Yon elèv ki pran lajan nan men yon moun oswa lòt bagay moun nan genyen avèk entansyon pou 1 pa remèt moun ki viktim nan zafè li, elèv sa a koupab eksè konduit grav, e yo pral fè rapò a bay biwo ki la pou fè respekte lalwa e elèv sa a ap resevwa pinisyon jan yo di sa pi ba a:</p>	<p>Ti Enfraksyon/Ti Vòl Nivo : 4. Sispansyon nan Aktivite Anndan Lekòl 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif Krim/Gwo Vòl Nivo: 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif 8. Ekspilsyon nan Lekòl la</p>

VYOLASYON PWOPYETE PRIVE – SEKSYON 5.32	
<p>Yon elèv ki antre oswa ki rete nan yon etablisman lekòl oswa nan yon pwopyete lekòl ki pa lakou lekòl kote elèv la lekòl la san otorizasyon, elèv sa a koupab paske li antre nan yon zòn ki entèdi. Yon elèv ki antre oswa ki rete nan yon etablisman lekòl oswa nan nenpòt pwopyete lekòl nan lè moun pa dwe rantre nan lekòl la san pèmisyón, elèv sa a koupab paske li antre nan yon zòn ki entèdi. Rantre nan zon entèdi se yon eksè grav konduit ki dwe rapòtè bay biwo legal ki trete koze sa a e pou bay pinisyon jan sa di pi ba a:</p>	<p>Nivo: 1. Sispansyon nan Aktivite Anndan Lekòl 2. Sispansyon Deyò oswa nan Bis – Tan Kout 3. Sispansyon Deyò oswa nan Bis – Tan pi Long 4. Pwogram Edikatif Altènatif 5. Ekspilsyon nan Lekòl la</p>

ZAK KRAZE BRIZE – SEKSYON 5.33	
<p>Elèv ki volontèman e ak anpil riz (fent); itilize nenpòt mwayen pou 1 koze tò oswa domaj nan nenpòt bagay reyèl oswa pèsonèl yon lòt moun genyen, tankou men se pa sa sèlman, mete grafiti oswa lòt zak kraze brize, sou byen lekòl la, nan bis lekòl la, oswa diran aktivite lekòl la, elèv sa a koupab paske li fè eksè konduit ki dwe rapòtè bay sèvis ki la pou fè respekte lalwa, e elèv sa a pral resevwa pinisyon jan yo di sa pi ba a:</p>	<p>Nivo: 4. Sispansyon Anndan Lekòl la 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènatif 8. Ekspilsyon nan Lekòl la</p>

VYOLANS, POUSE MOUN FÈ – SEKSYON 5.34	
<p>Yon elèv ki komèt yon zak vyolans, oswa avèk mo oubyen zak li poze, ap menase lòt moun ak vyolans, dirèkteman ou endirèkteman, oswa k'ap pouse lòt al fè vyolans oubyen al goumen, elèv sa a koupab eksè konduit grav k'ap resevwa pinisyon jan sa di pi ba a: Moun ki vyole seksyon ki pi wo a, y'ap refere yo bay pwofesyonèl lasante ki regle pwoblèm nan tèt pou yo kapab evalye yo anvan yo retounen lekòl la.</p>	<p>Nivo:</p> <ul style="list-style-type: none"> 4. Sispansyon Anndan Lekòl la 5. Sispansyon Deyò oswa nan Bis – Tan Kout 6. Sispansyon Deyò oswa nan Bis – Tan pi Long 7. Pwogram Edikatif Altènativ 8. Ekspilsyon nan Lekòl la
<p>Yo kapab refere moun ki vyole seksyon sa a bay sèvis sante mantal distri lekòl la idantifye selon regleman s.1012.584(4).</p>	

Fòm

Pati VI

Attachman A - FÒM REFİ DIVILGE BANK ENFÒMASYON

Non elèv la _____ (Ekri siyati a)	Siyati li	Non li	2è Non li	Nimewo ID li
Dat nesans li	Non lekòl li			Klas li

FÒM REFİ POU YO DIVILGE ENFÒMASYON

Distri a dwe mete disponib, sou demann, yon seri enfòmasyon ki rele "bank enfòmasyon" san chache gen davans pèmisyon paran yo oswa elèv elijib la. Bank enfòmasyon an vle di enfòmasyon ki nan dosye edikatif elèv la ki pa ta reprezante yon risk ni yon envazyon lavi prive elèv la si yo divilge yo.

Direksyon Jeneral Lekòl la rele "bank enfòmasyon" elèv la: non elèv la; foto, adres li; nimewo telefòn li, si se yon nimewo; adres e-mail; dat ak kote li fèt; patisipasyon li nan aktivite ak espò otorite yo rekonèt; wotè ak pwa li; si l se manm yon ekip espò; dat li patisipe ladan yo; klas l'ap fè; kondisyon enskripsyon li; dat gradyasyon li oswa pwogram li fini an; prim li resevwa; epi dènye lekòl oswa enstitisyon li te frekante a.

Objektif prensipal lis enfòmasyon an se pèmèt Direksyon Jeneral Lekòl nan Depatman Polk la nan Florid (SBPC) mete enfòmasyon dosye lekòl pitit ou nan yon seri piblikasyon lekòl la. Egzanp:

- Yon afich teyat ki montre wòl pitit ap jwe nan yon pwodiksyon teyat;
- Liv foto elèv yo nan pwomosyon an;
- Tablo Donè oswa lòt lis rekonesans;
- Pwogram gradyasyon; epi
- Fèt aktivite espò, tankou lit sovaj, fè fòs pwa ak wotè manm ekip la.

Si w pa vle Direksyon Jeneral Lekòl nan Depatman Polk la nan Florid (SBPC) divilge (bay) nan bank enfòmasyon dosye lekòl pitit ou a dapre lwa federal, tanpri fè chwa w pi ba a:

- PIGA DIVILGE** pitit mwen bay okenn òganizasyon deyò, sof kolèj, inivèsite ak lame. Y'ap toujou divilge lis enfòmasyon li nan piblikasyon lekòl la/distri a, liv foto elèv yo e nan medya, sof si ou presize pi ba a:
 - PIGA DIVILGE** lis enfòmasyon pitit mwen tankou non li ak foto e/oswa imaj vidéyo li, pou itilizasyon nan **LIV FOTO ELÈV YO**.
 - PIGA DIVILGE** lis enfòmasyon pitit mwen tankou non li ak foto e/oswa imaj vidéyo li, pou itilizasyon nan **MEDYA** (divès mwayen komunikasyon mas, ki gen ladann televizyon, sit entènèt, radyo, revi ak jounal).
 -
 - PIGA DIVILGE** enfòmasyon pitit mwen bay moun k'ap fè rekritman nan lame.
 -
 - PIGA DIVILGE** enfòmasyon pitit mwen bay kolèj ak inivèsite edikasyon siperyè.

PARAF PARAN AN

Mwen konpran lè mwen ranpli e soumèt fòm sa a, SBPC pral anpeche yo divilge kalite enfòmasyon sa yo nan dosye lekòl pitit mwen, epi SBPC pa gen lòt obligasyon pou l kontakte mwen sou baz chak ka pou l mande m konsantman m pou l divilge enfòmasyon sou pitit mwen an. Ou dwe voye fòm sa a retounen nan lekòl pitit ou a nan de (2) semèn koumansman lekòl la. Si yo pa resevwa li nan dèle sa a, y'ap sipoze yo kapab divilge enfòmasyon pi wo yo nan limit Lwa sou Dwa Edikasyon Fanmi ak ak sou Lavi Prive (FERPA) pèmèt. Yo vle siyale w, nan kèk sikorans, lalwa federal ak lalwa nan eta a pèmèt oswa mande pou yo divilge enfòmasyon pi wo yo bay moun oswa ajans otorize, menm si w pat bay pèmisyon w pou sa. Chwa w fè a ap valab jiskaske w fè yon demann chanjman.

Non paran an (Tanpri ekri non an)

Paraf paran an

Dat

**Atachman B – FÒM POU W RANPLI SI W PA VLE EMAIL & MATERYÈL DIJITAL ANDIPLIS
POU PITIT OU**

Non Eleve la	(Ekri Siyati a)	Siyati li	Non	2è Non	#ID li
--------------	-----------------	-----------	-----	--------	--------

Dat Nesans	Lekòl li	Klas li
------------	----------	---------

Y'ap pèmèt itilizasyon teknoloji, ki gen ladann Entènèt la, pou moun gen aksè nan evalyasyon Eta a ak Distri egzije y oak nan materyèl ki gen rapò avèk evalyasyon sa yo selon Règleman 2623 Direksyon Jeneal la e dapre Lwa 1008.22, 1008.24 ak 1008.385 nan Eta Florid. Ke w dakò ou pa, pitit ou ap gen aksè nan teknoloji sa a.

Rezo Elèv yo e Règleman 7540.03 konsènan Itilizasyon Akseptab ak Sekirite sou Entènèt la nan paj xiii-xiv di konsa: "Distri a aplike pwotection teknoloji, nan itilize mezi lojisyèl ak materyèl enfòmatik ki kontwole, bloke e filtre aksè entènèt yon seri bagay endesan oswa ki se danje pou moun anbazaj. Sepandan, yo avèti paran/responsab elèv yo yon itilizatè kèlkonk kapab gen aksè nan materyèl sou entènèt Direksyon Jeneal la pat otorize pou edikasyon."

SI W PA VLE KONT EMAIL

Tout elèv ap gen aksè nan yon kont email distri a ap kontwole pou rezon edikatif pou yo kominike, kolabore e fè demann kontni kou yo ak devwa yo. Tanpri li règleman Direksyon Jeneral Lekòl nan Depatman Polk la konsènan email elèv. W'ap jwenn règleman Direksyon Jeneral Lekòl nan Depatman Polk la konsènan Teknoloji a nan sit: www.polkschoolsfl.com, fè klik sou: Tech Policies (Règleman Teknoloji).

Si w **pa** vle pitit ou gen aksè nan kont email Direksyon Jeneral Lekòl nan Depatman Polk nan Florid (SBPC) bay la, tanpri tcheke ti kare pi ba a:

- Pitit mwen an **PA** otorize gen aksè nan kont email elèv Direksyon Jeneral Lekòl nan Depatman Polk la mete a.

SI W PA VLE MATERYÈL DIJITAL

Pwofesè pitit ou a gen aksè nan kontni ak nan materyèl dijital andiplis atravè Entènèt la pou rezon edikatif. Pou plis enfòmasyon konsènan materyèl ak aplikasyon presi yo itilize yo, tanpri kontakte pwofesè pitit ou.

Pi fò sit edikatif yo/aplikasyon yo gen deklarasyon sou vi prive ki mande pèmisyon paran pou pitit yo ka itilize yo. Yo pap bay pitit ou aksè si w tcheke ti kare pi ba a:

- Pitit mwen an **PA** otorize gen aksè nan kontni ak materyèl dijital andiplis **pwofesè sal klas li a chwazi a.**

PARAF PARAN AN

Mwen konprann lè mwen ranpli fòm sa a e mwen remèt li, SBPC ap limite aksè nan email elèv e/oswa nan lòt materyèl dijital.

Ou dwe voye fòm sa a retounen nan lekòl pitit ou a nan de (2) semèn ouvèti lekòl la. Si nou pa resevwa li nan delè sa a, n'ap sipoze ou otorize pitit ou a pou l gen aksè epi itilize email elèv e nan lòt materyèl dijital SBPC pou rezon edikatif nan lide pou ogmante aprantisaj lakay elèv la. Chwa w fè yo ap valab pou tout ane lekòl la oswa jiskaske ou remèt dokiman ki di ou fè yon chanjman.

Non Paran an (Ekri non an)

Paraf Paran an

Dat

Attachman C – Fòm Rekonesans

Non Elèv la (Ekri non an)	Siyati li	Non li	Dezyèm Non	# ID Elèv la
Dat li Fèt	Non Lekòl la			Klas Elèv la ap Fè

FÒM REKONESANS POU ELÈV LA: Mwen te resevwa rezime jeneral ak eksplikasyon espesyal sou sa ki nan Règleman Konduit Elèv Lekòl Leta nan Depatman Polk la. Yo te fèm konnen tou li obligatwa pou mwen obeyi ak sa ki nan Kòd Konduit la. Kòd Konduit la twouve l nan sit entènèt Direksyon Jeneral Lekòl la ki se polkschoolsfl.com/codeofconduct pou moun ale gade e revize.

Paraf Elèv la

Non Elèv la (Tanpri Ekri non an)

Non Lekòl la

ID #

AVI REKONESANS PARAN AN: Mwen/Nou okouran sa kin an Règleman Konduit Elèv Lekòl Leta nan Depatman Polk la, e yo te fè nou konnen obeyisans Kòd sa a obligatwa.

Paraf Paran an

Non Paran an (Tanpri Ekri Detache)

Dat

Mwen mande yon kopi nan Kòd Konduit la nan lang: Angle Espanyòl Kreyòl Ayisyen

Fòm Opsyon Volontè Sistèm Messenger Lekòl la pou w resevwa Mesaj Jeneral

Sistèm Lekòl Piblik nan Kanton Polk C (PCPS) itilize yon sistèmm otomatik pou avize paran yo rapidman e avèk efikasite konsènan nenpòt enfòmasyon lekòl la ak distri a gen pou yo. Avi konsa ka gen ladan yo enfòmasyon konsènan si pa gen lekòl/si gen reta, avi sekirite, avi absans, lajan pitit yo gen pou kafeterya a ak aktivite k'ap gen pou dewoule nan lekòl la. Akoz chanjman ki fèk sot fêt nan Lwa Pwoteksyon Kliyan Telefòn yo (TCPA), paran yo kounye a gen obligasyon pou yo bay konsantman yo davans anvan pou yo resevwa apèl otomatik nan telefòn yo. Sa vle di paran yo dwe bay konsantman pa yo pou yo resevwa apèl mesaj jeneral otomatik e/oswa tèks SMS nan telefòn yo. Yo pa oblige bay konsantman yo si apèl la oswa tèks la konsènen ka dijans, oswa si se yon direktè lekòl, yon pwofesè oswa yon lòt manm pèsònèl lekòl la k'ap kominike avèk yo.

FÒM KI DISPONIB NAN LEKÒL OU A. Tanpri pran yon ti tan pou ranpli fòm konsantman sa a nan aplikasyon pou enskripsyon yo, oswa mande lekòl ou a yon fòm ki endike si w vle resevwa mesaj enpòtan sa a yo pi devan. Ou kapab revoke konsantman pou w resevwa mesaj sa a yo nenpòt ki moman.

Glosè

ELÈV EKSEPSYONÈL: Pou sa ki gen pou wè ak Kòd Konduit sa a sèlman, lè y'ap fè referans a elèv "eksepsyonèl" yo pa dwe mete ladann elèv ki "dwe" kidonk elèv entelijan, sof si yo byen presize elèv entelijan.

AKTIVITE ANDEYÒ ORÈ LEKÒL LA: Aktivite andeyò lekòl la se aktivite ki pa fè pati kou regilye yo tankou reyinyon klib, aktivite espò, aktivite gradyasyon, pèfòmans teyat, pwomenad, pèfòmans ak defile pou aktivite muzik, dans, fèt gradyasyon, etc.

PARAN: Pou sa ki gen pou wè ak Kòd Konduit sa a, lè yo di "paran" sa vle di paran oswa moun ki responsab yon elèv ki fè pati Lekòl Leta nan Depatman Polk la.

RETOUNEN LEKÒL LA: Nenpòt elèv yo detni nan espas koreksyon pou jèn, nan prizyon tanporè, nan espas yo akòde pou koreksyon, oswa nan pwogram pou eksè dwòg/alkòl, elèv sa a ka retounen nan sistèm Lekòl Leta nan Depatman Polk la sèlman apre akò ofisyèl ki plase nòmalmnan pou tande zafè sa a.

ANPLWAYE LEKÒL YO/PÈSONÈL/EKIP LEKÒL LA: Pou sa ki gen pou wè ak Kòd Konduit sa a, "anplwaye lekòl," "pèsònèl lekòl," oswa "manm ekip lekòl" vle di administratè yo, pwofesè yo, asistan pwofesè yo, ofisyèl sipò lekòl la, sipleyan, segretè yo, chofè bis lekòl la ak moun ki akonpaye yo, travayè nan kizin nan, moun k'ap fè lapwòpte yo, antrenè, volontè lekòl yo oswa moun majè k'ap akonpaye elèv nan pwomnad yo, epi nenpòt lòt moun ki gen otorizasyon sipèvize oswa kontwole elèv yo.

FOUY: Yo ka fouye nan tiwa elèv, machin li, bous li, sak lekòl li, òdinatè li, aparèy komunikasyon pèsònèl li ak lòt zefè pèsònèl li genyen, si gen rezon valab ki fè kwè bagay sa yo gen dwòg, zam, bagay kontrebann, oswa bagay yo pa pèmèt nan etablisman lekòl la. Yo pèmèt chen ki antrene pou santi bagay sa yo nan lekòl yo nan lide pou anpeche dwòg ak zam nan lekòl la. Chèk woutin sa a chen yo ap fè a, lalwa pa konsidere l kòm fouy. Se prekosyon yo pran pou ka gen yon lekòl ki gen sekirite e ki sen kote moun ap aprann. Yo pa pèmèt pèsònèl la dezabiye elèv pouf è fouy. Pa gen anyen nan ki di la a ki dwe anpeche yon ofisyèl lalwa fè travay li.

ELÈV: Pou sa ki gen pou wè ak Kòd Konduit la, "elèv" vle di moun ki lekòl soti depi klas Preskolè (Pre-K) jiska lekòl moun majè ki enskri nan Lekòl Biblik nan Depatman Polk la.