


Principal Advisory Council Voting FAQ

The purpose of this guide is to prepare parents and school employees to participate in Fall 2019 Principal Advisory Council electronic elections.

1. Which schools are participating in Fall 2019 electronic elections?

Principal Advisory Councils (PAC) have been established at all traditional DeKalb County School District schools. One-hundred fourteen schools with Principal Advisory Councils will participate in electronic elections.

2. When are Fall elections?

The candidate declaration window will be open Monday, April 15th through Friday, August 23rd. Electronic voting will be held from 8:00am on Tuesday, September 17th through 5:00pm on Tuesday, September 24th.

3. How will the elections be administered?

Elections will be administered by the DCSD Office of Accountability. All eligible voters will vote via an online election system. Voters will use the following steps to cast their ballots over the internet from any computer, smartphone, or other web-enabled device:

1. An email containing your electronic ballot will be sent to the email address on file in Infinite Campus (parents/guardians) or Outlook (teachers).
2. Click on the link in the email to access your electronic ballot.
3. Cast your vote. A receipt will be sent to your email address confirming that your vote was recorded.

All votes will be anonymous. Parents without access to computers and the internet can cast their votes at their neighborhood school(s). DCSD will announce winners via our Principal Advisory Council website within 5 days of the close of the election window. Winners will be posted at <http://dekalbschoolsga.org/principal-advisory-councils>.

4. Who is eligible to vote?

Parents/Guardians: The electing body for the parent/guardian members (as verified through Infinite Campus) shall consist of all parents/guardians eligible to serve as a parent/guardian member of the Principal Advisory Council. DCSD parents/guardians will receive one vote per parent/guardian listed in Infinite Campus. An email containing your electronic ballot will be sent to the email address on file in Infinite Campus.

Teachers: The electing body for teachers shall consist of all full-time non-supervisory staff eligible to serve as a teacher member of the Principal Advisory Council.

5. How can I learn about the candidates at my school?

When candidates submit their electronic declaration forms, they are asked to provide a short statement on their background and why they are interested in running for a position on the Principal Advisory Council. This statement will be available to voters upon accessing the online election system. Additionally, some schools may choose to host forums that will allow candidates to introduce themselves and share their perspectives and vision with the school community. Schools are also encouraged to upload candidate statements to the school website, post bios at the school, and/or include bios in the school newsletter.

6. What other (non-elected) positions are on the Principal Advisory Council?

Principal Advisory Councils may appoint additional parents, teachers, school employees, community members, or students (at high schools only) nominated by the elected Council members and approved by the remaining voting Council members.

7. Once elected, how long will Principal Advisory Council members serve?

Elected Principal Advisory Council representatives serve a 2-year term.

8. What do I do if I have difficulty voting?

For assistance with the electronic voting system or general information about the elections process, please contact Kina M. Champion, School Governance Coordinator, at kina_champion@dekalbschoolsga.org or 678.676.0718.


Preguntas más frecuentes de votación para el consejo asesor del director

El propósito de esta guía es preparar a los padres y los empleados escolares a participar en las elecciones electrónicas para el consejo asesor del director del otoño del 2019.

1. ¿Cuáles escuelas están participando en las elecciones electrónicas para el otoño del 2019?

Los consejos asesores del director (PAC, según sus siglas en inglés) han sido establecidos en todas las escuelas tradicionales del Distrito Escolar del Condado de DeKalb. Ciento catorce escuelas con consejos asesores del director participarán en las elecciones electrónicas.

2. ¿Cuándo son las elecciones electrónicas del otoño?

El periodo para anunciar candidatos será del lunes, 15 de abril al viernes, 23 de agosto. La votación electrónica se llevará a cabo desde las 8:00 a.m. del martes, 17 de septiembre hasta las 5:00 p.m. del martes, 24 de septiembre.

3. ¿Cómo se harán las elecciones?

Las elecciones serán administradas por la oficina de responsabilidad de DCSD. Todos los electores elegibles votarán por medio de un sistema de elección por internet. Los electores seguirán los siguientes pasos para dar sus votos en internet desde cualquier computadora, teléfono inteligente u otro dispositivo habilitado para la internet:

1. Se le enviará un correo electrónico que contiene su boleta electrónica, al correo electrónico que está en los archivos de *Infinite Campus* (padres/tutores) o Outlook (maestros).
2. Haga clic en el enlace del correo electrónico para tener acceso a su boleta electrónica

3. Registre su voto Se le enviará un recibo a su correo electrónico confirmando que su voto fue registrado.

Todos los votos serán anónimos. Los padres que no tengan acceso a computadores o internet, pueden votar en la(s) escuela(s) de su vecindario. DCSD anunciará los ganadores por medio de nuestra página de internet del consejo asesor del director dentro de 5 días después del periodo de elecciones. Los ganadores serán publicados en <http://dekalbschoolsga.org/principal-advisory-councils>.

4. ¿Quién puede votar?

Padres/tutores: El organismo de elección de los miembros que son padres/tutores (verificado a través de *Infinite Campus*) consistirá de todos los padres/tutores elegibles para servir como padres/tutores miembros del consejo asesor del director. Los padres/tutores de DCSD recibirán un voto por cada padre/tutor que aparece en *Infinite Campus*. Se le enviará un correo electrónico que contiene su boleta electrónica, al correo electrónico que está en los archivos de *Infinite Campus*.

Maestros: El organismo de elección para los maestros consistirá de todo el personal no supervisores de tiempo completo elegible para servir como maestro miembro del consejo asesor del director.

5. ¿Cómo puedo obtener información sobre los candidatos en mi escuela?

Cuando los candidatos envían electrónicamente sus formularios de declaración, se les pide que proporcionen una breve declaración sobre su experiencia y el por qué están interesados en postularse para una posición en el consejo asesor del director. Esta declaración estará disponible a los electores cuando tengan acceso al sistema de elección en línea. Además, algunas escuelas pueden optar por organizar foros que les permitan a los candidatos presentarse y compartir sus perspectivas y visión con la comunidad escolar. Se anima a las escuelas a publicar las declaraciones de los candidatos en la página de internet de la escuela, publicar las biografías en la escuela y/o incluirlas en el boletín de la escuela.

6. ¿Qué otras posiciones (no elegidas) están en el consejo asesor del director?

Los consejos asesores del director pueden nombrar padres, maestros, empleados escolares, miembros de la comunidad alumnos (solamente en las escuelas secundarias) adicionales nominados por los miembros elegidos del consejo y aprobados por los miembros restantes del consejo que votan.

7. Una vez elegidos, ¿por cuánto tiempo servirán los miembros del consejo asesor del director?

Los representantes electos al consejo asesor del director sirven un término de 2 años.

8. ¿Qué hago si tengo dificultades para votar?

Para ayuda con el sistema de votación electrónica o información general acerca del proceso de elección, por favor comuníquese con Kina M. Champion, coordinadora de gobierno escolar kina_champion@dekalbschoolsga.org o 678.676.0718.


ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ မဲပေးခြင်းဆိုင်ရာ အမေးအဖြေ

ဤလမ်းညွှန်ချက်၏ ရည်ရွယ်ချက်မှာ 2019 ဆောင်းဦး ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ အီလက်ထရောနစ် ရွေးကောက်မှုများ တွင် ပါဝင်ဆောင်ရွက်နိုင်ရန် ဝိဘာများ နှင့် ကျောင်းဝန်ထမ်းများတို့အား ပြင်ဆင်ပေးရန်အတွက် ဖြစ်သည်။

1. 2019 ဆောင်းဦး အီလက်ထရောနစ် ရွေးကောက်မှုများတွင် မည်သည့်ကျောင်းများ ပါဝင်ကြမည်နည်း။

ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီများ (Principal Advisory Councils ၊ PAC) အား DeKalb ကောင်စီ ကျောင်းခရိုင် ရိုးရာအစဉ်အလာ စာသင်ကျောင်းများ အားလုံး၌ ထုတ်ပြန်ဆောင်ရွက်သွားမည် ဖြစ်သည်။ ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီများရှိသည့် စာသင်ကျောင်း တစ်ရာတစ်ဆယ့်လေး ကျောင်းသည် အီလက်ထရောနစ် ရွေးကောက်မှုများတွင် ပါဝင်ကြမည် ဖြစ်သည်။

2. ဆောင်းဦး ရွေးကောက်ပွဲများမှာ မည်သည့်အချိန်တွင်နည်း။

ကိုယ်စားလှယ်လောင်း ထုတ်ပြန်ကြေငြာချက် ကာလအား ဧပြီလ 15^{ရက်}၊ တနင်္လာနေ့မှ ဩဂုတ်လ 23^{ရက်}သော ကြာနေ့အထိ ဖွင့်လှစ်ထားမည် ဖြစ်သည်။ အီလက်ထရောနစ် မဲပေးမှုအား စက်တင်ဘာလ 17^{ရက်}၊ အင်္ဂါနေ့ မနက် 8:00နာရီ မှ စက်တင်ဘာလ 24^{ရက်}၊ အင်္ဂါနေ့ ညနေ 5:00နာရီ အထိ ဆောင်ရွက်သွားမည် ဖြစ်သည်။

3. ရွေးကောက်မှုများအား မည်သို့ စီမံဆောင်ရွက်သွားမည်နည်း။

ရွေးကောက်မှုများအား တာဝန်ခံ DCSD ရုံးခန်း (DCSD Office of Accountability) မှ စီမံဆောင်ရွက်သွားမည်ဖြစ်သည်။ အရည်အချင်းပြည့်စုံသော မဲပေးသူများ အားလုံးသည် အွန်လိုင်း ရွေးကောက်မှု စနစ်တစ်ခုမှတစ်ဆင့် မဲပေးရမည် ဖြစ်သည်။ မဲပေးသူများသည် မည်သည့် ကွန်ပျူတာ၊ စမတ်ဖုန်း သို့မဟုတ် ဝက်ဘ်အသုံးပြုနိုင်သည့် အခြားသော ကိရိယာများမဆိုမှ အင်တာနက်ချိတ်ဆက်ကာ ၎င်းတို့၏ လျှို့ဝှက်မဲဆန္ဒများပေးနိုင်ရန်အတွက် အောက်ပါ အဆင့်များအား အသုံးပြုရမည် ဖြစ်သည်။

1. သင်၏ အီလက်ထရောနစ် လျှို့ဝှက်မဲပါဝင်သော အီးမေးလ်တစ်စောင်အား Infinite Campus (မိဘများ/အုပ်ထိန်းသူများ) သို့မဟုတ် Outlook (ဆရာ၊ဆရာမများ) အတွင်းရှိ ဇိုင်ပေါ်မှ အီးမေးလ်လိပ်စာသို့ ပေးပို့သွားမည် ဖြစ်သည်။
2. သင်၏ အီလက်ထရောနစ် လျှို့ဝှက်မဲပေးမှုသို့ ဝင်ရောက်ရန် အီးမေးလ်အတွင်းရှိ လင့်ခ်ပေါ်တွင် ကလစ်နှိပ်ပါ။
3. သင်၏ လျှို့ဝှက်မဲဆန္ဒအား ပေးပါ။ သင့် မဲပေးမှုအား မှတ်တမ်းသွင်းပြီးဖြစ်ကြောင်း အတည်ပြုသည့် လက်ခံပြေစာတစ်စောင်အား သင်၏ အီးမေးလ်လိပ်စာသို့ ပေးပို့မည်ဖြစ်သည်။

မဲပေးမှုများအားလုံးအား အမည်လျှို့ဝှက်ထားမည် ဖြစ်သည်။ ကွန်ပျူတာ နှင့် အင်တာနက်အား ဝင်ရောက်အသုံးပြုနိုင်ခြင်းမရှိသော မိဘများအနေနှင့် ၎င်းတို့၏ နီးစပ်ရာ စာသင်ကျောင်း (များ) တွင် ၎င်းတို့၏ မဲဆန္ဒများအား ပေးအပ်နိုင်ပါသည်။ DCSD အနေနှင့် ရွေးကောက်ပွဲကာလ ပိတ်သိမ်းချိန်မှ 5 ရက် အတွင်းတွင် အနိုင်ရရှိသူများအား ကျွန်ုပ်တို့၏ ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ ဝက်ဘ်ဆိုဒ်ပေါ်၌ ထုတ်ပြန်ကြေငြာသွားမည် ဖြစ်ပါသည်။ အနိုင်ရရှိသူများအား <http://dekalbschoolsga.org/principal-advisory-councils> ၌ လွှင့်တင်ကြေငြာထားမည် ဖြစ်သည်။

4. မည်သူများသည် မဲဆန္ဒပြုရန် အရည်အချင်းပြည့်မီပါသနည်း။

မိဘများ/အုပ်ထိန်းသူများ- (Infinite Campus မှတစ်ဆင့် အတည်ပြုထားသည်နှင့်အညီ) မိဘ/အုပ်ထိန်းသူ အဖွဲ့ဝင် ရွေးကောက်မှု အဖွဲ့သည် ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ၏ မိဘ/အုပ်ထိန်းသူ အဖွဲ့ဝင်တစ်ဦးအနေဖြင့် ပါဝင်ရန် အရည်အချင်းပြည့်မီသော မိဘများ/အုပ်ထိန်းသူများ အားလုံးဖြင့် ပါဝင်ဖွဲ့စည်းထားပေးသည်။ DCSD မိဘများ/အုပ်ထိန်းသူများသည် Infinite Campus အတွင်း စာရင်းပြုထားသော မိဘ/အုပ်ထိန်းသူတစ်ဦးလျှင် မဲဆန္ဒ တစ်မဲပေးခွင့် ရရှိမည် ဖြစ်သည်။ သင်၏ အီလက်ထရောနစ် လျှို့ဝှက်ပုံ ပါဝင်သော အီးမေးလ်တစ်စောင်အား Infinite Campus အတွင်းရှိ ဖိုင်ပေါ်မှ အီးမေးလ်လိပ်စာသို့ ပေးပို့သွားမည် ဖြစ်သည်။

ဆရာ၊ဆရာမများ - ဆရာ၊ဆရာမများအတွက် ရွေးကောက်မှုအဖွဲ့သည် ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ အဖွဲ့ဝင်ဆရာတစ်ဦးအနေဖြင့် ပါဝင်ဆောင်ရွက်ရန် အရည်အချင်းပြည့်မီသော ကြီးကြပ်သူမဟုတ်သည့် ဝန်ထမ်းများ အားလုံးဖြင့် ပါဝင်ဖွဲ့စည်းထားပေးသည်။

5. ကျွန်ုပ်၏ကျောင်းရှိ ကိုယ်စားလှယ်လောင်းများနှင့်ပတ်သက်ပြီး ကျွန်ုပ် မည်သို့ လေ့လာသိရှိနိုင်မည်နည်း။

ကိုယ်စားလှယ်လောင်းများမှ ၎င်းတို့၏ အီလက်ထရောနစ် ထုတ်ပြန်ကြေငြာချက် လျှောက်လွှာဖောင်များအား တင်သွင်းချိန်တွင် ၎င်းတို့၏ နောက်ခံအချက်အလက် နှင့် မည်သည့်အတွက်ကြောင့် ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီမှ ရာထူးနေရာတစ်ခုတွင် ပါဝင်ထမ်းဆောင်ရန် စိတ်ပါဝင်စားကြောင်းကိုအတိုချုပ် ထွက်ဆိုဖော်ပြပေးရန် တောင်းဆိုခံရသည်။ မဲပေးသူများအနေနှင့် အွန်လိုင်း ရွေးကောက်မှုစနစ်သို့ ဝင်ရောက်သည့်အခါတွင် ဤထွက်ဆိုချက်အား ရရှိနိုင်မည် ဖြစ်သည်။ ထို့ပြင် အချို့သော ကျောင်းများသည် ကိုယ်စားလှယ်လောင်းများမှ ၎င်းတို့ကိုယ်ကို မိတ်ဆက်၍ ၎င်းတို့၏ ရှုထောင့်အမြင်များ နှင့် စာသင်ကျောင်းအသိုင်းအဝိုင်းအတွက် ၎င်းတို့၏ ရှုပါရုံမျှော်မှန်းချက်များတို့ကို မျှဝေခွင့် ရရှိစေသည့် ဖိုရမ်များကို လက်ခံကျင်းပပေးရန် ရွေးချယ်ကောင်း ရွေးချယ်ကြပေသည်။ စာသင်ကျောင်းများအား ကျောင်းဝက်ဘ်ဆိုဒ်ပေါ်၌ ကိုယ်စားလှယ်လောင်းများ၏ ထွက်ဆိုချက်များအား လွှင့်တင်ထားရန်၊ ကျောင်း၌ ကိုယ်ရေးအကျဉ်းများ လွှင့်ကပ်ကြေငြာထားရန် နှင့်/သို့မဟုတ် ကျောင်းသတင်းစာစောင်များ၌ ကိုယ်ရေးအကျဉ်းများအား ထည့်သွင်းဖော်ပြထားရန်လည်း တိုက်တွန်းအားပေးအပ်ပါသည်။

6. ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီရှိ အခြားသော (ရွေးကောက်ခံမဟုတ်သည့်) ရာထူးနေရာများမှာ မည်သည်တို့နည်း။

ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီများအနေနှင့် ရွေးချယ်ခံရသော ကောင်စီ အဖွဲ့ဝင်များမှ တင်သွင်းထားပြီး၊ ကျန်ရှိသော မဲပေး ကောင်စီ အဖွဲ့ဝင်များမှ အတည်ပြုထောက်ခံထားသည့် အခြားသော မိဘများ၊ ဆရာ၊ဆရာမများ၊ ကျောင်းဝန်ထမ်းများ၊ ရပ်ရွာအသိုင်းအဝိုင်း အဖွဲ့ဝင်များ သို့မဟုတ် (အထက်တန်းကျောင်းများမှသာလျှင်ဖြစ်သော) ကျောင်းသားများအားလည်း ခန့်အပ်မှု ပြုကောင်း ပြုမည် ဖြစ်သည်။

7. ရွေးချယ်ခံရသည်နှင့်တစ်ပြိုင်နက် ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ အဖွဲ့ဝင်များသည် မည်မျှ တာဝန်ထမ်းဆောင်ရမည်နည်း။

ရွေးချယ်ခံရသော ကျောင်းအုပ်ချုပ်မှု အကြံပေး ကောင်စီ ကိုယ်စားလှယ်များသည် သက်တမ်း 2 နှစ် တာဝန်ထမ်းဆောင်ရပေမည်။

8. အကယ်၍ ကျွန်ုပ်၌ မဲဆန္ဒပေးရန် အခက်အခဲရှိလျှင် မည်သို့ ဆောင်ရွက်ရမည်နည်း။

အီလက်ထရောနစ် မဲပေးစနစ်နှင့်ပတ်သက်ပြီး အကူအညီရယူရန် သို့မဟုတ် ရွေးကောက်မှု လုပ်ငန်းစဉ်များနှင့်ပတ်သက်ပြီး အထွေထွေ အချက်အလက်များ ရယူရန် အစရှိသည်တို့အတွက် ကျေးဇူးပြုပြီး ကျောင်းအုပ်ချုပ်ရေးအသိုင်းစီမံဆောင်ရွက်သူ Kina M. Champion ထံ kina_champion@dekalschoolsga.org သို့မဟုတ် 678.676.0718 သို့ ဆက်သွယ်ပေးစေလိုပါသည်။


የርዕሰ መምህርት የአማካሪ ካውንስል ድምጽ አሰጣጥ በተመለከተ በተደጋጋሚ የሚነሱ ጥያቄዎች

የዚህ መረጃ ሰጪ ጽሁፍ ዓላማ ወላጆች እና የት/ቤት ሰራተኞች በ2019 ጥቢ ላይ በሚደረግ የርዕሰ መምህር አማካሪ ካውንስል የኤሌክትሮኒክ ምርጫ ተሳታፊ ለመሆን እንዲዘጋጁ ማብቃት ነው።

1. በ2019 ጥቢ የኤሌክትሮኒክ ምርጫዎች ተሳታፊ የሚሆኑት ት/ቤቶች የትኞቹ ናቸው?

የርዕሰ መምህር አማካሪ ካውንስል (PAC) በሁሉም ነባር DeKalb ካውንቲ ት/ቤት ዲስትሪክት ት/ቤቶች ተቋቁሟል። የርዕሰ መምህር አማካሪ ካውንስል ያላቸው አንድ መቶ አስራ አራት ት/ቤቶች በኤሌክትሮኒክ ምርጫዎች ተሳታፊ ይሆናሉ።

2. የጥቢ ምርጫዎች የሚደረጉት መቼ ነው?

የእጩ ይፋ ማድረጊያ የጊዜ ገደብ ከሰኞ፣ ኤፕሪል 15 እስከ አርብ፣ ኦገስት 23 ይሆናል። ኤሌክትሮኒክ የድምጽ አሰጣጥ ማክሰኞ፣ ሴፕቴምበር 17 ከ8:00 ኤኤም እስከ ማክሰኞ፣ ሴፕቴምበር 24 5:00 ፔኤም ድረስ ይከናወናል።

3. ምርጫው የሚተዳደረው እንዴት ነው?

ምርጫውን የሚያስተዳድረው በዲካልብ ካውንቲ ት/ቤት ዲስትሪክት የተጠያቂነት ቢሮ ነው። ሁሉም ድምጽ መስጠት የሚችሉ ግለሰቦች በኢንተርኔት የድምጽ መስጫ ስርዓት አማካኝነት ምርጫ ያካሂዳሉ። መራጮች በማንኛውም ኮምፒዩተር፣ በስማርት ስልክ ወይም ኢንተርኔት በሚሰራ ማንኛውም መሳሪያ በመጠቀም በኢንተርኔት ድምጻቸውን ለመስጠት የሚከተሉትን ሂደቶች ያከናውናሉ፡-

1. ኤሌክትሮኒክ ድምጽ መስጫዎን የያዘ ኢሜይል በኢንፎርሜሽን ካምፓስ ውስጥ በሚገኝ ፋይል ላይ በሚገኝ ኢሜይል አድራሻ (ለወላጆች/ለአሳዳጊዎች) ወይም በOutlook (ለአስተማሪዎች) ይላካል።
2. የኤሌክትሮኒክ ድምጽ መስጫዎን ለመክፈት አገናኙ ላይ ጠቅ ያድርጉ።
3. ድምጻዎን ይስጡ ድምጻዎ የተመዘገበ መሆኑን የሚያመለክት ደረሰኝ በኢሜይል አድራሻዎ ይላካል።

ሁሉም ድምጾች ማንነትን የማይገልጹ ናቸው። ኮምፒዩተሮችና የኢንተርኔት አገልግሎት የሌላቸው ወላጆች በአቅራቢያ በሚገኝ ት/ቤት ድምጽ መስጠት ይችላሉ። DeKalb ካውንቲ የት/ቤት ዲስትሪክት የርዕሰ መምህር አማካሪ ካውንስል ድረገጽ በመጠቀም የምርጫ ጊዜው ካበቃ ጀምሮ ባሉ 5 ቀናት ውጤቱን ይፋ ያደርጋል። አሸናፊዎች

<http://dekalbschoolsga.org/principal-advisory-councils> ላይ ይቀመጣሉ።

4. ድምጽ መስጠት የሚችለው ማን ነው?

ወላጆች/አሳዳጊዎች፦ የወላጅ/አሳዳጊ መራጭ አካል (በኢንፎርሜሽን ሲስተም ላይ በሚረጋገጠው መሰረት) እንደ የርዕስ መምህር አማካሪ ካውንስል ወላጅ/አሳዳጊ አባል ለማገልገል መስፈርት የሚያሟሉ አባላትን በሙሉ የያዘ ይሆናል። DeKalb ካውንቲ የትምህርት ዲስትሪክት ወላጆች/አሳዳጊዎች በኢንፎርሜሽን ካምፓስ በተቀመጠው ዝርዝር መሰረት ለአንድ ወላጅ/አሳዳጊ አንድ ድምጽ ይኖራል። የኤሌክትሮኒክ ድምጽ መስጫዎን የያዘ ኢሜል በኢንፎርሜሽን ካምፓስ በሚገኘው ፋይል ውስጥ ባለ ኢሜይል ይላካል።

አስተማሪዎች፦ ለአስተማሪዎች መራጭ አካሉ በርዕስ መምህር አማካሪ ካውንስል ለማገልገል መስፈርት የሚያሟሉ የሙሉ-ሰዓት ሰራተኛ የሆኑ እና በአስተዳደር ሰራተኛነት ውስጥ የማይካተቱ አስተማሪዎችን በሙሉ ይይዛል።

5. በእኔ ት/ቤት ውስጥ ያሉ እጩዎችን በተመለከተ መረጃ የት ማግኘት እችላለሁ?

እጩዎቹ ኢሌክትሮኒክ የማሳወቂያ ቅጾቻቸውን ሲያስገቡ፣ የኋላ ታሪካቸውን እና ለምን በርዕስ መምህር አማካሪ ካውንስል ቦታ ለመወዳደር እንደፈለጉ የሚገልጽ አጭር ማብራሪያ እንዲያካትቱ ይጠየቃሉ። ይህ መግለጫ የኢንተርኔት መምረጫ ስርዓቱ ውስጥ ሲገቡ የሚያገኙት ይሆናል። በተጨማሪም፣ አንዳንድ ት/ቤቶች እጩዎቻቸውን አራሳቸውን የሚያስተዋውቁበት እና አተያይና ራዕያቸውን የሚያጋሩበት መድረክ ለማዘጋጀት ሊመርጡ ይችላሉ። በተጨማሪም የእጩዎችን መግለጫ ት/ቤቶች በት/ቤት ድረገጽ ላይ እንዲያወጡ፣ የህይወት ታሪክ በት/ቤቱ ውስጥ እንዲጽፉ፣ እና/ወይም የህይወት ታሪክ በት/ቤት ጋዜጣ ላይ እንዲያወጡ ይበረታታሉ።

6. ሌሎች (ምርጫ የማይደረግባቸው) የርዕስ መምህር አማካሪ ካውንስል ቦታዎች አሉ?

የርዕስ መምህር አማካሪ ካውንስል በተመረጡ አማካሪ አባላት የሚጠቀሙ እና በሌሎች ድምጽ ሰጪ የማካሪ አባላት የሚጸድቁ ተጨማሪ ወላጆችን፣ አስተማሪዎችን፣ የት/ቤት ሰራተኞችን፣ የማህበረሰብ አባላትን ወይም ተማሪዎችን (ለሁለተኛ ደረጃ ት/ቤት ብቻ) ሊመድቡ ይችላሉ።

7. ከምርጫ በኋላ፣ የርዕስ መምህር አማካሪ ካውንስል አባላት የሚያገለግሉት ለምን ያህል ጊዜ ነው?

የተመረጡ የርዕስ መምህር አማካሪ አባላት ለ2-ዓመታት ቆይታ ያገለግላሉ።

8. ድምጽ ለመስጠት የምቸገር ቢሆን ምን ማድረግ እችላለሁ?

በኤሌክትሮኒክ ድምጽ መስጫው ላይ ድጋፍ ለማግኘት፣ ወይም በአጠቃላይ በምርጫ ሂደቱ ላይ መረጃ ለማግኘት፣ እባክዎ የት/ቤት አስተዳደር አስተባባሪ የሆኑትን Kina M. Champion በ kina_champion@dekalbschoolsga.org ወይም በ 678.676.0718 ያነጋግሩ።