
 

 

Miami-Dade County Public Schools 

Robert Morgan Educational Center 
 

 
 
 
 


2 

 

 

ROBERT MORGAN EDUCATIONAL CENTER/HIGH SCHOOL 
Student/Parent Handbook 2014/2015 

18180 SW 122 Avenue 
Miami, Florida 33177  

(305) 253-9920  
http://hs.robertmorganeducenter.org 

 

ADMINISTRATIVE TEAM 

 

Reginald J. Fox, Principal 

 
Jennifer Rodriguez-Ledesma, Vice Principal 

Ricardo Blanco, Assistant Principal 
Bernard Johnson, Assistant Principal 

Kimberly Anderson, Student Services Chairperson 
Magaly Medina-Perez, Director of Student Activities 

 
 

VISION STATEMENT 
Robert Morgan Educational Center’s sails are set on a voyage towards achieving quality academic instruction, 
implementation of community leadership and lifelong learning for all students. 

 

MISSION STATEMENT 
Robert Morgan Educational Center is committed to impart the knowledge and skills that will facilitate the acquisition of 
those qualities essential to successful global employment and a productive and prosperous life. 
 
SCHOOL COLORS/MASCOT 
Robert Morgan Educational Center/High School colors are burgundy and gold and the mascot is the Pirate. 

 
MOTTO 
Setting Our Sails to Excellence 

 
ALMA MATER 
My Pirates gather, lift your voice, 
Robert Morgan, School of Choice, 
Alma Mater, 
Alma Mater, 
Gold and Burgundy 
Pirates gather, lift your voice, 
Robert Morgan, School of Choice, 
Alma Mater, 
Alma Mater, 
Gold and Burgundy 
Memories and friendships true, 
To our school, we sing to you, 
Quest for knowledge, 
Career or college, 
Sailing to prosperity. 

 
CORE VALUES 
Accountability 

Citizenship 
Flexibility 
Integrity 

Organizational and Personal Learning 
Positive Atmosphere and Culture 

Preparing Students 
Professionalism 

Pursuit of Excellence 
Respect 

Valuing Stakeholders


3 

 

 

THE SCHOOL DAY 
Classes are in session from 7:20 am until 2:20 pm.  Students are expected to be on time to all of their classes. 

 
STUDENT ATTENDANCE 
There are probably no factors more important to a student’s progress in school than regular and punctual school 

attendance. Miami-Dade County Public Schools has a vision whereby each student engages in a rigorous course of study 

which prepares the student for a myriad of successful post-secondary options. 

Students who are tardy or absent excessively from their instructional program will fall behind in academic achievement. 

Excessive school absenteeism precedes grade failure, loss of interest, and may result in students withdrawing from 

school. 

The goal of every child should be that of a “model student.” A model student is expected to be present at school each 

and every day, attend class as scheduled, arrive at school and class(es) on time, and demonstrate appropriate behavior 

and a readiness to learn. 

Student’s responsibilities as defined by Board Policy: 

A. Attend classes one hundred and eighty (180) days each school year or the number of 

instructional days prescribed for the school the student attends. 

B. Request the make-up assignments for all excused absences/tardiness from teachers  upon 

return to school or class within three (3) days. 

NOTE: All classwork, due to the nature of instruction, is not readily subject to   make-up 

work. 

C. Complete the make-up assignments for classes missed within the equivalent number of days 

absent. 

NOTE: Failure to make-up all assignments will result in lower assessment of the  student's 

academic and/or effort grade. 

D. Be reported as present for the school day in order to participate in athletic and   extracurricular 

activities. 

E. Students are required to keep all copies of admits and tardy passes. The burden of  

proof lies upon student, not the teacher or the attendance office. 

 

Parent responsibilities as defined by Board Policy: 

A. The parent shall be responsible for their child’s school attendance as required by law and stress 

the importance of regular and punctual school attendance with their child. Board Policy 5200 - 

Attendance, states that “absences shall be reported to the school attendance office by the 

parent or adult student as soon as practicable. Robert Morgan shall require, from the parent of 

each student of compulsory school age who has been absent from school or from class for any 

reason, a statement of the cause for such absence. Robert Morgan reserves the right to verify 

such statements and to investigate the cause of each single absence. 

B. Report and explain an absence or tardiness to the school. 

C. Failure of the parent to provide required documentation within 3 days upon the student’s 

return to school will result in an unexcused absence. 

D. Student absences will appear on the School Attendance as unexcused until a note, written by a 

parent, is brought to the Attendance Office before school 7:00am-7:20am, during lunch 

11:30am-12:15pm, or after school 2:20pm-2:30pm. This must be completed WITHIN 72 HOURS 

OF THE ABSENCE. At the time it will be determined whether or not the absence is excused and 

an admit will be issued. The student is then responsible for showing the admit to all of his/her 

teachers and obtaining signatures. School Attendance will also reflect the corrected absence.  

E. Parents can access their student’s attendance on-line (Parent Portal) with the use of a school 

provided code. Please contact Robert Morgan for further Information.  

 


4 

 

 

TYPES OF ABSENCES 

Excused absences include: 

A. Personal illness of the student (medical note is required by Robert Morgan for absences 

exceeding five consecutive days). The written statement must include all days the student has 

been absent from school. 

B. Medical Appointment: If a student is absent from school due to a medical appointment a 

written statement from a health care provider indicating the date and time of the appointment 

must be submitted to Robert Morgan. 

C. Death in immediate family. 

D. An approved school activity (absences recorded but not reported). 

F. Attendance at a center under Department of Children and Families supervision. 

H. Observance of a religious holiday or service when it is mandated for all members of a faith that         

     such a holiday or service is observed. The religious holiday must be listed on the district’s      

     approved list of religious holidays 

  

I. Military Connected Students 

• The absences are to be preapproved by the school principal. 

• Students shall have a reasonable amount of time, to complete make-up work. 

 

J. Event or educational enrichment activity that is not a school-sponsored event, as determined and         

   approved by the Administration. 

 

K. Court appearance of the student, subpoena by law enforcement agency or mandatory court          

    appearance. 

 

L. Outdoor suspensions. 

Unexcused absences include: 

A. Vacations, personal services, local non-school event, program or sporting activity 

B. Older students providing day care services for siblings 

C. Illness of others 

D. Non-compliance with immunization requirements (unless lawfully exempt). 

NOTE: Additionally, unexcused absences will be reflected in the grade book as a “Z” and will be   

            averaged in the total grades. 

 

ATTENDANCE & ACTIVITIES PARTICIPATION 

A student who has ten (10) or more cumulative absences (excused/unexcused) will not be allowed 

to participate in interscholastic competitions or performances for the remainder of the school year. (outdoor 

suspension is counted as an absence) A student who has twenty (20) or more cumulative tardies 

(excused/unexcused) will not be allowed to participate in interscholastic competitions or performances for 

the remainder of the school year. Only a successful eligibility hearing at the District level can remove the 

suspension from participation. 

 

 

 


5 

 

 

DRIVER’S LICENSE & SCHOOL ATTENDANCE PROGRAM 

The Florida Legislature enacted requirements that school districts report to the Department of 

Highway Safety and Motor Vehicles (DHSMV), the names and demographic information of minors who attain 

the age of 14 and who accumulate 15 unexcused absences in a period of 90 calendar days. The school district 

must also report all students, 14 years of age and older, who withdraw from school with a withdrawal code 

that is calculated in the dropout rate. 

Notification to DHSMV by the school district will result in licensed minors receiving a Notice of 

Intent to Suspend posted to their driver record and unlicensed minors not being permitted to apply for a 

license until relevant attendance requirements are satisfied. Section 322.091, Florida Statues. 

EXCESSIVE ABSENCES 

School Board Policies state that a student accumulating 10 or more class unexcused absences in an 

annual course or 5 or more class unexcused absences in a designated semester course may have quarterly, 

semester and final grade(s) withheld pending an administrative screening and completion of assigned 

interventions by the Attendance Review Committee. A “NC” (No Credit) will appear on the report card. Please 

keep in mind that due to fact that we are on block schedule, one class absence is equal to 2 hours (or two 

days of instruction). 

Chronic truancy or deliberate nonattendance in excess of fifteen (15) school days within a ninety 

(90) calendar day period shall be sufficient grounds for withdrawal of students sixteen (16) years of age or 

older, who are subject to compulsory school attendance under F.S. 1003.21. 

SIGN IN/EARLY SIGN OUT 

No student shall be released within the final thirty (30) minutes of the school day. No student shall 

be permitted to leave school prior to 1:50 pm at the request of, or in the company of anyone other than a 

school employee, a police officer with judicial authority, a court official, or the parents/guardian of the 

student. 

To be counted "present" for the school day, the student must be in attendance for a minimum of 

two hours of the day. Students will be signed-in to school as Tardy up to 12:20pm.  After 12:20pm student 

will be considered absent for the school day. 

Students will be counted absent if they are not present in class for at least half of the class period. 

 

 

 

 

 

 

 

 

 

 

 


6 

 

 

TARDY PROCEDURES  

A. Students are considered tardy if they are not in class by 7:20am  

B. Students will report to the cafeteria for processing from 7:21a.m. to 8:30am (Unexcused) 

C. After 8:30am all students will report to the attendance office.  

D. STUDENTS ARE NOT ALLOWED INTO CLASS WITHOUT A TARDY PASS 

 

The procedures will be as follows: 

UNEXCUSED TARDY 

7:21-8:30 (Report to Cafeteria) 

After 8:30 Report to Attendance Office 

 

# OF TARDIES                                                         OUTCOMES 

1 Verbal Warning 

2 Verbal Warning/Parent Contact (Phone) 

3-5 Detention (for every tardy) 

6 Parent Conference / Attendance Contract 

7-10 Indoor Suspension 1 day (for every Tardy) 

10+ 1 day Student Success Center/Counselor Intervention 

  

 

          NOTE: Work/Projects/Assignments missed due to an unexcused tardy will not be accepted. 

 

EXCUSED TARDY 

            ***Report directly to the Attendance Office*** 
 

A. Excused tardies do not count towards the tardies listed above. 
B. Students with an excused tardy report directly to the attendance office accompanied by a 

parent/guardian.  
 

Reasons for excused tardies are:  
 

• Doctor’s Appointment  
• Court Appearance  
• Car Accident  
• Parent/Guardian must accompany student to the Attendance office.  

 
C. Evidence/Documentation must be provided upon your arrival to school in order to obtain an 

Excused Tardy Pass.  
D. After 15 excused tardies student must meet with administration.  
E. Students with an excused tardy (not a warning) will be allowed to make up work missed due to 

the tardy. 

 
BLOCK SCHEDULE 
A double blocked period constitutes two single class periods. If a student is absent from a double blocked period, this 
will constitute two (2) excused or unexcused absences for that class. 

 
BUS TRANSPORTATION 
If students who are eligible for bus transportation opt to ride the bus, they must ride the bus and access the bus stop 
assigned by the District.  In the event of a bus breakdown, or late arrival of a bus, students must wait at their regular 
stop until a relief bus arrives. 

 
The bus driver has absolute jurisdiction over all students on his/her bus.  Students should always conduct themselves 
in an orderly fashion as deemed necessary for safety reasons.  The school bus is an extension of the school; 
therefore, the Student Code of Conduct will be enforced. 


7 

 

 

HALLS/HALL PASSES 
Five (5)  minutes are allotted to pass from class to class.  It is expected that students will be in their seats when 
the tardy bell rings.  With the large student body moving in such a limited time, it is incumbent upon each person to 
move quickly and in an orderly manner observing normal traffic flow.  Please do not run, push, or loiter in the halls. 

 
The students are required to carry a completed M‐DCPS Official Hall Pass anytime he/she leaves the classroom after 
the tardy bell.  Students are expected to furnish their hall pass at the request of any member of the faculty, staff or 
administrative team. 

 
EMERGENCY CONTACT CARD 
Dade County school policy requires that each student have an emergency contact card filled out and signed by his/her 

parent or guardian when student enrolls in school each year. This card is used to contact someone responsible. It is 

important that the information on the Emergency Contact Card be kept up-to-date at all times. In order for a student to 

be excused from school, the specific names of adults, 21 years and older, authorized to do this must be on the 

emergency contact card. Siblings may sign a student out but must provide evidence of such and be 18 years old. When 

these adults come to take a student out of school, they will be required to provide picture identification.  

 
EARLY DISMISSAL 
Permits to leave school are granted in emergencies.   Students are urged to arrange doctor, dental, and other 
appointments at hours that are not in conflict with school time.  Parents requesting a permit to leave school must 
present a picture ID.  According to School Board Rule, students will be released only to those individuals whose 
names are listed on the Student Data Card as being authorized under the School Information/Release of Student 
section.  If a Student Data Card is not on file, the student will not be released from school. 

 
Students CANNOT be signed out of school before 9:20 am or after 1:50 pm as per School Board Policy.  

 
If an emergency should arise, a parent or guardian must sign the student out of school.  No permission‐to‐leave slips 
will be written without a parent or guardian signature.  No student will be released by telephone, and under no 
circumstances will faxes or emails be allowed to release students from school. 

 
IDENTIFICATION (ID) CARDS 
All students of Robert Morgan Educational Center must wear a current school identification card at all times while on 

school property and at any off‐campus function in order to ensure student safety. 
 
Students must not alter, deface or allow any other student to be in possession of their ID. 

 
The first ID card will be issued early in the school year at no charge.  A replacement ID may be purchased from the 
treasurer for a fee of $3.00. A student must surrender his/her ID badge upon transfer withdrawal from Robert Morgan. 

 
VISITORS 
Legal regulations prohibit guests from being on campus or attending classes.  Parents are always welcome and tours 
may be arranged to view the school.  Any individual who willfully fails to register in the Main Office will be considered 
trespassing and will be subject to arrest.  Visitors must first register with security at the main entrance, sign‐in, 
furnish government‐issued photo identification, and, upon clearing, proceed to the main or attendance office. 

 
HONOR CODE 
Cheating – According to the M‐DCPS Code of Student Conduct, intentionally using another’s work to receive 
credit or improve grades, plagiarizing, or giving/receiving answers is a Level II Violation of the Code of Student 
Conduct. 

 
ACADEMIC GRADING GUIDELINES 
Academic grades reflect student academic achievement. The determination of the specific grade a student receives is 
based on the teacher’s professional judgment after careful consideration of all aspects of student’s performance 
during a grading period.    

 
  


8 

 

 

GRADING STANDARDS 

Academic Scale Effort Scale Conduct Scale 

Grade Percentage Interpretation Grade Interpretation Grade Interpretation 
 

A 
 

90‐100 
 

Outstanding 
 

1 
Maximum 
Effort 

 

A 
 

Excellent 

 

B 
 

80‐89 
 

Good 
 

2 
More Effort 
Required 

 

B 
 

Good 

 

C 
 

70‐79 
 

Satisfactory 
 

3 
 

Unsatisfactory 
 

C 
Needs 
Improvement 

 

D 
 

60‐69 
Needs 
Improvement 

  
 

D 
 

Unacceptable 

F 0‐59 Unsatisfactory   F Poor 
 
GRADE POINT AVERAGE (GPA) 
Grade points are numerical values assigned to letter grades.   Bonus points are additional numerical values assigned 
for honors, advanced placement and Dual Enrollment courses. 

√  A cumulative grade point average is computed by using grades received for more than one grading period. 

√  A non‐cumulative grade point average is computed by using grades received for a single grading period. 

√  A weighted grade point average is computed by including honors, AP or Dual Enrollment points. 
√  An unweighted grade point average is computed without honors, AP or Dual Enrollment points. 

 
ACCELERATION 
A student may not utilize Adult Education, Florida Virtual School, or Dual Enrollment classes to accelerate their 
graduation requirements. All graduation requirements must be taken during the regular school day.    Any  courses  
taken  for  acceleration  must  be  in  addition  to  a  full‐time schedule at Robert Morgan High School. 

 
FORGIVENESS POLICY 
A student receiving a grade of D or F in a senior high course or a C, D or F in a high school course taken in middle 
school, may repeat the course at the same level or higher (regular, honors, AP) to improve the grade.  The lower 
grade can be replaced with a C or better, which will be used to compute the grade point average. The lower grade will 
not be used to compute the GPA, but will appear on the transcript with a notation that the course has been attempted 
more than once.  A student may not repeat a lower course in a clearly established sequence of courses after a higher 
course of the sequence has been successfully completed.  (The student must attain a C or higher – otherwise both 
grades remain). 

 
TESTING 
All students enrolled in an Advanced Placement (AP) are required to take the respective AP exam.  This requirement 
is also for students enrolled in any AP Florida Virtual School course(s).  If a student misses an AP exam, he/she will 
have a financial obligation registered with the Treasurer.   

 
Students enrolled in Advanced Placement courses are responsible for: 

• Preparing for exams; 

• Attending pre‐registration for exams; 

• Informing the AP Test Coordinator of exam conflicts prior to College Board deadlines; 

• Ordering and payment for student requested AP exams with AP Test Coordinator; 

• Taking the exam; 

• Bringing required materials to the exam; 

• Following the exam schedule and being on time to all exams; and 

• Adhering to all policies of the College Board and Robert Morgan Senior High School during exams. 

 
Students who drop or do not finish an AP course through Florida’s Virtual School must inform their academy counselor 
one month prior to the ordering of the exams of such withdrawal.  Failure to report in writing will constitute a 
student obligation for the cost of the exam.  Failure to comply with the College Board and Robert Morgan 
Educational Center policies may result in disciplinary action, financial obligation, academic consequence, and/or score 
cancellation. 

 
EPEPS 
All students are expected to create and maintain an Electronic Personal Educational Plan (ePEP). Students should have 
created their original ePEP in eighth grade.  EPEPS should b e  updated by each student as necessary.   We 
recommend that you do this at least once each year at www.facts.org. 
 
 

http://www.facts.org/


9 

 

 

REPORT CARDS 
Report cards are issued approximately two weeks following the conclusion of each grading period. These reports are 
retained by parents and not returned to school.  Several types of assessments are used to determine student 
progress. Individual, oral, and group participation; written assignments; tests; and investigative projects are the 
most common forms; however, other means might be appropriate to specific courses.  A student is aided in 
scholastic achievement by avoiding absences, being punctual, and maintaining appropriate conduct. 

 
STUDENT PROGRESS REPORTS 
Progress reports are issued to students approximately midway through each grading period.  These will indicate 
when it is apparent that the student may fail or is performing unsatisfactorily in academics, effort, or conduct. 

 
PERMANENT RECORDS/TRANSCRIPTS 
A permanent record is maintained in the school for each registered student.  This record includes attendance data, 
conduct, academic grades, and standardized test scores.  Student transcripts can be ordered through the Registrar’s 
office for a fee of $1.00 per transcript.   

 
TEXTBOOKS 
All textbooks are loaned to students for their use during the school year.  Textbooks are to be kept clean and 
handled carefully. Students will be required to pay for any lost or damaged books. Students’ and teachers’ names must 
be written on the book label on the inside cover.  If a student alters, damages or defaces a textbook, he/she will be 
charged the cost of that textbook. 

 
STUDENT SERVICES 
The Student Services Department, in accordance with Miami‐Dade County’s Comprehensive Plan for Student Services, 
is dedicated to the delivery of support services to each student in an effort to maximize his/her potential.   These 
support services include, but are not limited to: personal/social counseling, academic advisement, post‐secondary 
planning, substance‐abuse counseling, career counseling, group dynamics, and crisis intervention. 

 
PROBATIONS 
Upon acceptance into Robert Morgan Senior High School, all parents sign a magnet agreement.  The magnet 
agreement specifies that a student will be placed on probation for any of the following: 

√ Grade Point Average (below 2.3); 

√ Grade  Point  Average  for  IB  Academy  (below  2.75)  for  the  quarter  or  cumulative weighted; 

√ Unsatisfactory progress in Academy class; 
√ Excessive Absences and/or tardies; or 

√ Behavior Concerns. 

 
PARENT AND/OR STUDENT COMPLAINTS 
To aid parents and students seeking resolution of concerns and complaints, the following procedures have been 
developed. 
 
For issues involving an individual or class: 
√  Level 1. A conference with the teacher 

√  Level 2. A conference with the counselor 

√  Level 3. A conference with the assistant principal who will evaluate the situation and render a decision 

√  Level 4. A conference with the principal 
 
PARENT‐TEACHER CONFERENCE 
Parents are urged to take an active part in their child’s schoolwork.  Parent/Teacher conferences can be scheduled by 
e‐mailing the teacher directly.   Emails can be sent using our school website:  http://hs.robertmorganeducenter.org 
Click on the “About Us” tab and then select “Faculty & Staff” for a full listing.  

 
CONFERENCES WITH COUNSELORS 
To schedule an appointment time, students should complete a request slip found outside their counselors’ 
door.    Parents can arrange for a conference by sending an email to their child’s counselor.  Emails can be sent using 
our school website:  http://hs.robertmorganeducenter.org Click on the “About Us” tab and then select “Faculty & 
Staff”.  Counselors maintain tightly planned schedules and are not available for unexpected visits.  Please be 
considerate and respectful of their time management. 
 
A student may also walk‐in to see his/her counselor during the school’s lunch time when all counselors keep open 
office hours. 

 
 

http://hs.robertmorganeducenter.org/
http://hs.robertmorganeducenter.org/
http://hs.robertmorganeducenter.org/


10 

 

 

TREASURER’S OFFICE 
The School Treasurer is responsible for the collection of all fees including those for lost or damaged textbooks, team 
uniforms, parking decals, locks, ID cards (permanent), and class/department fees.  The treasurer’s office is open from 
6:45 am to 7:15 am, from 11:35 am until 12:20 pm, and from 2:20 pm until 3:00 pm.  NO CHECKS will be accepted 
– only Cash or Money Orders will be accepted by the treasurer. 
 
Throughout the school year, the 9

th
‐12

th 
grade student obligations/fees will be posted on the school’s web site.  It is 

the responsibility of the student to satisfy all outstanding obligations prior to the following school year.  Failure to 
satisfy all obligations will prohibit the student from participating in extra‐curricular activities.   The 12th grade 
student obligation/fee lists will be posted prior to every major senior activity. 

 
STUDENT RIGHTS AND RESPONSIBILITIES 
The schools are established for the benefit of all students. The educational purposes of the schools are accomplished 
best in a climate of student behavior that is socially acceptable and conducive to the learning and teaching process. 
Student behavior that disrupts this process or that infringes upon the rights of other individuals will not be tolerated. 
The School Board of Miami-Dade County, Florida, endorses a zero tolerance policy toward school related violent crime. 
The Board reaffirms its support of the administrative staff and teachers in taking all necessary steps to enforce and 
implement all Board policies pertaining to the maintenance of appropriate student behavior. Important among these 
rules are those in the areas of conduct, corporal punishment, suspensions, expulsions, and climate for learning. (Excerpt 
from Board Policy) 
 
To provide and maintain an environment free of any distractions, the Secondary School Code of Student Conduct, as 
per Board Policy, is published by Miami‐Dade County Public Schools and available on the District’s website in English, 
Spanish and Creole at http://ehandbooks.dadeschools.net/policies/90/index.htm  The Code is enforced during school 
hours and at all school‐sponsored events including field trips, athletic functions, and other activities. 
 
DRESS CODE 
Miami-Dade County School Board Rule 6Gx13- 5C-1.031 states that:  Students whose personal attire or grooming 
distracts the attention of other students or teachers from their school work shall be required to make the necessary 
alterations to such attire or grooming before entering the classroom or be sent home by the principal to be properly 
prepared for school. Students who fail to meet the minimum acceptable standards of cleanliness and neatness as 
determined by the principal and as specified in this rule shall be subject to appropriate disciplinary measures including 
suspension. 
 
Robert Morgan students will become productive citizens and leaders of the future. It is important to prepare for 
college and the workplace; therefore, our students will dress in a manner appropriate for the world of corporate 
America. 
 

“We are a MANDATORY UNIFORM SCHOOL” 
 

SHIRTS 

Polo style shirt with collar, Oxford button down shirt with collar, Girl’s blouse with collar or approved “Spirit-Wear Shirt 

or Spirit-Wear T-Shirt.”  (NOTE: “Spirit-Wear” is defined as clothing which has been pre-approved by Robert Morgan 

Student Activities and is related to school activities and/or organizations, clubs, or athletic teams.)Shirts can be long 

sleeve, short sleeve, half sleeve, or three quarter sleeve. 

 

No sleeveless shirts permitted. No homemade shirts permitted. No altered shirts permitted. Shirts may not be 

oversized. Button down shirts cannot be worn open. Approved school logo is required on all shirts with collars.   

 

Approved colors: Maroon, Gold, Academy Colors 

 

PANTS/SKIRTS 

Skirts (can not be worn above the knee); Capri pants, pants or jeans. 

Solid color fitted shorts/pants must be worn at the waist. Shorts must reach the top of the knee. Pant legs may not drag 

the floor. Shorts/pants/skirts may not have embellishments, embroidery, patches or holes. 

Approved colors: Khaki, Denim blue jeans. 

 

UNDERSHIRT 

Undershirts may be worn with shirts. 

Solid color t-shirts may be worn underneath an outer shirt. 


11 

 

 

Approved colors 

maroon and Gold. Pre-approved spirit-wear t-shirts may be worn underneath an outer shirt. 

 

OUTERWEAR 

Sweatshirts, sweaters, or jackets worn over school uniform. 

Solid color sweatshirt, sweater, and/or jacket may be worn over a shirt. 

Approved colors maroon and Gold. Pre-approved spirit-wear outerwear may be worn over a shirt. 

SHOES 

Sneakers, shoes with a back, or other completely closed shoes are highly recommended. Due to safety issues related 

to traversing crowded hallways and stairwells, it is strongly suggested that students not wear flip flops, sandals, crocs, 

or open toe shoes. 

SCHOOL ISSUED ID BADGES 

A school issued ID badge with a lanyard will be provided free of charge to every student. The ID Badge must be carried 

by the student at all times and will be required to attend all events held on campus and to access Student Services such 

as seeing a counselor, checking out books, and purchasing tickets for school sponsored events and Lunch/Breakfast 

services. 

ITEMS NOT ALLOWED: 

The following items are not permitted to be worn: Low cut jeans, hats, caps, headwear, hoods, oversized shirts, knee 

length shirts, homemade shirts, spaghetti straps, spandex of any type, polyester leggings, athletic wear, sweatpants, 

pajama pants, bedroom slippers, exposed underwear, baggy jeans, baggy pants, baggy shorts, midriffs showing, short-

shorts, skirts above the knee, and swimwear. 

We are a MANDATORY UNIFORM SCHOOL.  

Students receiving an approved uniform waivermust adhere to the following guidelines: 

Students will dress in a manner which is conducive to learning and proper for school. Students dress and appearance 
will not be hazardous to the health or safety of anyone in the school, have a negative effect on or be disruptive to the 
educational process. 

The Following Are Not Permitted: 

• Hats, visors, sunglasses, headbands, or Doo Rags 

• Sleeveless shirts, tank tops, mesh shirts, see-through tops, tops not covering entire torso such as stomach area, 
shirts with open backs, low backs, strings tied in the back, sleeveless undershirts, spaghetti string tops with or 
without bra straps, biking tops, dress with strings or spaghetti strps, or halter tops with or without overalls 

• Gym shorts, short shorts, riding/cycling pants, running shorts (except P.E.) 

• Mini-skirts, mini-dresses, skirts with high slits, or above mid-thigh length 

• Tights, leggings, tight stretch pants 

• Sleepwear  

• Clothing or accessories that are hazardous to the safety of students, faculty or staff of the building 

• Clothing or apparel that has offensive, suggestive phrases, designs, slogans or language 


12 

 

 

• Clothing or apparel that has written messages, pictures, or symbols which relate to drugs, smoking, alcohol, 
sex or profanity are prohibited 

• Low cut jeans, hats, caps, headwear, hoods, oversized shirts, knee length shirts, homemade shirts, spaghetti 
straps, spandex of any type, polyester leggings, athletic wear, sweatpants, pajama pants, bedroom slippers, 
exposed underwear, baggy jeans, baggy pants, baggy shorts, midriffs showing, short-shorts, skirts above the 
knee, and swimwear. 

SWEATERS, SWEATSHIRTS, CARDIGANS, T-SHIRTS, JACKETS, ETC. WILL NOT BE ACCEPTED TO HIDE INAPPROPRIATE 
ATTIRE. STUDENTS FOUND IN VIOLATION OF DRESS CODE WILL RECEIVE A DETENTION. EXCESSIVE DRESS CODE 
VIOLATIONS WILL REQUIRE FURTHER DICIPLINARY ACTION AND A MANDATORY PARENT CONFERENCE. 

 
USE OF ELECTRONIC DEVICES (excluding computers, tablets and BYOD) 
For the purpose of establishing this policy, an electronic device is defined as any mechanical or electrical device that is 
capable of playing, recording, storing, or transmitting sounds, images, or data. Examples of these types of devices 
include cell phones, iPods, MP3 players, CD players, radios, media players, PDA’s, computers, and calculators.  
Although not recommended, students may have an electronic device on their person, in their book bag or purse, while 
on campus from 7:20 AM until 2:20 PM, Monday through Friday provided the device is turned off and out of sight. 
However, it is strongly recommended that students secure all electronic devices at home and/or in their lockers during 
Physical Education class. Robert Morgan Educational Center or its representatives will not assume responsibility for 
devices that are lost, stolen, or confiscated.  
Please be advised of the following:  

• The operation and use of an electronic device by a student while on campus from 7:20 AM until 2:20 PM, 
Monday through Friday, is expressly prohibited. Only during lunch period. 

• The operation and use of an electronic device during instructional periods, academic assessments, and 
standardized tests will result in severe academic and behavioral penalties.  

• The operation and use of an electronic device at all other times, such as, in passing, during physical fitness 
activities or in locker rooms will result in behavioral penalties.  

• Twenty-four hours after the device is confiscated, the parent or guardian of the student can schedule an 
appointment with the assistant principal to arrange for the return of the device. The parent or guardian must 
provide proof of ownership.  

• Electronic devices that are not recovered within 30 days will be donated to a local charity.  

• Repeated violations of this policy will subject the student to progressive disciplinary action as defined by the 
Miami Dade County Public Schools Code of Student Conduct/School Progression Plan. 

 
DELIVERIES TO SCHOOL 
Under no circumstances will the educational setting or lunch be disrupted by deliveries. For example, flowers, 
gifts, balloons, lunch etc. for students will not be permitted. 

 
SCHOOL CENTER FOR SPECIAL INSTRUCTION (SCSI) 
As an alternative to outdoor suspension, students will be assigned to SCSI by administration for violation of the Code 
of Student Conduct.   Students assigned to SCSI for disciplinary reasons receive an excused absence from class and 
are responsible for completing work missed while there. Credit will be given for all work satisfactorily completed. 

 
DETENTIONS 
A student may be assigned to detention by an administrator or his/her designee in lieu of or in addition to indoor 
suspension. 

 
LOCKS AND LOCKERS 
Physical education lockers are available for student’s currently enrolled in a physical education class only.  Each 
student should have his/her own locker.  Sharing lockers is not advised.  Students should always use a lock to secure 
their personal items in lockers while participating in their Physical Education class. 

 
PARKING 
The staff of Robert Morgan Senior High School will monitor the parking areas; however, Robert Morgan and its 
personnel cannot be responsible for the safety of these vehicles. 

 
Students must have a parking decal appropriately displayed in order to park in the student parking lot.  Decals may be 
purchased in the Treasurer’s Office for $5.00.  Only students who have purchased parking decals may park in the 
designated student parking lot. 

 
Students must vacate the student parking lot before 7:15 am.  Students are not allowed in the parking l o t  a r e a  


13 

 

 

dur ing  sc hoo l  ho ur s , i nc lu di n g  t h e  lunch p e r i o d .    Rules an d r e g u l a t i o n s  concerning the parking of 
vehicles will be posted and will be discussed at student orientation. Violation of these rules may result in the loss of 
parking privileges, fines, or towing. 

 
Parking lots designated for faculty and post-secondary students use are not to be used by others.  Students 
found using the Faculty parking will be subject to disciplinary action.  Students who park in the faculty parking may 
have their parking privileges revoked. 

 
Students are not allowed to park in the visitors parking located in front of the school/building. Violation of this policy 
will be subject to disciplinary action by the administration which may include suspension of all parking privileges. 
 
Parking Privileges will be revoked as per the discipline plan. 

 
LOST AND FOUND 
Students are urged to guard their personal possessions at all times.  It is requested that anything that could be 
valuable to another, e.g., a purse, keys, or eyeglasses, be turned into Student Services immediately.   Lost books, 
when returned, are given to the department who issued them. Students who have lost items should go to Lost and 
Found, located in the Attendance Office. 
 
CLOSED CAMPUS/CAFETERIA 
In 1999 The School Board of Miami Dade County Public Schools implemented the policy of closing all high school 
campuses during the lunch hour.  Leaving the school grounds during lunch violates School Board Rule and will result in 
suspension from school for a designated period of days and from all extracurricular activities for an entire school year.  
Students must remain on campus during the lunch period.  Food is provided daily in the cafeteria and in other 
designated areas throughout the campus; however, food is not allowed in the hallways or classrooms.  Students are 
not allowed to order lunch from a takeout vendor to be delivered to the school at lunch time. 

 
Please adhere to the following: 

√  Remain in a single line, 

√  No skipping or allowing other students to skip, 

√  Make only one trip through the food line, and 

√  Discard trash appropriately. 
 
The Senior Section in the north campus cafeteria is reserved for members of Robert Morgan’s current senior class.  
Students in grade 9 to 11 may not sit in the booths designated for the senior section unless accompanied by a senior.  
Violating this rule is a Level I violation of the Code of Student Conduct and subject to disciplinary action. 
 
MEDIA CENTER 
The Robert Morgan Senior High School Media Center is dedicated to connecting students with information and ideas.   
The Media Specialist is responsible for the collection of all fees including those for lost or damaged library books. 

 
A fine of 10¢ per day, excluding holidays, teacher planning days, and weekends, is charged on overdue materials from 
the general collection.   Overdue fines will not exceed the cost of the materials. 

 
The Media Center is a reference and resource area for classes and individual students.  Students are expected to work 
quietly and exhibit courtesy to all patrons.  The staff reserves the right to remove any student who behaves 
inappropriately.  No food/drink is permitted in the Media Center. 

 
FIRE DRILLS 
Fire drills will take place in compliance with the Miami‐Dade County Public Schools Policy and Emergency 
Procedures.   When the emergency bell sounds, stop all activity and follow instructions.  Promptly clear the building 
by the prescribed route.  Any student outside of his/her assigned classroom when the alarm sounds must exit the 
building immediately.   The student must then locate his/her teacher or an administrator to ensure that all individuals 
are accounted for.  Remain outside the building until permission is given to re‐enter. 

 
ACCIDENT REPORTS 
Any student who witnesses an accident in school or at any school‐sponsored activity must report it to the sponsor, 
administrator, or nearest school official.  If the injured student has purchased the student accident insurance, he/she 
should request an insurance claim from the Attendance Office. 

 
 
ELEVATOR 
The school elevator is used expressly by those individuals who are handicapped and cannot use the stairs. 


14 

 

 

 
CLINIC 
The procedure for going to the clinic is as follows:  

1. Obtain a pass from your classroom teacher to the Attendance Office.  
2. Upon arrival to clinic, Sign-In. Failure to do so will void your visit to the clinic. 
3. Personnel in attendance will determine the appropriate action - to go home or to go to the clinic. A student 

assigned to the clinic may stay in the clinic for only 15 minutes. No medication is to be dispensed according to 
state law.  

4. Parents will be notified should a student need to go home. Students are cautioned that a permit to leave  

school is mandatory for any student leaving school. 

Leaving Campus  
Robert Morgan Educational Center is a closed campus for lunch per school Board rule. THUS, NO 

STUDENTS ARE ALLOWED TO LEAVE CAMPUS WITHOUT AUTHORIZATION DURING THE SCHOOL DAY. 

STUDENTS WHO VIOLATE THIS POLICY WILL BE SUBJECT TO 5 DAYS OF INDOOR SUSPENSION AND ALL 

ACTIIVTIES WILL BE REVOKED, SUCH AS PROM, GRAD BASH, PERFORMANCES ETC. STUDENTS MUST BE 

SIGNED OUT IN THE ATTENDANCE OFFICE OR BY AN ADMINISTRATOR IF THEY WISH TO LEAVE SCHOOL. 

STUDENT INSURANCE 
Student insurance is available to students during the first week of the school year.  Students who do not purchase it 
at this time or who enroll after the first week must contact the insurance company directly.  Application forms are 
issued in the Student Services Office. 
 
Florida KidCare – Child Health Insurance You Can Afford! 
Getting health insurance for your children before they become sick is very important.  Florida KidCare is comprehensive 
health insurance for children from birth to age 18 who are uninsured. 

 
Any family can apply; the amount you pay is based on income and family size. Most families pay $15 or $20 each 
month or nothing at all. Many non‐citizen children may qualify. 

 
Services Include: 
Doctor Visits 
Mental Health Check‐ups and Shots 
Prescriptions Hospital and Surgery 
Emergency Services Vision/Hearing 
Dental 
 
Florida KidCare accepts applications all year. No interview is required. You can apply online at www.floridakidCare.org 
and click “Apply Online Now”.  For more assistance, call 1‐888‐540‐5437, or call The Parent Academy 305‐995‐2680. 

 
FIELD TRIPS 
As part of the student’s educational experience, teachers, club sponsors, and the Activities Director may plan field 
trips.  Any time during the school day, before or after school hours, or on weekends that a student or group of 
students participate in a school‐sponsored activity, each student must return a completed field trip form to the 
teacher/sponsor in order to be allowed to participate. 

 
Classes missed because of the field trip on school time are considered excused absences.  Class work missed must be 
completed in a timely fashion.  All students must wear their ID cards during a field trip. 

 
Students participating in a field trip or school‐sponsored activity are viewed as representatives of Robert Morgan 
Senior High School and should behave appropriately.   Infractions of school rules during field trips will result in 
the enforcement of the Code of Student Conduct. If a student is placed on probation the student will not be allowed 
to participate in field trips until the student returns to good standing.  The privilege to participate in an extracurricular 
field trip including all Senior Events will be revoked if a student earns any days of outdoor suspension. 

 
ACTIVITIES 
In order to attend any activity or purchase tickets (including but not limited to Prom, Senior Breakfast, Grad Bash, 
etc.), the following conditions must be met: 

• Student may not have five (5) or more days of indoor suspension; 

• Students may not have any days of outdoor suspension; 

• Students may not have twenty (20) or more tardies to school; 

http://www.floridakidcare.org/
http://www.floridakidcare.org/


15 

 

 

• Have ten (10) or more unexcused absences during the current school year; 

• Students who lose their privilege to participate after having purchased a ticket are not entitled to a refund 
nor have the amount applied to another activity or financial obligation; 

• Display a valid school ID card at time of purchase; and 

• Purchase only one  ticket for  his/her own use. (Exception – for the Prom/Homecoming Events, students 
may purchase two (2) tickets; however both students must satisfy all their obligations and arrive together 
for the event).   Guests must be disclosed at the time of purchase and may not be 21 years or older for 
homecoming and not older than 23 for Prom. 

 
REFUNDS will not be issued for any reason.  Once money has been deposited and the event has been paid for, it is 
not possible to return monies to ticket purchasers. 
 
Individual activities may have additional policies, rules and requirements not listed here.  Please contact the activity 
sponsor for more information. 
 
COMMUNITY SERVICE 
For a complete outline of the community service requirements for Robert Morgan Educational Center refer to the 
Robert Morgan Community Service Packet.  
 
Robert Morgan students are required to complete a total of 100 hours of service: 25 hours in the 9th grade, 25 in the 
10th grade and 50 in the 11th grade.  Additional hours are encouraged to qualify for scholarships, Silver Knight and 
graduation recognition.  Only hours volunteered after 8th grade promotion can be counted.   
 
In the 4th nine weeks, 9th Grade students must submit a completed log with verification forms to their World History 
Teacher; 10th Grade students must submit their paperwork to their English teacher and 11th Grade students must 
submit their paperwork to their US History teacher. 
 
To earn recognition at graduation, hours must be completed and submitted to the student’s counselor before Winter 
Break in December of the senior year.  Seniors with 500 to 999 hours will receive honor cords to be worn at graduation.  
Seniors with 1000 or more hours will receive honor cords and be designated in the graduation program.   
In the senior year, students must make an appointment with their counselor to verify all service hours earned, submit 
logs and verification letters and have hours documented in their permanent record.  Students should keep a copy of 
everything submitted for their own records. 
 
To ensure that students are doing an appropriate community service project in an approved location, it is 
recommended that students meet with their counselor, history or English teacher and submit a written project proposal 
before beginning their service. 
 
SCHOOL‐SPONSORED CLUBS 
Robert Morgan Educational Center offers membership in various clubs such as honor societies, interest, and service 
clubs.  A club fair will be held at the beginning of the school year.  Students who are interested in joining can contact 
the sponsor for membership information. Students are encouraged to participate and enjoy all school‐sponsored 
functions. 

 
M‐DCPS POLICY FOR PARTICIPATION IN ATHLETICS/INTERSCHOLASTIC COMPETITION OR PERFORMANCES 
All interscholastic athletics and activities are meant to contribute to the overall academic excellence achieved by a 
student participant. The following rules and consequences are seen as the basic conditions that must be met by a 
student who wishes to represent his or her school through athletic/interscholastic competition or performance. 

 
1. A student must maintain a cumulative 2.00 GPA or higher as specified by s. 1003.43(1) Florida Statues. 
2. A student must receive a minimum 2.00 in conduct each semester. 
3. If   a   student   is   assigned   to   SCSI,   he   or   she   will   be   unable   to   participate   in athletic/interscholastic 
competition or performance on the day(s) on which he or she is assigned. If the assignment to SCSI takes place on/or 
includes a Friday, the student will be unable to participate in athletic/interscholastic competition or performance during 
the weekend. 
4.Students  who  are  serving  an  external  suspension  cannot  practice  or  participate  in athletics/interscholastic 
competition or performance and may be subject to further sanctions or penalties. 
5. Students who have a total of ten (10) days suspension will not be allowed to participate in athletics/interscholastic 
competition or performance for the remainder of the school year. 
6. A student who has ten (10) or more absences and/or twenty (20) or more tardies will not be allowed to participate 
in athletics/interscholastic competition or performance for the remainder of the school year. 
7. Any student who is arrested for conduct occurring on or off school grounds will be prohibited from participating in all 
extracurricular interscholastic athletics and activities for a minimum of ten (10) days. 


16 

 

 

 

PERFORMING GROUPS 
Dance, drama, and musical groups are a part of Robert Morgan Senior High School.  They perform at school‐related 
functions and community events.  Students find opportunities to develop their particular talents, express themselves, 
and serve their school through participation in one of these g r o u p s .     For   further i n f o r m a t i o n    about a    
particular   group   and   requirement f o r  membership, contact the instructor.   The performing groups include 
chorus, band, marching band, orchestra, Lady Pirates, and thespians. 

 
GRAD BASH 
All students must leave from Robert Morgan Senior High and arrive together with the school sanctioned field trip.  

 
  


17 

 

 

HOMECOMING AND PROM EVENTS 
Formal attire is required and enforced for both events.  Attire that is inappropriate for the occasion or deviates from 
modesty in the judgment of a school official will result in being denied admission. This includes guests.  No refunds will 
be given for dance dress code infractions in which students or guests are asked to leave or refused admission. 
 
For Boys: 

• Boys are encouraged to wear tuxedos or suits including jackets, ties, and vests.   

• At a minimum they are expected to wear semi-formal wear such as slacks, nice shoes, socks and a nice shirt. 
• Dress shoes are required  - – SHOES MUST BE FORMAL  
• Shirts are to be worn at all times  
• Pants should fit properly on the hip and not sag below the waistline 

 
The following will NOT be permitted:  

• Jeans or informal attire 
• Shorts or torn clothing 
• NO SNEAKERS (or anything that resembles a sneaker), NO BOAT SHOES, NO SPERRYS  
• No canes allowed in the dance.  

 

For Girls: 

Dresses and attire that reflect modesty are required. Girls should err on the side of modesty and formality and not put 
school officials in the difficult position of turning you away at the dance. Each year, girls are turned away for 
inappropriate dress.  Having been specifically forewarned, we expect nothing less than full cooperation from girls and 
their parents on this issue. 
 

This is easily avoidable if the following guidelines are observed:    

• Attire should reflect a formal occasion rather than a night on the town or at a dance club.  

• Dresses that are too revealing, are skin tight or form-fitting, expose midriffs or cleavage, or are too short in 
length are not appropriate.  

• Dress backs may not be lower than the elbow.  

• Dresses may not be any shorter than 3” above the knee (or 3” below the middle finger for taller girls). This 
includes any slits in the dress. If you purchase a dress with a slit that does not meet those guidelines, you will 
need to have the slit sewn.  

• Dresses must not be too tight or form-fitting. Be aware of the material that gathers and rises when you walk. 

• Dresses may not have cut-outs. Covering a cut-out with fabric will not suffice unless that fabric is permanently 
sewn into the dress.  

• Dresses may not be extremely low-cut in the front or back. The front of the dress must not fall below the bra 
line. Be especially careful with halter-style dresses or strapless dresses with a sweetheart neckline.  

• No cover-ups (coats, shawls, sweaters) will be allowed over dresses that do not meet dress code 
 

Claims that a dress was worn at last year’s Prom or at Homecoming, or comparisons to the dresses of other girls already 
admitted will not be entertained nor discussed. (Claiming that “others were speeding” rarely works when pulled over by 
police.)  
 
The following will NOT be permitted:  

• Two-piece formal gowns or pants and top, where the midriff is showing 
• Dresses with revealing cut-outs 
• See-though gowns (this includes sheer/mesh overlays that do not have material underneath) 
• Shorts or Torn clothing 

 
SALES 
The Activities Director must approve in advance or in writing the sale of any merchandise on school grounds or at 
school events.   All club members as well as booster members are strictly prohibited from panhandling.  No student 
may sell any items for personal profit.     This  is  a  violation  of  the  Code  of  Student  Conduct  (Level  II)  and  will  
result  in administrative actions. 

 
  


18 

 

 

STUDENT GOVERNMENT & CLASS OFFICERS 
Every student at Robert Morgan Senior High School is represented by the Student Government/Class Officers.   The 
student body is represented by Student Government Officers at the Educational Excellence School Advisory Council 
(EESAC).  Any student wishing to present before EESAC should consult the Student Government President.    

 
If an officer violates the Code of Student Conduct (Level II through Level V), fails to adhere to SGA and Class Office 
policies, or fails to fulfill his/her duties as determined by the faculty sponsor, the student will be subject to immediate 
removal from office, and the faculty sponsor will appoint a replacement of his/her choice. 

 
FRATERNITIES AND SORORITIES 
Florida law expressly forbids membership in fraternities and sororities in high schools.  Anyone found to be in such a 
high school organization is subject to removal from all school activities and must withdraw from such activities or be 
expelled from school. 

 
Non‐school sponsored clubs are reminded that they are not permitted to: 

√ Sell merchandise on school grounds or at school functions, 

√ Pledge on school grounds or at school functions, or 

√ Advertise on school grounds or at school functions. 

 
ATHLETICS 
Robert Morgan Senior High School is not funded for an athletic program.  Students who wish to participate in 
athletics may do so at their home schools.  Students should contact the Athletic Director of Coach at the home school 
for information about eligibility, tryout dates, athletic insurance, etc.  

 
INTERNET AND E‐MAIL USER POLICY PARENT GUIDE 
Access to the Internet through Miami‐Dade County Public Schools’ equipment is a privilege, NOT A RIGHT, and 
inappropriate use, including violation of the Miami‐Dade County Public Schools Acceptable Use Policy, will result in the 
cancellation of the privilege. 

 
Robert Morgan students are prohibited from using the school Internet system to access nonacademic websites. All 
users are expected to abide by the generally accepted rules of network and e‐mail etiquette. Vandalism, bullying and 
harassment when utilizing the Internet will result in cancellation of all user privileges and the enforcement of the 
Student Code of Conduct. Game playing is prohibited, as is use for non‐academic activities when others require 
Internet use for academic purposes. 

 
  


19 

 

 

ANTI‐DISCRIMINATION POLICY 
The School Board of Miami‐Dade County, Florida adheres to a policy of nondiscrimination in employment and 
educational programs/activities and strives affirmatively to provide equal opportunity for all as required by: 

 
Title VI of the Civil Rights Act of 1964 ‐ prohibits discrimination on the basis of race, color, religion, or national 
origin. 
 

Title VII of the Civil Rights Act of 1964 as amended ‐ prohibits discrimination in employment on the basis of race, 
color, religion, gender, or national origin. 
 

Title IX of the Education Amendments of 1972 ‐ prohibits discrimination on the basis of gender. 
 

Age Discrimination in Employment Act of 1967 (ADEA) as amended ‐ prohibits discrimination on the basis of age with 
respect to individuals who are at least 40. 
 

The Equal Pay Act of 1963 as amended ‐ prohibits gender discrimination in payment of wages to women and men 
performing substantially equal work in the same establishment. 
 

Section 504 of the Rehabilitation Act of 1973 ‐ prohibits discrimination against the disabled. 
 

Americans with Disabilities Act of 1990 (ADA) ‐ prohibits discrimination against individuals with disabilities in 
employment, public service, public accommodations and telecommunications. 
 

The Family and Medical Leave Act of 1993 (FMLA) ‐ requires covered employers to provide up to 
12 weeks of unpaid, job‐protected leave to "eligible" employees for certain family and medical reasons. 
 

The Pregnancy Discrimination Act of 1978 ‐ prohibits discrimination in employment on the basis of pregnancy, 
childbirth, or related medical conditions. 
 

Florida Educational Equity Act (FEEA) ‐ prohibits discrimination on the basis of race, gender, national origin, 
marital status, or handicap against a student or employee. 
 

Florida Civil Rights Act of 1992 ‐ secures for all individuals within the state freedom from discrimination because of 
race, color, religion, sex, national origin, age, handicap, or marital status. 
 

Veterans are provided re‐employment rights in accordance with P.L. 93‐508 (Federal Law) and 
Section 205.07 (Florida Statutes), which stipulate categorical preferences for employment. 


20 

 

 

 
 
 
 
 


21 

 

 

ACT Test Dates 2014/2015 
Register online http://www.actstudent.org/ 
 

Test Date Registration Deadline (Late Fee Required) 
September 13, 2014 August 8, 2014 August 9–22, 2014 

October 25, 2014 September 19, 2014 September 20–October 3, 2014 

December 13, 2014 November 7, 2014 November 8–21, 2014 

February 7, 2015 January 9, 2015 January 10–16, 2015 

April 18, 2015 March 13, 2015 March 14–27, 2015 

June 13, 2015 May 8, 2015 May 9–22, 2015 

 

SAT Test Dates 2014/2015 
Register online http://sat.collegeboard.org 
 

Test Date Registration Deadline (Late Fee Required) 
October 11, 2014 September 12, 2014 September 30, 2014 

November 8, 2014 October 9, 2014 October 28, 2014 

December 6, 2014 November 6, 2014 November 24, 2014 

January 24, 2015 December 29, 2014 January 13, 2015 

March 14, 2015 February13, 2015 March 3, 2015 

May 2, 2015 April 6, 2015 April 21, 2015 

June 6, 2015 May 8, 2015 May 27, 2015 
 
 
FEE WAIVERS AND BRIGHT FUTURES  
Students who have free/reduced lunch may be eligible for SAT and/or ACT fee waivers.  Complete an appointment 
request for the college advisement administrator in the main office to obtain more information. 
 
Information about the Florida Bright Futures Scholarship Program may be found at 
http://www.floridastudentfinancialaid.org/SSFAD/bf/bfmain.htm 
 

Bright Futures Initial Eligibility and Scholarship Award Information   
 
FAS = Florida Academic Scholars  FMS = Florida Medallion Scholars  GSV = Gold Seal Vocational Scholars  

 
Initial Eligibility     Scholarship Award Information 

Required 
SAT/ACT 
Score to 
Earn FAS 
Award 

Required 
SAT/ACT 
Score to 
Earn FMS 
Award2 

Community 
Service  
Requirements 

Number of 
FAS/FMS 
Hours of 
Funding 
Available, 

Number of GSV 
Hours of 
Funding 
Available 

Number of 
Years to 
Receive 
Initial 
Funding5 

Number of 
Years of 
Funding 
Available 

1290 SAT 
29 ACT 

1170 SAT 
26 ACT 

FAS = 100 
hours 

100% of 
program of 
study 

100% of 
program of 
study up to 72 
credit hours in 
AS, AAS, CCC or 
PSAV's;  
60 credit hours 
in ATD's 

Within 2 
years of 
high school 
graduation 

Up to 5 years  
from high 
school 
graduation 

 

 

http://www.actstudent.org/
http://sat.collegeboard.org/

