

Agoosto 2019

Re: Xaqa Ardayga iyo Masuuliyada Buuga

Gacaliyeeyaal Qoyska Dugsiyadaha Dadweynaha Edina,

Dugsiyada Dadweynaha Edina (Edina Public Schools (EPS) waxay ka go'aan tahay in ay la kashato qoysaska si loo hubiyo in ay ardayda heelan fursadaha waxbarashada guuleystay. Anago wadajir uu shaqeeynayna, waxaan awoodi karna in aan kordhino guulaha waxbarashada iyo in aan ardayda siino xirfadaha ay u baahan yihiin in ay ku nooladan bulshada dhaqan kaladuwan oo dhakhsaha isbedela.

Goob deggan, amaan ah oona si fiican kuu soo dhaweyneyso ayaa muhimm u ah in lagu caawiyo si ay ardayda u guleystaan. iyada oo lala kaashanaaya guddiga iskuulka, degmada waxay horumarisay siyaasada adag iyo qaab sharaxaysa xuquuqda iyo mas'uuliyatka ardaydeena, oo ay helaan goob ku wanaagsan waxbarashada.

Buugga wuxuu yahay mid maclumaad siiya ardayda iyo qoysaska si loo fahmo siyaasadaha iyo waxyaalaha laga filayo, iyo kuxirnaanshahooda nidaamyada degmada. Waalidiinta/dadka ardeyda masuulka ka ah EPS ayaa laga codsanayaa inay dib u eegaan buuggaan muhiimka u ah ardaydooda. Intaas waxaa sii dheer, macallimiintu waxay dib u eegayaan buugga ardayda bilawga sanad dugsiyeedka.

Waxaan kalsooni ku qaba haddii aan wadashaqayno, dhammanteena - ardayda, macalimiinta, qoysaska, shaqaalaha iyo bulshada - waxay xaqiijin karaa in dhamman bartayaasheena ay heelan fursada ay guushooda ku gaaran.

Daacad ah,

Dr. John Schultz. Maamulaha Guud

Waxyaabaha kujira

Qooxda Madaxda ah.

Guddiga Dugsiga iyo Xafiiska Maamulka Degmada.....	5
Maamulka Dugsiyada Hoose iyo Sare	6

Siyaasadaha Degmada

Barnaamijka Howlaha.....	7
Ka Qeyb Galka.....	7
Ciqaabta.....	7
Ku Qeybinta Gudaha Dugsiga qalabka uu san dugsiga maal gelinin	7
Ha Isku Dayin In la daahiyo.....	7
Dresska iyo Qaabka loo ekanaayo.....	7
Waxbarashada caruurta hoyiga aan haysanin.....	7
Ogolaanshaha Adeegsiga teknoolojiyada elektoroonika ah.....	8
Xaaladaha Cafimaadka ee Degdegga ah iyo Xadka Ceymiska Degmada.....	8
Employee Background Checks.....	8
Fursadaha Siman ee Waxbarashada.....	8
Sanad Dugsiyeedka la daba dhereeye.....	8
Triibyada Goobaha iyo Safarka.....	8
Taraja Siinta iyo Ka war Bixinta Waxbarashada Ardayga.....	8
Homework-ka.....	8
Waxyaabaha Logu Baahanyahay Talaalka.....	9
Su'aala Weydiinta Ardayga ee laamaha ka baxsan Dugsiga.....	9
Daweeynta.....	9
Ballanqaadka ka mid ahaanshada.....	9
Horumarinta, Dardar Gelinta, sugitaanka iyo Habeynta Barnaamijka Waxbarashada...	9
Ilaalinta iyo Asturaadda Diwaanada Ardayda.....	9
Raadinta Miisaska, Kuraasta, qalabyada shaqsigah ah iyo dadka.....	10

Xulashada iyo Diidmada Qodobada Bugaagta, Qalabka iyo Mawadiicda.....	10
Degaan iyo adeegya khaas u ah ardayda leh baahida gaarka ah	10
Wergelinta shaqaalaha eek u saabsan dabeecadaha rabshada leh ee ardayda.....	10
Lacag uruurinta Ardayda.....	10
Sahanada Ardayda.....	10
Isticmaalka Baabruurta ee Ardayda iyo Baarkinka.....	10
Ardayda leh cudurada la ka la qaado iyo xaaladaha infekshoonka.....	10
Cahsrada dheeriga oo lacagta ah.....	10
Isticmaalka volunteers-ka gudaha dugsiga.....	11
Kormeerka muqaalka/elektroonika ah.....	11
Cafimaad Qabka — Cunada, Nafaqada, Dhadhaqaaqka jirka.....	11
Ballanqaadka EPS eek a hortagga U xoog sheegashada.....	12
Gadiidka– Mas’uuliyadda saaran ardayda baska racaan.....	13
Siyaasadda ku aadan anshaxa iyo Edebta Ardayda	16
Tilmaamaha Edebta.....	18
Imaanshaha.....	18
Xadgudubyada Kiimikada.....	18
Qalabka Qatarta iyo/ama aan ficneyn.....	20
Xadgudubyada Darawalnimo.....	21
Xadgudubyada Jirka.....	22
Xadgudubyada Alaabta.....	23
Daacadnimo darida Aqoonta.....	25
Xadgudubyada teknolojiyada.....	25
Handadaada iyo/ama dabeecadda khalkhalka leh.....	26
Dabeecadaha kale ee Xadgudubyada watta.....	2

Kooxda Hogaaminta Dugsiyada Dadweynaha ee Edina

Guddiga Dugsiga

Leny Wallen-Friedman – Madaxda
952-848-3617
leny.wallenfriedman@edinaschools.org

Sarah Patzloff – Madax Xigeen
952-848-3616
sarah.patzloff@edinaschools.org

Erica Allenburg – Clerk
952-848-3612
erica.allenburg@edinaschools.org

Ellen Jones – Assistant Treasurer
952-848-3614
ellen.jones@edinaschools.org

Owen Michaelson – Assistant Clerk
952-848-3615
owen.michaelson@edinaschools.org

Matthew Fox – Treasurer
952-848-3613
matthew.fox@edinaschools.org

Amir Gharbi – Assistant Clerk
5028 West 56th Street, Edina, MN 55436
C: 952-412-2154
amir.gharbi@edinaschools.org

Xafiiska Hogaaminta Degmada

5701 Normandale Road, Edina, MN 55424
952-848-3900

Kormeeraha
John W. Schultz, Ed.D.
952-848-3900
superintendent@edinaschools.org

Assistant Superintendent
Bryan Bass, Ed.D.
952-848-4946
bryan.bass@edinaschools.org

Director of Student Support
Services
Jeff Jorgensen
952-848-4960
jeff.jorgensen@edinaschools.org

Agaasimaha Adeegyada
Ganacsiga
John Toop
952-848-4004
john.toop@edinaschools.org

Director of Media and Technology
Services
Steve Buettner
952-848-4980
steve.buettner@edinaschools.org

Director of Teaching and
Learning
Randy Smasal
952-848-4951
randal.smasal@edinaschools.org

Director of Community Education
Services
Valerie Burke
952-848-3960
valerie.burke@edinaschools.org

Director of Research and
Evaluation
Donna Roper
952-848-4942
donna.roper@edinaschools.org

Communications Coordinator
Mary Woitte
952-848-3959
mary.woitte@edinaschools.org

Director of Equity and Enrollment
Mary Manderfeld
952-848-4961
mary.manderfeld@edinaschools.org

Qorsheeye istiraatijiiste ahna
falanqeeye
Susan Costello-Tennyson
952-848-4067
susan.tennyson@edinaschools.org

Hogaaminta Dhismaha Dugsiga

Hogaaminta Hoose

Concord Elementary School (K-5)

5900 Concord Avenue S. Edina, MN 55424
952-848-4300

Paul Domer, Principal
paul.domer@edinaschools.org

Cornelia Elementary School (K-5)

7000 Cornelia Drive
Edina, MN 55435
952-848-4600

Lisa Masica, Principal
lisa.masica@edinaschools.org

Countryside Elementary School (K-5)

5701 Benton Avenue S. Edina, MN 55436
952-848-4700

Karen Bergman, Principal
karen.bergman@edinaschools.org

Creek Valley Elementary School (K-5)

6401 Gleason Road
Edina, MN 55439
952-848-3200

Kari Dahlquist, Ph.D., Principal
kari.dahlquist@edinaschools.org

Highlands Elementary School (K-5)

5505 Doncaster Way
Edina, MN 55436
942-848-4500

Katie Mahoney, Principal
kathryn.mahoney@edinaschools.org

Normandale Elementary School (K-5)

French Immersion School
5701 Normandale Road
Edina, MN 55424
942-848-4100

Chris Holden, Principal
chris.holden@edinaschools.org

Secondary Leadership

South View Middle School (6-8)

4725 South View Lane
Edina, MN 55424
952-848-3700

Tim Anderson, Ed.D., Principal
timothy.anderson@edinaschools.org

Ryan Carlson, Asst. Principal
ryan.carlson@edinaschools.org
Tami Jo Cook, Hormuudka Ardayda
tamara.cook@edinaschools.org

Valley View Middle School (6-8)

6750 Valley View Road
Edina, MN 55439
952-848-3500

Shawn Dudley, Principal
shawn.dudley@edinaschools.org

Erik Lowe, Assistant Principal
erik.lowe@edinaschools.org

Edina High School (9-12)

6754 Valley View Road
Edina, MN 55439
952-848-3800

Andy Beaton, Ed.D., Principal
andrew.beaton@edinaschools.org

Jenn Carter, Maamula ku xigeen
jennifer.carter@edinaschools.org

Jenny Johnson, Maamula ku
xiheen./Madaxa Howlaha
jenny.johnson@edinaschools.org

Michael Pretasky, Maamula ku
xigeen./Madaxa qeybta farshaxanka
michael.pretasky@edinaschools.org

Troy Stein, Maamula Ku Xigeen./Madaxa Ciyaaraha
troy.stein@edinaschools.org

Keith Brooks, Dean-ka Ardayda
keith.brooks@edinaschools.org

Heidi Howard, Dean of Students
heidi.howard@edinaschools.org

Siyaasadaha Degmada STUDENTS NEED TO KNOW

Hoos waxaa ku xusan siyaasadaha Dugsiyada dadweynaha ee Edina oo la soo koobay kuwaas oo cadeynaaya xuquuqda iyo waajibaadka ardayda. siyaasadahaan oo dhaneystiran waxaa laga helayaa websytko degmada ee ah www.edinaschools.org/Policies ama hadii aad ka codsata xafiiska dugsiiga.

Barnaamijka Waxqabad

through the programs. Degmada waxay aqoonsantahay barnaamijyada howlaha ardayda dugsiiga dhexe iyo midka sare ay yihiin qeyb ballaaran ee barnaamijka wax barashada guud. Howlahaan waxaa logu tala galay inay bixiyaan khibrada aanu laga helin manahijta kale ee qeybaha orotanka iyo akadiimiyada. Qoysaska waxaa lagu dhiira galiyaa inay la xiriiraan xafiiska dhaqdhaqaaqyada eek u yaala Dugsiiga Sare ee Edina si ay u helaan maclumaad dheraad ah oo ku saabsan fursadaha la heli kara. (Siyaasada 627)

Ka qaybgalka

Ardayda waxaa laga rabaa inay ka qeyb galaan dhamaan cashirada oo ay tagaan fasalada maalin waliba oo uu iskuulka jiro. Mahan hadii ardayga uu fasaxay guddiga dugsiiga waayo ardayga horay ayuu u dhameye heerka waxbarasho oo ay dagmada u baahantahay si uu u qalan jabiyo, waa uu ka haray ama waxaa uu leeyahay cudur daar sax ah oo uu uga maqnaani kara fasalka. qoysaska waa inay buuxiyaan foormka tusinaayo inuu ardayga maqnaani doono waqti hebel, safarta qoyska iyo fursadaha waxbarasho oo muhiimka ah (Appendix-ka II ee siyaasada 503) shan (5) maalin kahor waa in la soo gudbiyo si loo fasaxo.

Dugsi kasta wuxuu samaystay hanaan xaadiris ah kaasi oo uu xoojiyo xaadiriska joogtada ah ee dugsiiga. Hanaankan waxaa lala wadaagi doona dugsi kasta wuxuuna ubaahan yahay caawimada iyo taageerida qoyska.

Ciqaabta Jidhka

Ciqaabta jidhku waa mamnuuc. Uma bannaana qof shaqaale ama wakiilka degmada uma bannaana inuu geysto ee ciqaabta jirka ee ardayga .

Qaybinta Qalabka aan Kafaadada ahayn ee Dhismaha Dugsiiga

Degmada waxaydifacdaa xuquuqda hadalka ee ardayda iyo shaqaalaha, iyada oo isla markaana dhawreysa anshaxa iyo muhimadda waxbarasho iyo walibo mas'uuliyaatka degmada. Xaqani waxaa ka mid ah qeybinta qalabka uu dugsiiga maal gelini oo lagu qeybinaayo meesha, wakhtiga iyo qaabka ugu haboon. Tilmaamaha wax lagu weybiyo waxaa lagu sameeye siyaasada degmada waxaana kor meera maamulka dugsiiga. (Siyaasada 505)

Ha Isku Dayin Dib usoo kicinta

Marka mid ka mid ah ardaydu xanuunsado ama dhaawacmo, kaalinta shaqaaluhu waa inuu bixiyaa daryeel caafimaad deg deg ah si uu u badbaadiyo nolol uguna badbaadiyo naafonimo.

Degmada waxay aqoonantahay inay u shaqeyso ardayda leh baahida caafimaad lagana yaaba in shaqaalaha degmada la siiyo amar ah "Ha Isku Dayin Inaad Dib Unoleysid" (DNAR). Amarka DNAR ayaa waxaa aqbali doono maamulaha adeegyada caafimaadka lana galini doonaa fayl yaallo xafiiska caafimaadka, iyo waliba xafiiska degmada. Maamulaha caafimaadka ayaa tix raaci doono hab dhaqanka degmada oona kor meeri doono fulinta amarada. (Siyaasada 518)

Dharka iyo Muqaalka

Ardayda waxa lagu dhiiri galinayaa inay usoo labistaan si ku haboon waxqabadka dugsiiga iyo inay ilaaliyaan heerka bulshada. Masuuliyadan waa tu ardayga iyo waalidkiisuba ama ilaaliyihiiisa laga rabo. Waxyaabaha gaarka ah ee la rabo waxaa ay ku jiraan hagaha anshaxa.

Waxbarashada Caruurta aan Guri lahayn

Ardayda ku jira xaalada guri la aanta ee degmadeen waxay heli karaan waxbarasho iyo adeegyada kale ee ay ubaahan yihiin si ay ubuuxiyaan xaalada iyo heerka degmada.

Tijnoolajiga Elaktaroonka ah ee Isticmaalkiisa la Aqbali karo

Ardaydu waxay heli karaan khayraad oonlayn ah oo fasalkooga ah iyadoo loo soo marinayo intaneetka. Hanaanka iyo hagaha waxaa lagu dejiyay netweega degmada si sax ah iyo si amni ah in loo isticmaalo intarneetka. Maamulku wuxuu kormeeri doonaa hagaha. Waxyaabaha gaarka ah ee laga rabo, oo ay ku jirto anshaxa oonlaynka ah kuwaasi oo ay dejiyeen Boodhka Dugsigu.

Waalidiinta ama dadka masuulka ka ah waa in ay siiyaan ogolaansho ilmahooda si ay u helaan Internetka, ardaydu waa inay ogolaadaan inay raacaan nidaamka la aqbali karo. Foomamka ogolaanshaha waxaa looga baahan yahay qoysaska ardayda ku cusub degmada, fasalka 3, fasalka 6 iyo fasalka 10. Foomka waxaa laga heli karaa online-ka, bogga waalidka, waxaa kale oo laga heli karaa xarumaha warbaahinta ee dugsiyada iyo Siyaasadda 634.

Marxalada Caafimaad ee Xaalada Deg deg ah iyo Xaddidaada Caymiska Degmada

Degmada ma uu iibiso ilmahaaga adeegga ceymiska daweeynta, cafimaadka, ama shilka. Hadii uu canugaaga shil galo, xanuunsato ama uu dhaawac gaaro inta uu dugsiga joogo ama uu ka qeyb qaadanaayo howlaha degmada ay maalgeliso; qoysaska ayaa u bahanayaan inay adeegsadaan qorshaha ceymiskoo si ay u bixiyaan wixi kharash ah oo arinkaas la xiriira. (Tusaale ahaan., Daryeelka cafimaad, Gadiidka deg-degga ah). Degmada ma bixi karto kharashaadka la xiriira arinkaas. (siyaasadda 534)

HUBINTA BAARITAANKA SHAQAALAHA

Degmada waxay ahmiyad sare siisaa xaqijinta inay ardayda wax ku bartaan goob amaan ah oo badqabto. Tani ayaa ah ahmiyadda in dhamaan codsadaayaasha fursadda degmada la siiye inay soo buuxiyaan bwarqadda baritaanka dambiyada taas oo qeyb ka ah geedi socodka xaqijinta shaqaleynta. Hab dhaqankaan waxaa uu waafaqsanyahay baahida sharciga. (Siyaasada 404)

Fursad Waxbarasho oo Loo Simanyahay

orientation or age. Degmada waxay siisaa ardayda oo dhan fursada wax barasho oo siman, si sharci dari ahna ma ku faquuqdo taas oo ku saleysan cirqiga, midibka, nasabka, diinta, wadanka uu ka soo jeedo, jisigiga, xaladiisa guur, xaladiisa waalidnimo, xaaladiisa la xiriirta qaabka uu dadka uu caawiyo/loo caawiyo, curyaanimada, xaladiisa galmo, ama da'diisa. Majiro arday la ga hor istagaayo in uu ka qayb galo, ama loo didaayo benefitska, ama lagu takoraayo qeyb ka mid ah barnaamijyada waxbarashada ama howlaha ay qabato degmada taas oo ku saleysan cirqiga, midibka, nasabka, diinta, wadanka uu ka soo jeedo, jisigiga, xaladiisa guur, xaladiisa waalidnimo, xaaladiisa la xiriirta qaabka uu dadka uu caawiyo/loo caawiyo, curyaanimada, xaladiisa galmo, ama da'diisa. (Siyaasada 103)

Sannadka Dugsiga oo la Kordhiyay

Adeegyada Sanad dugsiyeedka la dhareeye (ESY) ayaa loo fidiya ardayda leh qorsha tacliin oo shakhsi ah (IEP). Hadii ay qoxda IEP ay qexaan in adeegyada ESY ay lagama marmaan noqdaan inta fasaxa la yahay waxaa amar lagu bixinayaa in la bixiya waxbarasha ku haboon oo lacag la'aan ah. (Siyaasada 508)

Safarada iyo Bixitaanka Shaqo

Degmada waxay tageertaa oo ay ansaxisaa goobaha loo safro oo lagu tartamo kana dheer fasallada, safaradaas oo si fiican loo qorsheeya, si fiican loo nidaamiya si taxadar kujurtana loo kor meero. Ardayda ka qeyb qaadanaayo safaradaan la ansaxiye waxaa fasax loo siinayaa inay waqti hore iska diyaariyaan casharada ama wakhti dambe looga soo celiyo wixi dhaafay inta ay maqnayeen. dhamaan safarada waxay u baahanyihin ogolaanshaha waalidka/mas'uulka. (siyaasadda 538)

Heer uqaybinta iyo Warbixinta Horumarka Aradayga

Degmada waxay bixineysa qaab iyo hanaan lagu qimeya wax barashada ardayda ee degmada. Darajeynta iyo qimeynta waa in ay caawiso khibradka wax barashada ardayga. Heer kasta oo barnaamijka dugsiga waxaa uu sameeynayaa qaab go'an oo darajeyn ah. qabkaan waxaa uu ka tarjumayaa da'da ardayga iyo heerka waxa uu baranaayo. (siyaasada 618)

Shaqo-guri

Degmada waxay aqoonsantahay homework-ka ujeedada leh oona joogtada ah inay tahay arin asaasi u ah qaabka wax barashada. Homework waa shaqada macalinka uu siiyo ardayga taas oo laga soo shaqeynaayo xiliga aan la joogin dugsiga ama wakhtiga uu ardayga fasaxa yahay inta lagu juro saacadaha dugsiga. Homework waa inay noqoto mid macquul gal ah marki loo eego badnaanta iyo adeeggaba, iyada oo la tix galinaayo awoodda uu ardayga u leeyahay in uu iskiis uga shaqeeyo, iyada oo la aqoonsanyahay inta ay homework-ta sii badaneyso inta uu canugga horay ugu sii socdo wax barashada. (Siyaasada 610)

SHURUUDAHA TALLAALKA

Aradya waxaa laga rabaa inay la yimadaan cadeynta talaalka ama warqada ka cafinaayo ardayga talaalka iyo macluumaad kale oo muhiim ah xaqiijinta in ardayga oo ka badqabo cudurada la ka la qaado, taas oo u ah shardi in laga aqballo dugsiga (siyaasada 530)

Waraysiga Ardayga ee Wakiilka Dibada

Guud ahaan, Ardayda waxaa laga yaaba in aan la wareysanin inta lagu juro maalinta dugsiga waxaana ka ahayn waalidiinta, madaxda degmada, shaqaalaha ama wakiilada degmada, waxa aan ka ahayn inta uu sharciga iyo/ama siyaasadaha degmada ay ogolyihiin. Marki wareysi lagaa codsada, waxay u taala maamulaha dugsiga in uu ansaxiyo. (siyaasada 519)

Daaweynta

Degmada waxay aqoonsantahay inay ardayda u baahani karaan dawooyinka uu dhaqtarka qoro iyo kuwa uu san qorin dhaqtarka inta lagu juro wakhtiga iskuulka. Xaladaha nocaani ah, daawada waxaa ardayda siini kara oo kaliyah kalkaalisada diwaan gishan ee u shaqeysa iskuulka ama shaqaalaha kale ee iskuulka oo arintaani u taba baran. Degmada waxaay si adag ugu digeysa inay ardayda ay isticmalaan dawooyinka aan loo qorin iyaga oo an wax fasaxa qoraal ah ka haysanin walidiintayo ama qofka mas'uulka ka ah taas oo kujurto faylka xafiiska cafimaadka. (siyaasada 516)

Ballanqaadka Daacadnimada

person's right to make that choice. Ardayda waa inay akhriyaan ballan qaadyada daacadnimo ee loo qaado calanka Mareykanka ha lama in kabadan usbuuc waliba. Qof waliba oo aan doneynin in uu ka qeybgalo akhriska ballan qaadka daacadnimo sababa shaqsiyeed ayaa doorani kara in uu ka qeyb qaadanin. Ardayda iyo shaqaalaha dugsiga waa inay ixtiramaan qofka kale xaqqa uu uleeyahay xulashada. (siyaasada 531)

Gudbinta , Dardar , haynta iyo Gelitaanka Xadaanada Hore

Degmadu waxay u heellan tahay wadarta guud iyo horumarka joogtada ah ee arday kasta. Ardayda waxaa lagu warejini doonaa heerka tacliinta ugu wanaagsan ee ku habboon tacliintooda, bulshada iyo baahida dareenkooda. Ardaydu waxay sida caadiga ah uga gudbayaan heer illaa iyo heerka xiga si sanadlaha ah. Exceptions ayaa la sameyni karaa marki la arko inay u fiicantahay ardayga. Exceptions ayaa la sameynayaa oo kaliyah marki wala hadal lalayeesho qoyska ardayga. Go'aanka kama dambeynta ah waxaa leh degmada. (Siyaasadda 513)

Ilaalinta iyo Xogta Gaarka ah ee Diiwanka Ardayga

Degmadu waxay aqoonsantahay waajibaadkeega la xiriira uruurinta, ilaalinta iyo gudbinta xogta waxbarasho ee qoran ee ardayga. Siyaasada degmadu waxay qeexaysaa hanaanka iyo ficilada lagu badbaadinayo xogta gaarka ah ee ardayga iyadoo la eegayo dalka iyo xeerka fadaraalka.

Tusaalooyinka macluumaadka hagaha ardayga waa kuwan hoose waxaana heli kara dadwaynaha . A waalidka / mas'uulka waxaa laga yaabaa in ay diidaan in ay leeyihiin mid ah ama dhammaan macluumaadka hagaha sameeyey dadweynaha adigoo ogaysiinaya maamulaha dhismaha qoraal iyadoo la raacayo siyaasadda degmada .

Magaca Ardayga iyo midka Waalidka
Cinwaanka Ardayga iyo Waalidka
Liistiga telefoonada Ardayga iyo Waalidka
Cinwaanka Emaylka Degmada ee Ardayga
Sawirka Ardayga
Tariikhda iyo Goobta dhalashada ee Ardayda
Tariikhda uu ku soo biiray
Fasalka iyo Iskuulka Ugu dambeye uu dhigtay

Ka qayb galka howlaha iyo ciyaaraha la aqoonsanyahay
Kiilaha iyo dhirirka xubnaha kooxda orotanka
Shahaadoyinka jaamacada iyo shahaada sharafka uu helay (Siyaasadda 515)

Raadinta sunduuqyada, miisaska, lahaanshaha iyo ashqaasta (Arag su'aalaha markasta a weydiya: Xir britaanka Telefoonka, Safxada 30aad.)

Qanadaha dugsiga waa hantida degmada. Degmada waxay leedahay xakamayn buuxda qanadaha la siiyo oo ardayda isticmaalan, Baaritaanka gudaha qanadaha waxaa laga yaaba in ay sameeyan shaqaalaha dugsiga sabab walba iyo wakhti kasta, ogaysiin la'aan, iyagoon haysan ogoolaanshaha ardayda, iyo iyagoon haysan waraq baaritaan.

Alaabta uu sida goonida u leeyahay ardayga ee kujurta sanduuqa ama uu wata ardayga dhigta iskuulka ayaa laga yaaba inay shaqaalaha baraan marki uu jiro shaki macquul gal ah baritankaasina uu daboolka ka qadaaya cadeyma tusinaayo in uu ardayga ku xad gudbay sharciga ama qawaniinta iskuulka. Marki uu baritankaani dhamaado waa in shaqaalaha uu wargeliyo ardayga sanduqiisa ama alabtiisa la baaray, ama eya tababaran, looma shegaaya hadii laga baqa inuu khalkhal galiya baritaan ay wadaan booliska ama shaqaalaha iskuulka.

[\(Siyaasadda 502\)](#)

Xulashada iyo Diidmada ee Habka Waxbarashada , Qalabka iyo Waxay ka kooban yihiin

Degmadu waxay aqoonsan tahay xulashada buugaagta iyo qalabka wax lagu dhigo waxay muhiim u tahay taageerada heerarka waxbarashada iyo manhajka degmada. Guddiga dugsigu wuxuu awood u leeyahay inuu qaato go'aan kama dambeys ah oo ku saabsan xulashada bugaagta, qalabka iyo waxyaabaha bugaagta ku qoran. Degmadu waxay leedahay nidaam, lagusoo gudbiyey Siyaasadda 606, qoysaska iyo xubnaha bulshada si ay uga hortagaan una dalbadaan dib-u-fiiirinta bugaagta iyo qaabka waxbarasho oo la soo xulay.

Degaan gaar ah iyo adeegyo logu tala galay ardayda qaba baahida gaarka ah

Degmada waxa bixisaa adeegyo iyo degaanno gaar ah oo kaamil ah loogana tala galay inay buuxiyaan baahida gaarka ah ee ardayda. Walidiinta waxaa lagu dhiira galinayaa inay la xiriraan maamulayaasha degaana wixi maclumaad oo dheeri ah oo la xiriira aqoonsiga ardayda, qimeynta, adeegyada la heli kara iyo waxyaabaha kale oo la xulani kara. (siyaasada 607)

Ogeysiinta Shaqaalaha Anshaxa Dhibta leh ee Ardayda

Dadaalka loogu juri in la helo goob wanaagsan oo wax lagu barto, Macalinka galaaska iyo shaqaalaha kale oo leh danaha sharciyesan ee wax barashada waa in lagu war geliyo tariikhda dabeecadda xun ee ardayga. Maamulka waxaa uu la kulmayaa macalinka galaaska iyo shaqaalaha kale danaha kaleh waxbarashada si ay ugu wargeliso go'aanna ugu qaadato qaabki ay ula shaqeyni lahayeen ardayga ay arinta khuseysa. (Policy 529)

Qaadhaanka Ardayga

Degmadu waxay aqoonsanaysaa damaca ay ardayda degmada ay kooxaha iyo ururada ku ururinayaan qaadhaan si ay u helaan baahidooda iyo hadafkooga uguna maalgaliyaan shaqada ardayga. Kooxaha ardaydu ama ururada ururinaya qaadhaanka waa inay gaaraan shuruudaha degmadu udejisay ayna raacaan siyaasada qaadhaan ururinta. Kooxaha caalamiga iyo gudaha ah ee qaadhaan ururintu waa inay codsadaan ogolaanshah howlaha qaadhaan ururinta iyagoo umaraya dhismaha maamulka. Khaladaadka qaadhaan ururinta ee siyaasada ardayga waxay sababaysaa in akhlaaq ahaan laga saaro ama bixiyo. (Siyaasad 629)

Sahanka Ardayga

Student surveys may be conducted, as determined necessary, by the district. The superintendent may refuse to permit a survey to be conducted based on the alignment of the survey to the mission of the district or the impact the administration of the survey would have on the instructional day. (Policy 520)

Babuur Isticmaalka Ardayga iyo baarkinka babuurta

Ardayda waxaa loo ogol yahay isticmaalka xadidan oo la dhigto gaadiidka ee goobaha degmada iyadoo la raacayo siyaasadda degmada . Ardayda ogol yahay in ay dhigan goobta degmo sidaa sameeyaan sida mudnaan , ee ma aha xaq . (Siyaasad 527)

Ardayda qabta Xanuunada Faafa iyo Xaaladaha Jeermiska ah

Students with communicable diseases are not to be excluded from attending school in their daily attendance setting so long as their health permits and their attendance does not create a significant risk of the transmission of illness to students or employees. (Policy 536)

Lacagbixinta

Barista Gaarka ah

Macalinka hadda wax baro ardayga ayaa laga yaaba in uu wax ku bari Karin dibada si lacag loo siiyo ama qoyska ardayka inta uu socdo sanad dugsiyeedka. Liiska macalimiinta waxaa laga helaa xafiiska shaqaleysiinta ee dugsiiga waana laga codsani kara marki tageero macalin loo baahdo. Degmada ma ma kuu xuleyso macalin, adiga baritaan ku sameey ama codso warqadahiisa shaqada ee macalimiinta liiska kujura. (siyaasada 621)

Isticmaalka Taborucayaasha ee Dugsiga

with students. Degmada waxaa ka go'an isticmaalka dadka xogooda tabarucaan si ay u caawiyaan waxbarashada, sare ugu qadaan isdhexgalka dugsiiga/bulshada, oo ayna u tageraan howlaha iyo dhacdooyinka dugsiiga. Tabaruciinta ayaa si taxadar leh logu tixgalinayaa qaabka uu joogitankooda u tageero muhimada waxbarashada ee fasalka, manhajka, howsha iyo dhacdada. Tabarucayaasha waxaa lagula dhaqmayaa xeerka ay dhigeen siyaasadaha, taas oo ay qeyb ka tahay buuxinta foomka dambi barista kuwaas oo ay buuxinayaan kuwa iskood u shaqeeya oo ka qeyb galaaya safaradda habeenki la dhaxaaya ama laga tago iyaga oo aan la kor meerin. (siyaasada 911)

Ilaalada gaar ka ah ee Muuqaalka/Elektaroonka

Ilaalinta caaimaadka, daryeelka, ito badqabka ardayda, shaqaalaha iyo martida inta ay dugsiiga jogaan iyo ilaalinta alaabta degmada waa muhimada degmada. Degmada waxay aqoonsatahay qiimaha kormeerka muqaalka/elektroonika ah kuwaas oo kormeraan howlaha ka socda gudaha dugsiiga si ay shaqadan u qabtaan. (siyaasada 717)

Wanaagsanaanta--Cuntada, Nafaqada iyo Shaqada Jidhka

Degmada waxay aqoonsantahay tacliinta nafaqada iyo tacliinta jirka inay asaasi u yihiin geedi socodka waxbarasho oo caafimaadka wanaagsanna uu sare u qaado imaanshaha ardayda iyo waxbarashadooda. Bey'ada dugsiiga waa inay sare u qaado oo ay difaacdo caafimaadka ardayga, badqabkiisa iyo awoodda waxbarasho iyaga oo ku dhiira galinaayo inay cunaan cunno caafimaad leh iyo dhadhaqaaqa jirka. Degmada waxay dhiira galisa ka qeyb galka ardayda, waalidka, macalimiinta, shaqaalaha bixiya adeegga cunnada iyo dadka kale ee daneeya hirgalinta, kormeerka iyo dib ufiirinta nafaqada degmada iyo siyaasadada howlaha jirka. (siyaasada 533)

BALLAN QAADKA DUGSIYADA DADWEYNAHA EE EDINA EE KU AADAN KA HORTAGGA XOOG USHEEGASHADA IYO REEBITAANKA

Degaan sugaan ayaa loogu baahan yahay ardaydu inay wax ku bartaan una imaadaan tayo saraysa oo waxbarasho iyo inay kor uqaadaan xiriirka caafimaad ee biniaadamka.

Siyaasada 514- Kahor taga Cagaajuglaynta

Xoog u sheehashada oo ay ku jurta midda internaetka, waa laga mamnuucay gudaha iskuulka, xafladaha iskuulka, ama inta lagu juro gadiidka degmada.

Xoog u sheegashada waa caga jugleyn, hanjabaad ama wax u geesashada taas oo ah mid xad gudub ah, iyo

o waxay abuurtaa awoodda aan dheelitirneyn oo u dhexeeya ardayda iska hormaadsan

o waxay si isdaba joog ah u fara gelisaa kartida iyo wax qabadka ardayga

Qof kasta oo aaminsan in uu yahay dhibane ama uu hadaf u yahay xoog u sheegashada waa in uu isla markaa u soo gudbiyo edeymahaan maamulaha dhismaha ama kormeeraha ("qofka warbixinada dhismaha qabta")

Shaqaalaha wax ka'og ama aaminsan falalka la xiriira xoog u sheegashada waa inuu isla markaa soo wargeliyo maamulaha dhismaha

Degmada waxay leedahay qaab wanaagsan oo baaritaan la gu sameeyo waxyna qadeysa talaabada adag oo loo baahanyahay

sanad kasta degmada waxay siyaasadaan ogeysiisa ardayda, qoysaska iyo shaqaalaha

Mas'uuliyadaha Ardayga Bus Fuulaya

Dugsiga Dadweynaha ee Edina waxaa ka go'an bixinta raacintaanka baska oo raaxo iyo sugnaanba uleh kuwa fuulaya. Qaybta Gaadiidka Dugsiga Dadweynaha ee Edina waxay ka masuuliyihiin badqabnaanta kuwa fuulaya xiliga ay saaran yihiin baska dugsiga.

Waalidka ama mas'uulka ayaa xil ka saaranyahay badqabka ardaydooda ilaa ay ka soo galayaan baska iskuulka. Degmada waxay soo saartay wajibaadka raacitaanka baska degmada. Fadlan maclumaadkaan dib u eeg kalana niqaash ciyalkaada. Waxaa maclumadkaan lagu siinaya si ay caruurtaada u fahmaan qaabka laga rabo inay u dhaqmaan inta baska la saaranyahay.

Koritaanka baska iskuulka waa fursad oo la kansali karo hadii ardaygu uu xusho inuusan raacin sharciga udagsan raacitaanka baska.

Jadwalka Baska

Jadwalka baska ayaa emayl logu soo diraa reer kasta bilawga Agoosto. Haddii ay jiraan su'aala la xiriira wadada baska, fadlan kala soo xiriir qeybta gadiidka 952-848-4979 inta u dhaxeeyso 7:00 subaxnimmo iyo 4:30 galabnimmo; telephoonada waqtiyadaan ka horeeya ama ka dambeeya waxaa qabanaayo Voicemail si lagu siiyo tilmaama dheeri ah. Haddii ay lacala dhacdo in la badalo wadada baska oo laga yaabo inay saamayso dadka kale oo raaco baska, waxaa lagaa codsanaya inaad buuxiso foomka lagu codsado wadada baska. foomamkaan waxa laga heli karaa adiga oo soo waceyso xafiiska iskuulkaada. Guddiga gadiidka ayaa fiirineyso codsiyada oona go'aan ka qaadaneysa wixi is badal ah.

Tababarka badqabka ardayga

Dhamaan ardayda waxay helayaan tababar ku saabsan ammaanka baska kuwaas oo la tijaabinaayo xilliga dayrta. Tababarkan iyo tijaabadaani waxay waafaqsan yihiin sharciga gobolka. Tababarka iyo tijaabada waxaa lagu dhameyn doonaa saddexda usbuuc ee hore ee iskuulka waa ardayda fasallka K-3, ardayda fasallada 4-10-kana waxay dhameyn doonaan lixda usbuuc oo ugu horeysa. waxaa intaas dheer in iskuulla badan ay dhemeyaan waxbarashada dhowr cashir oo joogta ah inta uu socdo sanad dugsiyeedka.

Fadhigaan waxaa loo xajisay - Fasallada K-8

Mudada labada todobaad ee uhoreeya dugsiga, ardaydu waxay haystaanta fursada ay ku doornayaan meesha iyo cida ay jecelyihiin inay isla fadhiistaan. Ka dib labada usbuuc ee u horeeya, waxaa la diiwaan galinayaa sida loo fadhiyo. Ardaygu wuxuu fadhiyayaa isla kursigaas maalinkasta marka la aadayo iyo marka laga imaado dugsigaba. Isbadal waa uu samayn karaa dirawalku isagoo eegaya anshaxa ama badbaadada. Haddii uu ardaygu ku nafisi waayo fadhigiiga, waa uu la hadli karaa dirawalka. Howlaha kale waxaa lagala hadli karaa iyadoo la wacayo waaxda gaadiidka.

kala warejinta kuwa baska saaran - Fasallada K-12

State law mandates that ridership on a bus cannot exceed its capacity. Due to the high ridership on most buses, the transportation department will continue the policy of not allowing rider transfers – students who are not regularly scheduled to ride that bus. The district endorses this policy for the safety of each student and to ensure that each student has a seat on the bus. Students will not be permitted to ride another bus unless it is necessary for purposes that have been preapproved by the supervisor of transportation and building principal (e.g. childcare needs, regularly scheduled lessons). Our goal is to provide a safe and effective transportation service, not to complicate transportation situations for parents and students.

Mas'uuliyadaha Ardayga Bus Fuulaya

Hadafka degmadu waa inuu siiyo ardayda gaadiid sugan oo lagu raaxaysan karo. Tani waxay imanaysaa

markaan la wada shaqayo ardayda, waalidka, macalimiinta iyo dirawalada. Badnaanta dhamaan bas raacayaasha, fadlan dib u eeg masuuliyadan bas raacayaasha ee caruurtaada ka hor intuu dugsigu bilaaban.

A. Tagida meesha basku istaago

1. Isticmaal Goobaha lagu socdo hadii ay jiraan.
2. Haddii aysan jirin goob lagu socdo, ku soco dhanka bidix ee shaarica adiga oo u soconaayo dhanka babuurta ka imaanayaan.
3. Ka gudub shaarica koonayaasha.
4. Isticmaal wadada tooska ah balse iska ilaali yards-ka ama barkinada eberka.
5. Imaad goobta baska ku istaago wax aan ka badneyn shan daqiiqo ka hor waqtiga la qorsheeye. daraqalka baska ma sugi karo ardayda daahday.
6. Ska ilaali shakhsiyaadka laga shakiyo oo lugeyneyso ama baabuurta saaran. U sheeg dadkaas darawalka baska ama maamulaha dugsiga. Xitaa haddii aad waysay baska, ha aqbalin inaad raacdid dad aan la garaneynin.

B. Kusugida meesha basku istaago

1. Ku sug meel ka dheer babuurta, istaag meel ka fog wadada ama shaarica ugu yaraan shan foot.
2. Ixtiraam alaabta dadka kale inta aad baska sugaysid. ha siibin ubaxa, ha jarin cowska, ha tuurin dhagax ama barafka, wasaqda, iwm.
3. Adeegso luqad wanaagsan mar walibo.
4. Ixtiraam ardayda kale adiga oo aan riixin, tuurin ama la dagaalamin.
5. Ka fogaaw shaarica ilaa uu baska si toos ah u sitaago. is rixriix shaarica dhexdiisa ama dhamadkiisa waxay qofka ku ridi kartaa baska horteesa ama taayarada hostooda.
6. Ardayda waweyn waa inay caawiyaan kuwa yar-yar.
7. Siyaasadaha dabeecadda ardayga ee degmada, xeerarka, iyo sharciyada waa la fulin karaa inta ardaygu sugayo baska.

C. Fuulitaanka Baska

1. Sug ilaa uu baska ka yimaado oo albaabka laga furo ka hor inta aadan fuulin.
2. Baska halugu fuulo iyada oo hal saf lagu juro.
3. Horay u sii wad ixtiraamka dadka kale adiga oo aan riixin ama aan turin.
4. Isticmaal meesha gacanta lagu qabsado si aadan u simbaraxoonin, u dhicin ama aadan u turaanturoonin.
5. Salaam darawalka baska.
6. Si toos ah ugu kac dhanka kursigaada oo u fadhiiso,
7. Qalabka waweyn (sida qalabka muusigga, kartoonaada) dhig agagaarka kuraasta ama kursiga hostiisa, balse ha dhigin goobta la maro.

D. Fuulida Baska

1. u hogaansan dhamaan siyaasadaha degmada iyo sharciga iskuulka.
2. U hogaansan awaamirta darawalka baska.
3. Kursigaada ku ekaaw ilaa uu baska ka soo garaayo bostaajadaada.
4. ku hadal cod aad u dagan, codkaada yuusan ka dharaanin kan dadka kale.
5. Gacmaha, Luagaha iyo qalabka ha ku dhex juraan baska dhexdiisa.
6. Waxyaaba ha ku tuurin gudaha baska ama daaqada ha ka tuurin.
7. Ha isticmaalin aflagaado, taas oo ay kujuraan ereyada ama tilmaamaha.
8. ha forjeynin ama ha canaadin kuwa kale.
9. Wax ha cunin, ha cabin, haruugin xanjo ama ha tufin canduuf.
10. Baska ha burburinin.
11. Isticmaal albaabka la ga soo gala ama laga baxo. Albaabada emergency-ga ah oo loo isticmaalo wax taasi ka duwan looma dul qaadan doono.

E. Ka degida Baska

1. Usug inta uu baska si fiican ugu istaago oo albaabka la furi ka hor onta aadan sitaagin.
2. Ahaaw mid kuwa kale ixtiraama- Ha tuurin hana riixin.
3. Shan tallaabo ka dhaqaaq baska, soo jeeso oo fiiri darawalka baska.
4. U kaadi inta uu baska uu kaa dheranaayo in la eg nus bloot kahor inta aadan u dhaqaaqin dhinaca guriga.
5. Ha istaagin baska gadashiisa ama hagal in baska hosttiisa sabab kastaba ha ahaate.

F. Ciqaabaha Ardayga ee Akhlaaqda xun

1. Koritaanka baska iskuulka waa fursad, xaqq ma ahan.
2. asiyaasadda dhaqanka ardayda degmada, tilmaamaha iyo qawaniinta ayaa maamula ardayda oo dhan ee saaran baska iskuulka inta ay jogaan bostaajada.
3. Hadii ay edeb darri dhacdo, darawalka baska ayaa digniin adag sinaayo ardayda.
4. Hadii ay edeb darrida sii socoto, darawalka ayaa udhameystiri doono warbixinta ardayda una gudbin doono kormeeraha gadiidka. kormeeraha gadiidka ayaa dhacdadaan u sii gudbin doono maamulaha dhismaha. kaas oo la xiriiri doono waalid/mas'uulka ardayga.
Tallaabo waafaqsan siyaasada dhisbiiinka ee degmada ayaa la qaadi doonaa

WARBIXINTA DHACDADA BASKA

canugaada waxaa lagu soo rogay cuquubo ka dhalatay dhaqankiisa/dhaqankeeda. Tallabadaas waxay waafaqasantahay siyaasada dhisbiiinka ee degmada.

Iyada oo ku saleysantahay darnaanta edeb darrida ardayga, tallabooyin badan ayaa laga qaadi karaa wakhti kasta. Iyadooy ku xirantahay nooca dembiga, tallabooyinka sida ka joojinta muddada ah ee iskuulka ama ka eryitaanka iskuulka, waxaa sidoo kale laga yaabaa inay ka dhalato akhlaaq xumo ka dhacda baska gudahiisa ama inta la joogo bostaajada sida waafaqsan siyaasadda dhisbiiinka ee degmada.

Fiiro gaar ah: Marka arday 60-dan malmood baska raaco oon warbixin laga gudbinin, ciqaabta ardayga waxay u bilaabani kartaa marki ugu hore oo uu dambi sameeyo, marki ay u go'aamiso degmada.

Nasiriga ilaa iyo fasalka 5aad.

Dambiga Koowaad: Dirawalku wuxuu siiyay canuqaaga digniin afka ah waxaana warbixinta dhacdada baska loo gudbiye waalidiinta.

Canugaaga waxaa lagu qoray kursi kala (mid dooro) Haa ama Maya

Dambiga Labaad: Hal maalin oo baska la qa reebo

Dambiga Sadaxaad: Sadax maalin oo laga reebo baska, shirarka lala yeesho ardayga, waalidka, darawalka iyo waaxda gadiidka.

Dambiga Afaraad: Shan maalin oo baska laga reebo.

Dambiga Shanaad: Fursadda lagu raaco baska oo la qa joojiyo inta ka harsan sanad dugsiyeedka.

Fasalka 6aad ilaa iyo Fasalka 12aad:

Dambiga Koowaad: Dirawalku wuxuu siiyay canuqaaga digniin afka ah waxaana warbixinta dhacdada baska loo gudbiye waalidiinta.

Canugaaga waxaa lagu qoray kursi kala (mid dooro) Haa ama Maya

Dambiga Labaad: Hal ilaa iyo sadax malmood oo baska laga reebo, shir lala yeesho ardayga, waalidka, iskuulka, dawawalka iyo waaxda gadiidka.

Dambiga Sadaxaad: shan ilaa iyo toban malmood oo baska laga reebo.

Dambiga Afaraad: Fursadda baska lagu raaco oo laga joojiyo inta ka harsan sanad dugsiyeedka.

QAAB DHAQANKA ARDAYDA IYO SIYAASADDA DHISBILIINKA & TILMAAMAHA

Waa masuuliyada boodhka dugsiya inay dejiyaan hanaan iyo xeer macquul ah oo maamulaya dhaqanka iyo anshaxa inta deegaanka dugsiya la joogo. Siyaasadahan iyo xeeran waxay dhaqan galayaan xili kasta oo ardaygu joogo meel dagmadu leedahay, ee shaqooyinka dugsiya sameeyo, iyo xiliga lagu safrayo gaadiidka dagmada.

Intaas waxaa dheer, ardayda ka qayn qaadanaysa shaqooyinka degmadu waxay ubaahan yihiin inay fahmaan dhaqanka laga rabo iyo ciqaabta u dejisan Ururka Dugsiyada Sare ee Gobolka Minnesota iyo degmada ee la xiriira isticmaalka kiimikada, dembigaas ama baarida daboolay ee ururka dugsiya sare ama xeerka ama siyaasada degmada.

Inkastoo siyaasadani ku saabsan tahay dhamaan dugsiyada degmada, boodhka dugsiya wuxuu aqoonsan yahay kalinimada dhisme kasta iyo fasalada lagu fulin lahaa siyaasada. Siyaasadani waxaa la dheeraysiin karaa siyaasado dheeri ah, xeerar iyo hanaan kaasi oo aqoonsan baahidan kalideed ah.

Falsafada EPS ee ku aadan waxbarashada iyo dhisbiliinka

Waxdhigashada u saraysa waxay ka dhacdaa deegaan wanaagsan amni ah oo sugan. Ardayda, waalidiinta, macalimiinta, maamulka iyo shaqaalaha kale ee dugsiya waxay dhamaan wadaagaan masuuliyada lagu gaari lahaa jawi uwanaagsan waxbarashada.

Dugsiya wuxuu saamaxayaa ardaydu inay sameeyaan masuuliyad dhaqan iyo caado taasi oo caawinaysa hada ama nololsha dambe. Tababar haboon oo anshaxa ah waa inay ushashaa inuu kaantaroola naftiisa ixtiraamana sharciga, awooda, hantida iyo xaq kuwa kale.

Inkasta oo ay is xilqaamka ay tahay midda ugu wanaagsan, waxaa la fahansanyahay in tallabooyinka lagu saxaayo ardayda loo baahan yahay marka qaar. Marki ay lagama marmaan noqota in la edbiyo kuwa ku xad gudbay sida ku qeexan siyaasadaan, edbinta waxaa loo sameeyaa qaab ixtirameyso sharafta ardayga oona sare u qadeyso cafimaadka. iyo dhaqan mas'uuliyad ku dheehantahay.

Anshaxu waa waayo aragnimo la baranayo, maaha kaliya ciqaab. Si taasi loo soo dhameeyo, anshaxu:

oo caawineyso ardayga inuu barto cashir si wanaagsan wax ugu qabaneysa dhaqankiisa hadda jira iyo midka mustaqbalka ah ba.

waxaa loo hagaajiye inay ka caawiso ardayga in uu xakameeyo ama badalo dabecadiisa, ku xagta ardaygana qaab wanaagsan oo uu ku qaan gaari kara.

Taas oo ka cawineysa in uu ardaygu koro masqax ahaan iyo shucuur ahaan.

Sare u qadeysa isku kalsoonida ardayga, is qimeynta iyo qaabka uu isaga isku arko.

Kaalimaha iyo Masuuliyadaha

Boodhka Dugsiya- Boodhka dugsiya waxay hayaan dhamaan shaqaalaha dugsiya ee masuulka ka ah ilaalinta amarada ka jira dugsiya iyo degmada dhexdeeda kana caawinayaa shaqaalaha inay u fuliyaan sida qaabka siyaasada anshaxu dhigayo.

Maamulaha Guud - Maamulaha guud ayaa soo saraayo tilmaamo iyo qaab lagu hago sida loo fulin lahaa siyaasadaan, in mas'uuliyad la saaro shaqaalaha iskuulka, ardayda iyo walidiinta madaama ay aqbaleen siyaasadaan, tageraanna dhamaan shaqaalaha gudanayaan wajibadkooda sida waafaqsan siyaasadaan. Maamulaha guud waxaa kale oo uu soo saaraya tilmaamo iyo qaab lagu hago isticmaalka adeegyada wakiilada ugu haboon oo tageero ardayda iyo waalidiinta. Siyaasad ama wax kasta oo la soo saaro si loo hir

geliyo siyaasadaan waxaa loo gudbinayaa

guddiga iskuulka sida maclumaadka iyo waxyaabaha ku raacsan appendix-ahaan siyaasadaan.

Maamulaha iyo ku xigeenadiisa - Maamulaha iskuulka waxaa saaran mas'uliyada iyo maamulka iyo awoodda kaliyah oo lagu sameeyo qawaniinta lagama marmaanka ah ee lagu dhaqan geliyo siyaasadaan, iyada oo ay ku xirantahay sida uu u arko maamulaha guud. Mamuulaha waaa uu tilmaamo iyo tageero siinaya dhamaan shaqaalaha gutaan wajibkooda iyaga oo tix racaayo siyaasadaan. Mamuulaha ama qofka sameeya siyaasadaha ayaa la tashanaayo waalidiinta ardayda aan u dhaqmin siyaasadaan. Mamuulaha waxaa kale oo ka qeyb galinayaa khabarada anshaxa ee uu heli karo ama uu ka faaideysani kara wakiilada ku haboon caawinta ardayda iyo waalidiinta. Maamulaha waxaa uu adeegsani kara awood arki loo baahdo oo ay danta ku gasabto si loo saxo ama loo xakameeyo ardayga ama looga hortago dhaawac ama dhimashada qofka kale.

Macalimiinta: Dhamaan macalimiinta waxaa waajib ka saaran inay bixiyaan goob waxbarasho oo si fiican loo qorsheeye waxaana mas'uuliyadda kowaad ka saaran hab dhaqanka ardayda iyaga oo tageera haboon ka helo idaaradda. Dhamaan macalimiinta waa inay xaqiijiyaan anshaxa ardayda oo la aqbali karo. Macalinka waxaa uu adeegsani karaa awood marki loo baahdo iyada oo loola dan leeyahay in lagu saxo ama lagu xakameeyo ardayga ama looga hortago dhaawaca ama dhimashada dadka kale.

Shaqaalaha Kale ee Iskuulka Degmada: Dhamaan shaqaalaha iskuulka degmada waxaa mas'uul ka saaran inay ka qeyb qataan qaab wanaagsan oo ixtiraam laba gesood ah gudaha iskuulka. Mas'uuliyadda ka saaran qaab dhaqanka ardayda waxay noqoni kartaa sida uu ku amro maamulaha guud. Shaqaalaha iskuulka ama kuwa wakiilka ka ah iskuulka ayaa adeegsani kara awood sura gal ah marki loo baahdo si loo xakameeyo ardayga ama looga hor tago dhaawac jirka ah ama dhimashada dadka kale.

Waalidiinta ama Mas'uulka - Waalidiinta ama qofka mas'uulka ka ah ardayda ayaa wajibaad ka saaran qaab dhaqanka carurtooda sida ku cad sharciga iyo dhaqanka bulshada. waxaa laga filaa inay ka la kaashadaan maamulka iskuulka arimaha la xiriira dabeecadda ilamahooda.

Ardayda - Ardayda oo dhan waxaa waajib ka saaran dabeecadooda shaqsiyeed iyo waliba ogaanshaha iyo raacitaanka sharciga hagga ardayda.

Tilmaanta Adaabta

Arday kasta iyo shaqaale kasta oo ka mid ah Dugsiga Dadwaynaha ee Edina wuxuu xaq uleeyahay inuu wax ku barto kana shaqeeyo degaan sugan oo dugsiga ah. Si loo helo degeenkan sugan, degmada iyo dugsi kasta wuxuu sameeyay siyaasada cad oo anshaxa ardayga ah, ciqaab ku haboon dhaqanadooda iyo shaqo lagu fulinayo tilmaamahaan.

Ardayda waxaa laga filayaa inay u dhaqmaan si waafaqsan xeerka fadaraalka, gobolka iyo kan hoose; hagaha iyo siyaasada degmada; iyo si ixtiraamaysa xaq iyo badbaadada dadka kale. Waxaa loo yaqaanaa ku xad gudubka xeerka fadaraalka, gobolka iyo kan hoose waxaana loo gudbinayaa maamulka hoose.

Waxyaabaha soo socdo waa tilmaamo dhisbilineed ee ka jir degmada oo dhan. Tilmaamahaan iyo waxyaabaha ka dhalan karo ayaa la adeegsani karaa wakhti kasta oo uu ardayga joogo gudaha iskuulka, uu ka qeyb qaadanaayo howlaha ay degmada maal geliso ama uu saaranyahay babuurka degmada. Tilmaamahaan iyo waxyaabaha ka dhalani karo ayaa loo adeegsani karaa ardayda leh dhaqanka ka dhanka qalabka iskuulka, ama xaalada ardayda madaama yahay arday ka tirsan degmada. dhaqan xumida ardayda marki ay joogaan dibada iskuulka balse dhawwac gaarsiiya degaanka iskuulka, waxay dhalini karta in la qaado talaabo ku saleysan dhisbiliinka iskuulka. Tani waxaa gaar ahaan qeyb ka ah howlaha ka dhaca banaanka iskuulka, intarneetka, baraha bulshada ama goobaha kale oo lagu wada xiriira. Xad gudubyada la liis gareeye iyo ciqaabta; in kasta oo go'aanada dhamaan loo qaadanaayo iyada oo kiisaska hal-hal loo eegaayo. Ciqaabta uu soo rogo Dugsiga sare ee Minnesota ayaa laga yaaba in la adeegsado sida waafaqsan qanuunkiisa iyo siyaasadda degmada.

Ardayga ay urururaan xadgudubyada xad-dhaaf ah oo ka mid ah tilmaamaha anshax ama dhowr xad-gudubyada dhaqanka halis ah waa la ciqaabi karaa rikoorka guud ee ardayga . Ardayga iyo waalidkaayaa doontaa ayaa shir la yeelan doona maamulaha iyo / ama shaqaale kale ee ku habboon) si ay ogaadaan in ardayga ay u ururtay xad-gudubyada xad-dhaaf ah . Arday kasta oo lagu ganaaxay xadgudubyada xeerarka waxaa lagu talinayaa ka saarida isaga ama iyada ka dib soo laabashadooda haddii ay galaan dambiyo kale inta sanadkaas lagu jiro.

Dib-u-celinta ama mabaadii'da caddaaladda ee dib-u-eegidda waxaa loo isticmaali karaa edbinta marka ay jiraan xadgudubyo edbintaasi ku habboon. Xad-gudubka iyo wixi ka dhasho ayaa laga yaabaa in la badalo ama la is-ka dhaga tiro haddii xaaladuhu tallaabo ama cafis (tusaale ahaan, ardayga akhlaaq-darrada ku lug leh wax awoodiisa ka baxsan). Tilmamahaan khuseeya dhisbiliinka waxay ku saleysanyihiin siyaasadaha iskuulka, kuwaas oo ku xusan websaytka degmada.

Ka qaybgalka

1. XAADIRISKA, DAAHIDA, GOYNTA

Xaadiriska qasabka ah waxaa dheer ee uu dhigayo xeerka gobolku, boodhka dugsigu wuxuu aqoonsanayaa xoogana saarayaa qiimaha xaadiriska dugsiga maalin kasta ee arday kasta. Waxay arday kasta siinaysaa faaiidada ugu saraysa ee uu ka helayo deegaanka kor la horumariyay ee uu hor marinayo xaadirisku.

Siyaasada xaadiriska qasabka ee ardayda da'doodu ka yar tahay 17 sano waxaa lagu fulinayaa ardayda habsankooga ama daahidoodu dabo dheeraatay. Wargalinta waalidiintu waxay dhacaysaa marka ardaygu uu gooyo dugsiga. Ardayga ka 17 ka sano oo yeesha toboda ama ka badan oo ah habsan aan cudur daar lahayn in waxaa lagu xusay addeeg haboon.

Tallabooyinka dhisbiliinka ee la xiriira imaanshaha iskuulka waxaa lagu cadeeye siyaasada ka qeyb galka ee degmada (siyaasadda 503)

Xadgudubyada Kiimikada

2. KHAMRIGA AMA KIIMIKADA, LAHAANSHAHA AMA ISTICMAALKA

Lahaanshaha ama isticmaalka wax khamri ah, maandooriyaha, shay sharci darro ah, shay la xakamaynayo ama waxyaabaha muqaadaraadka waa mamnuuc intaa lagu jiro hantida degmada, ka qaybgalida waxqabad ay maalgelinayso degmada, ama ku safrida gaari degmada laga leeyahay.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	Faragelinta shaqaalaha bulshada Gudbinta booliska	Joojinta 3 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 3 maalmood Gudbinta booliska	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

3. KHAMRIGA AMA KIIMIKO, LAHAANSHAHA UJEEDO U LEH QAYBINTA AMA IIB

libinta, qaybinta, geynta, bedelida ama ujeedo u leh iibinta, geynta, bedelidda ama qaybinta wax khamri, maandooriyaha, waxyaabaha muqadaraadka, shay sharci darro ah ama wax lagu xakamayo hantida degmada, intaa aad ka qaybgalaysa dhacdo ay maalgelinayso degmada ama ku safrida gaari laga leeyahay degmada.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	Faragelinta shaqaalaha bulshada	Joojinta 3 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

4. ISTICMAAL XUMIDDA DAAWOYINKA (MIISKA LAGU BIXIYO)

Arday kasta wata ama isticmaala daawoyinka "miiska lagu bixiyo" waa inuu sidaas sameeya oo la wafaaqsan shuruuda degmada (eeg Shuruuda 516 - Daawoyinka Arday). libinta, qaybinta, geynta, bedelida ama ujeedo iibinta leh, geynta, bedelka ama qaybinta wax daawo ah oo "miiska lagu bixiyo" waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	Faragelinta shaqaalaha bulshada	Joojinta 1 maalin	Joojinta 1-3 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 1-3 maalmood Gudbinta booliska	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

5. ISTICMAAL XUMIDA (DAAWO QORISTA)

Arday kasta wata ama isticmaala daawoyinka la qoray waa inuu sidaas sameeya oo la wafaaqsan shuruuda degmada (eeg Shuruuda 516 - Daawoyinka Arday). libinta, qaybinta, geynta, bedelida ama ujeedo iibinta leh, geynta, bedelka ama qaybinta wax daawo ah oo "miiska lagu bixiyo" waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	Faragelinta shaqaalaha bulshada	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood Gudbinta booliska

Fasalada 6-12	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska	
---------------	--	---	--

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

6. ISTICMAALKA TUBAAKADA AMA LAHAANSHAHA

Lahaanshaha ama isticmaalka tubaakada waa mamnuuc, oo kujira sigaarada elektroonig ah iyo waxyaabaha kale loo isticmaalo isticmaalka tubaakada ama waxyaabaha kale sharci darro ah. Ardayda isku yimaada goob ay isticmaalka tubaakada kadhacay dhowaan (tus., qooloolka qubayska) waxaa loo qaadan doona in ay kulligooda isticmaaleen tubaakada.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 1 maalin Gudbinta booliska	Joojinta 2-3 maalmood Gudbinta booliska	Joojinta 3-5 maalmood Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

Waxyaabaha Khatarta Iyo/Ama Buuq leh

7. HUB

Sharciga gobolka Minnesota waxay qeexaysa in guddiyada dugsiga ay ugu yaraan mudo hal sanno eryo, arday la ogaaday inuu dugsiga keenay hub. Qeexida hub waxaa laga heeli karaa 18 U.S.C. § 921. Guddiga dugsiga waxaa laga yaaba inuu bedelo shuruudan eryidda nidaamka kiis-kiis.

Fasalada	Dambiga Koowad
Fasalada K-12	10 malmood oo laga reebo iskuulka loona soo bandhigo in iskuulka laga eryo loona

8. RASHKA

Lahaanshaha, qaybinta ama isticmaalka nooc kasta oo rashka (dhimbiil, rashka, baamboyiinka qiiqa) ama rasaas waa mamnuuc. Istimmaalka rashka taasoo sababa buuq halis ah ama badbaadada khatarta waxaa loo qaadan karaa xadgudubka "Hub, Waxyaalaha qarxa, Aaladaha dabka kiciya, Rasaas ama Waxyaabaha Kale oo Khatar ah."

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	Fasaxidda isla	Joojinta 3 maalmood
Fasalada 3-5	Fasaxidda isla	Joojinta 2 maalmood	Joojinta 5 maalmood
Fasalada 6-12	Joojinta 5 maalmood	Joojinta 5-10 maalmood	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

9. WAXYAABAHA BUUQ KICIYA

Istimmaal xumidda ama qaybinta waxyaabaha sababa mashquulin ama buuq waa mamnuuc. Waxyaabahan waxaa kamid noqon karaa, laakin aan ku xadidnayn, shiishka laser-ka, qarxiso, raadiyaha, baskoolada siladaha, ciyaarta fiidyowga, sawiro, bamboyiinka qurmuun ah, bool goye iyo bir.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	**

Fasalada 6-12	**	Joojinta 1 maalin	Joojinta 3 maalmood
---------------	----	-------------------	---------------------

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

10. WAXYAABAHA KHATAR KEENI KARAA

Lahaanshaha waxyaabaha khatar sababi karaa taasoo haddi si khaldan loo isticmaalo waxaa loo qaadan karaa mid khatar ah, sharci darro ah ama sababi karaa waxyeello waa mamnuuc. Haddii la ogaado inuu arday dugsigu keenay wax noocan, arday lagama yaaba in loo haysto lahaanshaha hub. Si kastaba ha ahaate, maadama ay arday masuul ka yihiin wixii ay dugsigu keenan iyo lahaanshaha waxyaabahan waa mamnuuc, talaaboyinka hoose ku qoran ayaa la qaadan doona. Hadduu arday si toos ah ama si aan toos ahayn hub noocan ku hanjabo qof kale ama dadyow kale, arday waxaa loo haysan doona lahaanshaha hub talaabo wafaaqsan wala qaadan doona si uu dhigayo shuruuda degmada.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Joojinta 1 maalin
Fasalada 3-5	**	Joojinta 1 maalin	Joojinta 3 maalmood
Fasalada 6-12	Joojinta 1 maalin	Joojinta 3 maalmood	Joojinta 5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

11. HUB, WAXYAALAHA QARXA, AALADHA DABKA KICIYA, RASAAS IYO

WAXYAABAHA KALE EE KHATAR

Lahaanshaha, dhab ama lasoo jeediyay, ee hubka, waxyaalaha qarxa, aaladaha dabka kiciya, rasaas ama waxyaabaha kale loo qaadan karaa kuwa khatar, sharci darro ah ama kuwa keeni karaa waxyeello, burbur ama carqaladayn waa mamnuuc. Lahaanshaha shabihidda, hub aan shaqaynayn, ama kuwa uu qofka sameeyay (sida daabacaada 3D) waa mamnuuc. Isticmaalka ama qarxinta waxyaalaha qarxa, hub, aaladaha dabka kiciya, rasaas ama waxyaalaha kale loo qaadan karaa kuwa halis ah, sharci darro ah ama kuwa sababi karaa waxyeello, burbur ama carqaladayn waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad
Fasalada K-5	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska	

Xadgudubyada Baabur-kaxeynta Iyo Gadiidka

12. BAABUR-KAXEYNTA, AAN TAXADAR LAHAYN AMA TAXADAR LA'AAN

Kaxeynta gaari matoor leh ama kuwa aan matoor lahayn gudaha hantida degmada qaabka khatar gelinaya dadka ama hantida waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada 9-12	Ogoolaanshaha dhigista baabuurka waxaa laga laabta mudo cayman	Joojinta 3 maalmood Ogoolaanshaha dhigista baabuurta oo si joogto ah looga laabtay	Joojinta 5 maalmood Gudbinta booliska

13. GADIIDKA

Dhammaan sharciyada khuseeya dabeecaada fasalka iyo dhismaha wala isticmaala markii la raacayo baska dugsigu. Sidaas darteed, ardayda talaabadaha wafaaqsan iyo nidaamyada anshax dugsigu walaga qaadi karaa sida wafaaqsan shuruuda degmada. Ardayda khatar gelinaya dadka ama hantida waxaa laga yaaba in si deg deg ah laga qaado mudnaanta raacida baska mudo aan xad lahayn. Ardayda, fasalada 6-12, gala dambiga afaraad, walaga joojin doona raacida baska ilaa uu dhammado sannad dugsiyeedka.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga	Dambiga Afaraad	Dambiga Shannad
Fasalada K-5	Digniin Afka ah	Joojinta raacida baska 1 maalin	Joojinta raacida baska 3 maalmood	Joojinta 5 maalmood	Lumida mudnaanta raacida baska sannad dugsiyeed
Fasalada 6-12	Digniin Afka ah	Joojinta raacida baska 1-3 maalmood	Joojinta raacida baska 5-10	Isaga oo waayo fursadda lagu raaco baska iskuulka	

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

14. GAARI, DHIGISTA GAARI AAN LA OGOOLAYN, TUUSIDA OGOOLAANSHAHA DHIGISTA GAARIGA
La'aanta ama tuusid la'aanta ogoolaanshaha gari dhigista saxsan waa mamnuuc. Dhigidda baaburta meel aan la ogoolayn waa mamnuuc. Kufashilida raacsananta shuruudaha gaari dhigista waxaa sababi karaa in gaarigaaga la jiito adigoo digniin lagu siin. Intaas waxaa dheer, ardayda iyo dhamman dadka lasocda waxaa muutaysan karaan kanoqoshada ogoolaanshaha si kumeel gaar ah ama joogto.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada 10-12	Babuurka oo la ga qaado iyo Ganaax \$30 ah	Babuurka oo la ga qaado iyo Ganaax \$60 ah	Babuurka oo la ga qaado iyo Ganaax \$ 90 ah

15. GAARI, XADISTA OGOOLAANSHAHA, BEEN-ABUURASHADA OGOOLAANSHAHA, OGOOLAANSHAHA FAALIS AH

Xadista, been-abuurashada ama isticmaalida ogoolaanshaha faalis ah waxay sababi karta joojinta dugsiya iyo kanoqoshada mudnaanta dhigista gaariga.

Xadgudubiyada jidhka

16. WEERAR

Samaynta ficil adigo dan u leh in aad argagax ku abuurisid qof kale ee waxyeelayn jidhka ama dhimashada ama si ula kac gaarsinaya ama iskuday waxyeelayn jidh ah ugaysatid qof kale waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 3 maalmood
Fasalada 3-5	Joojinta 1-2 maalmood Gudbinta shaqaalaha bulshada	Joojinta 3 maalmood Gudbinta shaqaalaha bulshada/boolis	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
Fasalada 6-9	Joojinta 3 maalmood Gudbinta shaqaalaha bulshada	Joojinta 5 maalmood Gudbinta shaqaalaha bulshada/boolis	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
Fasalada 10-12	Joojinta 3 maalmood Gudbinta shaqaalaha bulshada	Joojinta 5 maalmood Gudbinta shaqaalaha bulshada/boolis	10 maalmood oo laga reebo iskuulka loona soo bandhigo in iskuulka laga eryo loona

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

17. WEERAR, XUMAYN

U qaadista weerarka qof kale adigoo isticmaalaya hub ama weerar taasoo waxyeelayn jidh ugaysanayo qof kale waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood Gudbinta shaqaalaha	Joojinta 10 maalmood Gudbinta booliska

Fasalada 3-5	Joojinta 5 maalmood Gudbinta shaqaalaha bulshada	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska	
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

18. DAGAALIDDA

Iskuhawlaysiinta qaab kasta oo dagaal ah taaso sababa in feedh la isweydarsado waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	** Gudbinta shaqaalaha bulshada	Fasaxidda isla maalinta/maalinta xigta
Fasalada 6-12	Joojinta 3 maalmood Gudbinta shaqaalaha	Joojinta 5 maalmood Gudbinta shaqaalaha bulshada	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

19. RIIXIDA, JIIDISTA, ISQABQABSIGA

Xiriir jidh ahaaneed taaso waxyeelayn ugayn karaa dad kale, laakin aan lagu sharxin sida weerar ama dagaalidda, waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	**
Fasalada 6-12	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

20. ANSHAX XUMADA GALMADA

Iskuhawlaysiinta galmada jidhka aan la oogoolayn ama xiriirka galmada qof kale oo ay kamid tahay tabashada ula kac dharka astuura xubnaha taranka qofka, kasaaridda ula kac ama iskuday kasaaridda dharka daboola xubnaha taranka qofka ama dharka hoose ee astuura qofka, haddii ficilka loo dan leeyahay galmo ama ujeedoyinka rabshid, waa mamnuuc. Waxaa mamnuuc sido kale muujinta foolxun.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood Gudbinta shaqaalaha bulshada
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

Xadgudubka Hantida

21. GUBIDDA

Dab-qabadiinta ula kac oo sababa, ama sababi karaa, burburka ama waxyeelayn hantida degmada ama hanti kale ama taasoo khatar geliya ama khatar u keeni karaa dad kale iyadoo loo isticmaalayo dabka waa mamnuuc.

Fasalada	Dambiga Koowad
----------	----------------

Fasalada K-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
---------------	---

22. JEBINTA IYO GELIDDA

Gelidda goobta degmada oo amaan ah, saacadaha dugsiga kadib, adigoo isticmaalaya hab gelidda aan la ogoalayn waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad
Fasalada K-12	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

23. DAB DEMIYAHA, ISTICMAALKA AAN LA OGOOLAYN

Dab demiyaha waa qalab muhiim loo baahan yahay in lagu damiyo dabka imaan karaa oo khatar gelinaya nafta. Dhammaan isticmaalada kale waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	Fasaxidda isla maalinta/maalinta	Joojinta 2 maalmood
Fasalada 3-5	**	Fasaxidda isla maalinta/maalinta	Joojinta 2 maalmood
Fasalada 6-12	**	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

24. Dhac ama baad

Ka qaadista hantida qof kale iyado la isticmaalayo xoog, hanjabad xooga keenaysa ogoalanshaha, ama been sheegasho waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	Fasaxidda isla	Joojinta 2 maalmood
Fasalada 6-12	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 5-10 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

25. FARAGELINTA HABKA AMMAANKA

Ficil kasta loo dan leeyahay in lagu xiro, burburiyo ama waxyeelo hab kasta ee ammaanka degmada waa mamnuuc. Ficilkan waxaa kamid ah, laakin aan ku xadidnayn, daminta ama faragelinta kaamirada degmada ama qalab xiridda albabada otomaatik.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood
Fasalada 3-5	Fasaxidda isla maalinta/maalinta xigta	Joojinta 1 maalin Gudbinta booliska	Joojinta 1-3 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 1-3 maalmood Gudbinta booliska	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

26. XATOOYO, HEELIDDA AMA HAYSASHADA HANTI LA XADAY

Qaadista aan la ogoalayn, isticmaalka, gudbinta, qarinta ama haysashada hantida qof kale adigoo

ogoolaanshaha ka haysan mulkilaha ama helidda hantida noocan waa mamnuuc. Magdhabidda, marki ay habboon tahay, walo baahnan doona.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	Fasaxidda isla	Joojinta 2 maalmood
Fasalada 6-12	Joojinta 1-3 maalmood Gudbinta booliska	Joojinta 3-5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

27. XADGUDUBKA

Ku joogista hantida dugsiga adigoon haysan ogoolaansho waa mamnuuc. Ardayda ma aha in ay gudaha ugalan dhismooyinka kale ee degmada ilaa ay ogoolaansho ka heelan maamulaha dhismaha ama qaybgalida dhacdo ay maalgelinayso degmada. Arday kasta oo joojinta kujira kaasoo ogoolaansho la'aan aada goobta degmada waxaa lagu haysan karaa xadgudub iyo kordhinta wakhtiga joojinta. U ogoollidda dadka kale in ay maran albaab ammaan ah iyago oo aan shaqaalaha degmada ka haysan ogoolaansho waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 6-12	Joojinta 1 maalin	Joojinta 1-3 maalmood	Joojinta 5-10 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

28. KHARRIBAAD, FICILADA YAR YAR (KA YAR \$500)

Qashin tuurista, qaab ka bedellida (oo kujira qoraalka darbiyada), goynta, burburinta ama waxyeelaynta hantida ay leedahay degmada ama shakhsiyo/hay'aadaha waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	Fasaxidda isla	Joojinta 2 maalmood
Fasalada 6-12	Joojinta 1-3 maalmood Gudbinta booliska	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

29. KHARRIBAAD, FICILADA WAWAYN (KA BADAN \$500)

Qashin tuurista, qaab ka bedellida (oo kujira qoraalka darbiyada), goynta, burburinta ama waxyeelaynta hantida ay leedahay degmada ama shakhsiyo/hay'aadaha waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla
Fasalada 3-5	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 4-5 maalmood
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

Khaa'iinimada Dugsiyeedka

KHAA'INIMADDA, DUGSIYEED

Khaa'iinimada dugsiga la xiriirta oo ay kamid tahay, laakin aan ku koobnayn, qiishka layliyada ama imtixaanada dugsiyeedka, qishka ama been-abuur waa mamnuuc. Cawaaqibka waxbarashada waxaa sido kale laga yaaba in la xilsaaro.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	**	Joojinta 1-3 maalmood
Fasalada 6-9	**	Joojinta 1 maalin	Joojinta 1-3 maalmood
Fasalada 10-12	Joojinta 1 maalin	Joojinta 1-3 maalmood	3-10 maalmood oo joojinta

Sharci jebinta cilmiga farsamada

AALADAH A ELEKTROONIG AH, ISTICMAAL XUMADA

Sharciyada ku saabsan haysashada iyo/ama isticmaalka teleefoonada gacanta iyo/ama aaladaha moobilada elektroonig ah gudaha dugsiga waxay ku tirsan yihiin heerka fasalka ardayga shakhsiga. Ardaydu looma ogoola in ay isticmaalan teleefoonada gacanta ama aaladaha moobilada elektroonig ah heerka dugsiga hoose xiliyada saacaadaha maalmaha dugsiga, haddi si gaar ah uu shaqaalaha ka tirsan degmada amar ku bixin. Ardayda dugsiga sare iyo dugsiga dhexe wey isticmaali karaan teleefoonada gacanta ama aaladaha moobilada elektroonig ah ku salaysan ikhtiyarka macalinka qaabka oo aan ahayn mid carqaladayn ku ah habka waxbarashada oo ay kamid tahay isticmaalida fasalka gudaheeda ama qaab kale oo hurinaysa, ama suurogal u hurin karta, sharafta waxbarashada (sido kale eeg Khaa'iinimada, Isticmaalka xunka Aalad Sawireed iyo Waxbarasho).

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	**
Fasalada 6-9	**	**	Joojinta 1 maalin
Fasalada 10-12	**	Joojinta 1 maalin	Joojinta 3 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

32. ISTICMAAL XUMIDDA AALADA SAWIREED AMA DUUBIS

Isticmaalka qalabka wax lagu sawiro ama lagu duubo, kameerada baniikalaha, kameerada casriga ah, kameerada telefoonka, kameerada fidiyooga kuwas oo ku xad gudba xuquuqda dadka kale waa mamnuuc. mamnuucaan waxaa kale oo qeyb ka ah qeybinta ama helitaanka sawirrada/muqaalka ku xad gudbo xuquuda dadka kale. si xun u isticmaalka qalabyada gudaha iskuulka ama muqusha iskuulka ama meelkaleba, isticmalkaan oo ku xad gudbaaya xuquuda ashqaasta waa waxay dhalini kartaa bilawga broseeska loogu faslinaayo qofkaasi iskuulka.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-5	**	**	**
Fasalada 6-12	1-2 maalmood ee joojinta	Joojinta 3-5 maalmood	5 maalmood ee joojinta

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

33. BARASHADA FARSAMADA IYO ISGAARSIINTA, ISTICMAAL XUMIDDA

Si xun u isticmaalka tignoolojiyada, qalabka ama interneetka; titiritaanka ama ku xadgudubka maclumaadka lagu xiray lambarka sirta ah, baraamijta kombyuutarka, dataada, lambarada sirta ah, faylasha nidaamka, qaabka xun ee loo fiiriya faylasha, bugaagta maclumaadka iyo websaytyada; nidaamyada oo si kas ah loo carqaladeeyo, sida xun oo maclumaadka loo isticmaalo; ama ku xad gudubka xauquuqda sharciga milkiilaha waa la mamnuucay. waxaa intaasi dheer, in la kor meeri doono shabakada lana xadidi doono si xun u isticmaalka la xiriira tignoolojiyada iyo/ama iskgaarsiinta. ardayda waxay adeegsani doonaan sharciga anshaxa isticmaalka tignoolojiyada tooska ah ee online-ka ah, maclumaadka shabakada iyo internetka oo uu qeyb ka yahay waxyaabaha ka dhasho webka 2.0.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-5	**	**	2-3 maalmood ee joojinta. Helitaanka iskuxirka wala xadiidaya ama la dabagalaya ilaa dhamaadka sannadka.
Fasalada 6-12	**	**	10 maalmood oo la ga reebo lahana yareeyo ama si adag loo kor meero. lo soo bandhigo in iskuulka laga eryo.

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

34. BARASHADA TIKNOOLOOJIYADA & ISGAARSIINTA, XADGUDUBKA

Xadgudubka ula kac ee iskuxirka dugsiga degmada iyo tiknooloojiyada waa mamnuuc, waxaana keeni karaa in talabada anshax la qaado, oo kamid ah laakin aan ku xadiidnayn joojinta, gudbinta booliska iyo talo-bixinta eryidda.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-12	Joojinta 1-3 maalmood. Gudbinta	3-5 malmood oo laga reebo. booliska loo gudbiyo.	10 malmood oo laga reebo. booliska oo loo gudbiyo. loo soo bandigo in

Hanjabidda Iyo/Ama Dabeecaad Carqaladayn ah

35. AFLAGAADO, AF AH

Isticmaalka af fisqi ah, hanjabidda, cabsiin, ama kicinta ama taasoo liidata dadka kale waa mamnuuc.

Isticmaalka afka waxaa sido kale lagu qeexi doona shuruudaha dhibataynta iyo/ama cagajugleynta, markii loo baahanyahay.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	**
Fasalada 6-9	1-2 maalmood ee	Joojinta 2-3 maalmood	Joojinta 3-5 maalmood
Fasalada 10-12	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

36. HANJABADA BAAMBO AMA HANJABADA ARGAGAXISNIMO

Samaynta, daabacaadda ama gaarsiin qaab kasta hanjabad baambo ama nooc kasta oo hanjabada argagaxiisnimo ku saabsan goobta dugsiga ama dhacdo waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	** Gudbinta booliska	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
Fasalada 3-5	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

37. CAGAJUGLEYNTA AMA DABEECAAD CABSIIIN AH

Cagajugleynta ama dabeecaad cabsiin ah oo nooc kasta, oo kujira isticmaalka tiknooloojiyada iyo Internet-ka, waa mamnuuc. Dabeecaad cabsiin ah ama cagajugleyn waxaa sido kale laga yaaba in lagu qeexo shuruudaha dhibataynta iyo/ama aflagaado af ah, marki loo baahanyahay.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	** Faragelinta shaqaalaha bulshada
Fasalada 3-5	**	** Faragelinta shaqaalaha	Joojinta 1 maalin Faragelinta shaqaalaha bulshada
Fasalada 6-12	**	Joojinta 1-3 maalmood Faragelinta shaqaalaha	2-10 maalmood oo ka joojin ah Faragelinta shaqaalaha bulshada

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

DABEECADDA AAN HAGAAGSANAYN

Dabeecadda nidaam darida ah waa mamnuuc. dabeecadda nidaam darida ah waa waxyaabaha uu ardayga ogyahay ama oo leeyahay sababa uu ku ogaado inay ka qaylisiini, ka xinaajini, dhibeyso dadka kale ama sababo gacan qaad ama inay dhalineyso amaan darro. waxaa kale oo ay noqoni karta in dadka kale lagula kaco xadgudub, caay ama qaab dhaliso qaylo ama isticmaalka ereyo caay ah oo ku dhaliyo xinaaq iyo qaylo dadka kale.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	** Faragelinta shaqaalaha
Fasalada 3-5	** Faragelinta shaqaalaha	Fasaxidda isla maalinta/maalinta xigta	Joojinta 1 maalin
Fasalada 6-12	Joojinta 1 maalin Faragelinta shaqaalaha	Ka joojinta 2-5 maalin	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

39. DHAQANKA QALQAALIGA AMA BILAA IXTIRAAMKA AH

Dhaqanka qalqaaliga ama bilaa ixtiraamka ah waa mamnuuc. Dhaqanka Qalqaaliga ama bilaa ixtiraamka ahi waa luuqad ama dhaqan kaasi oo dhibaya ama waxyeelo ugaysanaya degaanka dugsiga.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta xigta
Fasalada 3-5	**	**	Ka joogin lamida oo maalinka xiga ah
Fasalada 6-9	**	**	Joojinta 1-3 maalmood
Fasalada 10-12	**	Joojinta 1 maalin	Joojinta 3 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

40. GEEDKA DABKA, BEEN

In si badheedh ah loo siiyo geedka dabka beenta ah ama faragalin wax ah geedka dabka, nidaamka dabka ama dab damiyaha waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood Gudbinta booliska
Fasalada 3-5	Fasaxidda isla maalinta/maalinta xigta	Joojinta 2 maalmood Gudbinta booliska	Joojinta 3 maalmood Gudbinta booliska
Fasalada 6-12	Joojinta 5 maalmood Gudbinta booliska	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska	

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

41. KHAMAAR

Khamaarka waxaa ku jira laakin kuma eka, in ciyaar loo cayaaro in lagu helo saami ama waxyaabaha lagu

khamaaro (oo ay ku jiraan, mishiino, geemasha muuqaalka ah iyo alaabo kale oo loo isticmaalo in fursad lagu helo) waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	Fasaxidda isla	Joojinta 2 maalmood
Fasalada 6-12	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

42. DHIBATAYNTA KA AAR GOOSI

Dhibaataaynta iyo qalalaasaha ku salaysan qolada, midabka, caqiidada, diinta, jinsiga, marxalada, marxalada waalidka, xaalada ku aadan caawimo bulsho, naafonimo, nooca galmada, sida uu qeexay siyaasada dagmadu, waa mamnuuc. Rogaal celin ama ka aargoosi xumaan hore waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 3-5	**	Fasaxidda isla	Joojinta 2 maalmood
Fasalada 6-8	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood
Fasalada 9-12	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood	Ka jooginta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

43. DEMBI GALID

Ficilada dambi galida nooc kasta waa mamnuuc xili kasta. Damgi galid waxay la micno tahay iyadoo la sameeyo ficil lid ku ah arday, ama qasbaya arday inuu sameeyo ficil kaasi oo halis ama waxyeelo ugaysanaya qof, si ardayga loola safo urur, ama ujeedo kaleba. Tusaalayaasha gaarka ah ee dambi galida waxaa laga helayaa siyaasada 526- Dambigalinta ardaygu waa mamnuuc. Dambi galinta aas aaskeedu wuxuu ka dhacaa banaanka dugsiga, ka dib saacadaha dugsiga, maalmaha aan dugsigu jirin iyo bilaha xagaaga ah. Ardayda waxaa lagula talinayaa inay dambi galidu ay mamnuuc tahay markasta iyo meel kasta oo ay ka dhacdo.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-5	**	**	**
Fasalada 6-12	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

44. AMARDIIDO

Amardiidada cad ee in la raaco jaho haboon ama la sheego mid naftiisa marka la codsado waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-5	**	**	Fasaxidda isla maalinta/maalinta xigta
Fasalada 6-12	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

45. HOWLAHA KOOXAYSI KHATARA

Ficilada kooxaysiga khatarta, isticmaalka astaamaha darbiyada, calaadamaha, calaamadaha gacanta, af suuq, buufinta jidhka, xirashada silsiladaha, dooda, dharka dhaqanka xun iwm. waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	** Faragelinta shaqaalaha bulshada

Fasalada 3-5	**	**	Fasaxidda isla maalinta/maalinta xigta
Fasalada 6-12	Joojinta 3 maalmood Faragelinta shaqaalaha	Joojinta 5 maalmood	Joojinta 10 maalmood Talo-bixinta eryidda

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

46. HANJABAAD WAXYEELO JIDHKA OO KU DHACA ARDAYDA , SHAQAALAHA AMA DADKA KALE Isticmaalka luuqadda si aan caqli gal ahayn oo keenya hanjab ama cabsigelin taas oo loo macneyn karo inay tahay handadaad dil ama caga jugleyn laleeyahay waxay u keeni karta dhaawac jirka ah ardayda, shaqaalaha ama dadka kale waa mamnuuc. dhihitaanka hadalada loo micneyni kara hanjabaad dil ama u keeni karta Dhaawac halis ah ee jirka ardayda, shaqaalaha ama dadka kale waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	Fasaxidda isla maalinta/maalinta	Joojinta 2 maalmood	Joojinta 10 maalmood
Fasalada 3-5	Joojinta 5 maalmood	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska	
Fasalada 6-12	Joojinta 10 maalmood Talo-bixinta eryidda Gudbinta booliska		

Dhaqanka Xadgudubyada Kale

47. DHARKA IYO MUUQAALKA

Dharka ama muuqaalka aan haboonayn waa mamnuuc. Dharka ama muuqaalka aan haboonayn waxaa ka mid ah, laakiin kuma koobna:

Xirashada dharka ama qaabka jinsiga ah u muujin kara galmada ama tilmamaamo wax galmo ahaan ah.

Tusaalooyinka dharka noocan oo kale ah waxaa ka mid ah "surwaal aad u gaaban," shaarasha dusha ka dilaacsan, ama shaati tusinaayo qeyb ka mid ah caloosha, ama dhar kale oo aan ahayn waafaqsaneyn heerka bulsha.

Xirashada dharka qaba xarfaha ama sawiraha xun ama cayda ah ama faquuq ah ama horumarinayaan ama xayesinayaan khamri, kiimakada, tuwaakada ama waxyaaba kale oo sharci darra ku ah inay ciyaalka isticmalaan.

Xirashada dharka horumariya alaabta ama howlaha sharci darrada ku ah inay isticmalaan ilmaha.

Xirashada dharka ama qalab ama qaab mataleyso ama horumarinayo handadaad/kooxa naceyb ka sameysan, kuwaas oo ay kujuraan burcadda ama kooxa xagjirka ah. mamnuucaan waxaa ka mid ah emblemsyada, loogada, calaamadaha, xarfaha, alaabta ama sawiraha ku yaala dharka, waxyaabaha la xirta (sida dahabka iyo luulka) kuwaas oo gudbinaayo risaalada ah cunsurinimada, sexist-nimada ama wixi la mid ah oo ku xad gudbaayo dadka la ga tirada badanyahay; cadeymaha xubnaha burcadda ah ama kuwa qeybta ka ah; ama ansxaineysa, sare u qaada ama kiciya waxyaabaha wax kasta oo dhibateyn ah oo la mamnuucay ama rabshadaha ka dhanka ah ashqaasta kale sida lagu xusay siyaasadda degmada.

Xirashada dharka ama kabaha burburin kara alaabta iskuulka.

Xirashada riinji daboolaha wajiga ama xadida ama qarisa aqoonsiga ardayga.

Xirashada dharka halista ku ah inay carqaladeyaan broseeska waxbarashada ama khatar ku ah cafimaadka ama nabadgalyada dadka kale.

U xirashada dharka qaab muujinaaya dharka hoos la ga xirta.

Xirashada koofiyadaha ugu haboon waxaa go'aan ka qaadanayaan maamulaha iskuul kasta.

Administratarka waxaa uu awood u leeyahay inuu diido in uu qofka ka qeyb qaata xafladaha iskuulka iyada oo lagu saleynaayo dharka uu xiranyahay ama qaabka uu egyahay taaso uu loo maleyn karo in uu yahay mid carqaladeynaayo broseeska wax barashada. Marki la arko inuu ardayga ku xadgudbay tilmaamahaan, waxaa laga codsanayaa inuu iska soo badalo ama waxaa loo dirayaa xaafadda

maalintaas.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-12	**	**	Joojinta 1-3 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

48. WARBIXINTA BEENTA

Warbixinta beenta ah ee loogu talagalay xogta ku aadan dhaqanka ardayga ama shaqaaluhu waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	Joojinta 1-3 maalmood
Fasalada 6-12	Joojinta 1-3 maalmood	Joojinta 3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

49. DIIWAANGALINTA AMA AQOONTA BEEN SHEEGISTA

Been ka sheegista saxeexa ama xogta been ka sheegida aqoonsigy ama ka been abuurka qoraalku waa mamnuuc.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	Fasaxidda isla maalinta/maalinta
Fasalada 6-9	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood
Fasalada 10-12	Joojinta 1 maalin	Joojinta 3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

50. SIRTA BULSHADA (URURADA JAAMACADA EE MIDNIMADA/URURKA HABLHAHA ARDAYDA)

Xubin ahaanshahaaga, ururada jaamacada, ururka dumarka iyo kooxaha waa mamnuuc degmada oo dhan.

Fasalada	Dambiga Koowad	Dambiga Labaad	Dambiga Saddexad
Fasalada K-2	**	**	**
Fasalada 3-5	**	**	**
Fasalada 6-12	**	Joojinta 1-3 maalmood	Joojinta 3-5 maalmood

(**) Waxay muujinaysa talaabada anshax loo xilsaray dhismaha maamulka.

51. XAALADAH KHAASKA AH

Xaaladaha anshaxa aan lagu darin shuruudahan waxaa lagu maarayn doona kiis-kiis. Dabeecaadaha dulmiga iyo carqaladayn leh ama waxyeello leh waa lagu daray. Xaaladaha gaar ama khaas ka ah dugsi gaar ah waxaa sababi karaa in la saxo shuruudaha anshax si loo daboolo baahiyada dugsiga ama degmada.

Waxaa la asaasay: 7/18/11 waxaa dib loo eegay: 0/22/12; 8/19/13, 7/30/14, 7/20/15, 7/25/16

FAQ: BARITANKA LOCKER-KA IYO TELEFOONKA

Waa maxay siyaasadda Degmada ee raadinta locker-ka?

Guddiga Dugsiga Edina [siyaasadda 502](#) cinwaanada locker-ka baaritaanka, iyo sidoo kale waxyaabaha shaqsiga. Ardaydu wax raja ah ka ma laha privacy-ga lookarrada dugsiga iyo saraakiisha dugsi waxay baadhaan lookarrada ardayga waqti kasta, sabab kasta, iyada oo aan oggolaansho laga qaadanin ardayga oo aan horay ardayda loo siinayo ogeysiis.

Si kastaba ha ahaatee, waxyaabaha shaqsiga ku dhex jirta lookarka (sida boorsooyinka, boorsooyinka dhabarka, jaakadaha) oo kaliya ayaa laga yabaa inay mas'uliinta dugsiga ay baraan si loo ogaada cadeymaha sharci jabinta ee dugsiga ka dhax jirta. Tusaale ahaan, mas'uliinta dugsi waxay furi karaan lookarka waqti kasta si ay u aragaan

waxa ku juro, laakiin waxaa laga yaabaa markaas inay baraan boorsadda dhabarka oo kujurta oo Kaliyah haddii ay aaminsan yihiin inay wax kontarabaan ah ku juraan, sida hadii uu eyga shiiriya mandooriyayaasha uu u tusiia inay mandooriyayaal kujuraan lookarka.

Waa maxay siyaasadda Degmada ee baaridda taleefannada gacanta ee ardayga iyo kombiyuutarada shakhsiga?

Baritaanka taleefannada gacanta ee ardayga iyo kombiyuutaro ayaa waxay la mid tahay baaridda waxyaabaha qufulan ama xiran oo ay ardayda leyihiin sida lookarada. Haddii mas'uliita dugsiga ay qabaan shaki macquul ah ee ku saabsan xadgudub dhanka sharciga ama xeerka dugsiga oo uu baritankaasi soo bandhigi doona, mas'uliinta dugsiga waxay baari karaan waxyaabaha gaarka u ah ardayda, sida telefoonada ama kombiyuutarada.

Baritankaani uma baahna joogitaanka waalidka. Sida caadiga ah mas'uulka dugsi ayaa codsanaaya fasaxaha ardayga iyo in ardayga uu bixiyo password-ka. (Fiio gaar ah in kombiyuutarada dugsiga leeyahay, baritaanka wuxuu noqonayaa sida lookar oo kaleto. Ardaydu ma ka filayaan wax privacy-ah qalabka nocaani ah, kuwaasi oo la baari kara wakhti kasta, sabab kasta oo ay doonaan mas'uliinta dugsiga)

Diiditaanka in la bixiya password ama in la furo furo telefoonka ayaa keeni karta in tallabo laga qaado, waxaa taasi la mid ah in ardayga diido in uu furo gaariga kujura parkinga-ka dugsiga in ay u oggolaadaan Degmada baarto ayaa laga yaaba in la ciqaaba.

Guud ahaan, gudaha degaanka ardayda ee dugsiga ayaa waxay leedahay raja yar ee ku saabsan privacy-ga taasi oo ka duwan midda xubnaha dadweynaha guud. Dugsiga dagmooyinka ayaa leh go'aama waadax ah si loo xaqiijiya heerka ay ardayda ugu ogolanayaan adeegsiga qalabooda gaarka ah ee elekteroonka ah inta lagu juro maalinta dugsiga. Ku xadgudubka siyaasadaha dugsiga ayaa dhalini kara ciqaab.

Waa maxay mas'uuliyadaha iyo xeerarka la xiriira diridda, qabashada iyo haysashada waxyaabaha aan haboneyn dugsiga dhexdiisa?

Xeerarka iyo mas'uuliyadaha ka saran ardayda ee ku saabsan haysashada, diridda iyo/ama qabashada waxyaalaha aan habboonayn ee dugsiga ayaa lagu sharxay [Xuquuqda & Waajibaadka Ardayga Handbook](#).

Guud ahaan, ardayda waxaa laga yaabaa in ay haysanin waxyaaba in si gaar ah ka mamnuuc [siyaasadda 506](#), Ama wax kasta oo ka. Id ah waxyaabaha kale ee sharci-darrada ah. Haysashada iyo / ama wadaaga waxyaabaha ay ka mid mamnuuc ah waxay keeni kartaa anshaxa dugsiga. Si kooban, waxaa ka mid ah waxyaabaha sida hubka, khamriga, tubaakada, daroogooyinka sharci darrada, hanti aan habboonayn ee mafrashka daroogada (xad gudub ku ah [siyaasadda 516](#)), Hantida la soo xaday, sawiro iyo / ama cajalado in jebinayn asturnaanta shaqsi ahaaneed ee arday kale, iyo qalabka kale ee aan habboonayn.

Qabashada/wadaagga waxyaabaha aan Haboonayn

Intaa waxaa dheer, qabashada ama wadaagga sawirada iyo/ama fariimaha aan habooneyn ee la xiriira ardayda kale ayaa laga yaabaa in ay ku xad gudubto [Siyaasadda Xoog Degmada, Siyaasadda 514aad](#), Iyo/ama [Nidaamka Dhibaateynta ee Degmada, Siyaasadda 413aad](#). Ardayda iyo waalidiinta waa inay ogaadaan in ardayda laga yaabaa in lagu edbin xadgudubyada ka dhanka ah siyaasadaha dhaca dibadda dugsiga, oo aan ahayn inta lagu jiro maalinta dugsiga, taas oo ku xidhan Dabiicada baaridda.

Qabashada/Haysashada Waxyaabaha aan Haboonayn

Haddii ardayda qabtaan waxyaabaha ama qalabka aan habboonayn, waa in ay isla markiiba u soo sheegaan oo ay/ama ku wareejiyaan waxyaabahasi mas'uulinnta dugsiga. Sida ku qeexan Siyaasadda Cagajugleynta, ardayda waxaa laga yaabaa in waajib ku tahay ama laga yaabaa in la ciqaabo hadii ay ku guuldareystaan inay u soo sheegaan iyo/ama ay soo wareejini wayaan alabtaasi. Isa xaaladaasi iyada ah, ardayga soo sheego iyo/ama soo wareejiya alabtaasi ayaa laga yaaba inay ka badbadaan ciqaabta.

Waa maxay siyaasadda isgaarsiinta degmada ee ku saabsan dhacdooyinka daran, hakinta iyo eryidda? Ma waxaad u sheegtaa dhammaan waalidiinta ardayda ku lug? Ma waxaad u sheegtaa dhammaan waalidiinta dugsiga?

Guud ahaan, Degmada waxay ku wargelinaysaa waalidiinta ardayda, kuwaas oo ka mid ah dhibanayaasha ama kuwa soo maleegay dhacdooyin halista ah kuwaas oo keeni kara in la ciqaaba. Si kastaba ha ahaatee, sharciga gobolka iyo federaalka looga hortago Degmada ka hadlayaan faahfaahinta anshax kasta in ay soo rogay ka dhanka ah ardayda wax ardayda kale ama waalidka.

Xeerka dowladda Minnesota ee hab dhaqanka xogta iyo xeerka xaqqa qoyska ee waxbarashada iyo privacy-ga, ayna u oggolaadaan in degmada oo kaliya ay ugala hadlaan anshaxa ardayga ee ardayga iyo waalidiinta ardayga. Xataa in xaalad ardeygu uu yahay dhibbane ah baarida halis ah, in ardayga (dhibbanaha) iyo waalidiinta isaga ama iyada ma ay heli doonaan wixii anshaxa, haddii ay jirto, waxaa la siiyey dembiilaha. Iyada oo ay tani noqon kartaa mid niyad jab ah saraakiisha dugsiga iyo waalidka labadaba, Degmada waa in ay raacaan sharciga.

Sidoo kale, sababtoo ah ardayda dhigata dugsiga waxaa laga yaabaa in mar hore la ogaado aqoonsiga ardayga ku lug dhacdo weyn, Degmada waxaa inta badan reebay wadaago faahfaahinta asalka ama macluumaad tan iyo wadaaga macluumaadka sida muuqdaan laga yaabaa in ay aqoonsadaan / xaqiijiyo aqoonsiga ardayga ama ardayda kuwaas oo ay ku lug lahaayeen.

Xaaladaha qaarkood, Degmada siin karaan macluumaadka asalka guud waalidiinta ardayda oo dhan isagoo isku dayaya inuu noqon firfircoon ayna u oggolaadaan in waalidka in ay ka hadlaan in ay caruurtooda ku saabsan arrimaha laga yaabo in lagu dhaca dugsiga. (Sida email ah oo ku saabsan Isticmaalka Habboon ee Technology.) Iyadoo Degmada loogama baahna in ay bixiyaan ogeysiis guud sida in dhammaan waalidiinta, waxaan doonaya in ay sii waalidiinta ku lug leh si ay uga wada hadlaan arrimaha guriga iyo dhiiri iskaashi la Degmada bixinta a jawi waxbarasho oo nabad iyo caafimaad qaba.