

CDCPS-Prospect Parent Advisory Board

ELECTION GUIDELINES

Nominations for the upcoming school year's PAB Officers will take place during the April PAB Meeting. Elections for the upcoming school year's PAB Officers will take place during the May PAB Meeting.

Elected PAB Officer Positions: President, Vice President, Treasurer, Secretary, Volunteer Coordinator, Fundraising Coordinator, Events Coordinator, 8th Grade Representative

Eligibility of Elected Officers: Parents or guardians of enrolled students at CDCPS-Prospect for the upcoming school year are eligible to be elected as President, Vice President, Secretary, Volunteer Coordinator, Fundraising Coordinator, or Events Coordinator. To be eligible for the office of 8th Grade Representative, a parent or guardian must have a student enrolled in 8th grade for the upcoming school year. Additional rules of eligibility apply to the following positions: For the office of Treasurer, all school financial accounts must be up to date. For the offices of PAB President and Vice President, a parent or guardian must have a student enrolled at CDCPS-Prospect during the election school year.

Terms: The term of service for the 8th Grade Representative is for one (1) year from July 1 to June 30 of the upcoming school year. The term of service for all other positions is for two (2) years from July 1 of the upcoming school year to June 30 of the second school year. For example: from July 1, 2015-June 30, 2017. There are no term limits.

Notifications of Elections & Nominations: Elections will be publicized in at least two (2) different ways to the school community at least two (2) weeks in advance of the PAB Meeting during which nominations shall be accepted, and then again at least two (2) weeks before the election takes place. Positions and Terms, PAB Officer Descriptions, and Election Guidelines will be posted on the PAB page of the school website for at least two (2) weeks leading up to the PAB Meeting during which nomination shall be accepted. Once nominations have been made, a brief write up about the nominees shall be posted on the PAB page of the school website at least two (2) weeks prior to the elections.

Voting: All parents or guardians of students in the upcoming school year may vote and must be present to vote. All nominees must be present to run for office. Voting shall be done by ballot and counted by one (1) PAB Member who is not running for office and one (1) Head of School.

Vacancy and Removal: In the event of a vacancy of any office, an interim officer will be appointed from the PAB to fill out the remainder the the officer's term. Any officer may be removed from office for failing to live up to his/her responsibilities.

Exceptions for the 2013-2014 school year: Nominations will be due by Monday, September 30, 2013. Elections will take place at the October 7, 2013 PAB meeting. The term of service will start on November 1, 2013 and will end on June 30, 2015. To be eligible for the offices of PAB President and Vice President, a parent or guardian must have a student who was enrolled for the 2012-2013 school year and the 2013-2014 school year. To be eligible for the office of 8th Grade Representative, a parent or guardian must have a student enrolled in 8th grade for the 2013-2014 school year.

Junta Asesor de Padres de CDCPS-Prospect

GUÍA de ELECCIONES

Nominaciones para los oficiales del PAB del proximo año escolar tomara lugar durante la reunión del PAB de Abril. Elecciones para los oficiales del PAB del proximo año escolar tomara lugar durante la reunión del PAB de Mayo?

Posiciones Elegidas de Oficiales del PAB: Presidente, Vice Presidente, Tesorera, Secretaria, Coordinador de Voluntarios, Coordinador de Actividades para Levantar Fondos, Coordinador de Eventos, Representativo del 8vo Grado

Elegibilidad de Oficiales Electos: Padres o guardianes de estudiantes actuales de CDCPS-Prospect para el proximo año escolar serán elegible para ser electos como Presidente, Vice Presidente, Tesorera, Secretaria, Coordinador de Voluntarios, Coordinador de Actividades para Levantar Fondos, Coordinador de Eventos. Para ser elegible para el puesto de Representativo del 8vo Grado, un padre o guardián debe tener un estudiante inscrito en el 8vo grado para el proximo año escolar. Reglas adicionales serán aplicadas a las siguientes posiciones: Para la posición de Tesorera, todas las cuentas financieras deben estar al día. Para las posiciones de Presidente y Vice Presidente del PAB, el padre o guardián deben tener un estudiante inscrito en CDCPS-Prospect durante el año de elecciones.

Periodo de Servicio: El periodo de servicio para el Representativo del 8vo grado sera de un año desde Julio 1 hasta Junio 30 del proximo año escolar. El periodo de servicio para todas las otras posiciones será de dos (2) años desde Julio 1 del próximo año escolar hasta Junio 30 del segundo año escolar. Por ejemplo: desde Julio 1, 2015 - Junio 30, 2017. No habrán límites a la cantidad de periodos de servicio.

Notificaciones de Elecciones & Nominaciones: Elecciones serán publicadas en por lo menos dos (2) maneras distintas a la comunidad escolar con por lo menos dos (2) semanas de anticipación de la reunión de PAB en la que se aceptarán nominaciones, y luego otra vez por lo menos dos (2) semanas antes que las elecciones se lleven a cabo. Posiciones y Periodos, Descripciones de Oficiales de PAB, y el Guía de Elecciones serán localizados en la página del PAB en la página web de la escuela durante por lo menos dos (2) semanas antes de la reunión del PAB en la cual nominaciones serán aceptadas. Una vez las nominaciones sean tomadas, una reseña breve sobre cada nominado será puesta en la página del PAB de la página web de la escuela durante por lo menos dos (2) semanas antes de las elecciones.

Votación: Todos los padres o guardianes de estudiantes para el próximo año escolar pueden votar y deben estar presente para votar. Todos los nominados deben estar presente para postularse para un cargo. Votación será por boleta y contadas por un (1) miembro de PAB quien no se está postulando para un cargo y un (1) Director de Escuela.

Vacante y Retiro: en caso de una vacante de cualquier cargo, un oficial interino será nombrado del PAB para cumplir el resto del periodo del oficial. Cualquier oficial puede ser removido del cargo por falta de cumplimiento de sus responsabilidades.

Excepciones para el año escolar 2013-2014: Nominaciones deben ser entregados antes del Lunes, Septiembre 30, 2013. Elecciones se llevarán a cabo en la reunión del PAB de Octubre 7, 2013. El periodo de servicio comenzara el 1 de Noviembre de 2013 y terminara el 30 de Junio del 2015. Para ser elegible para los cargos de Presidente de PAB y Vice Presidente, un padre o guardián deben tener un estudiante que estuvo inscrito durante el año escolar 2012-2013 y también el año escolar 2013-2014. Para ser elegible para el cargo de Representante del 8vo Grado, un padre o guardián debe tener un estudiante inscrito en el 8vo grado para el año escolar 2013-2014.