Faculty Handbook 2021-2022

South Texas Independent School District

Superintendent

Dr. Marco Antonio Lara, Jr., ED.D.

Deputy Superintendent Jeff Hembree

Assistant Superintendent for Finance Marla Knaub

Assistant Superintendent for Human Resources Lissa Frausto

Executive Director for Student Support Efrain Garza

> Chief Academic Officer Nereyda Trevino

Administrator for Public Relations & Marketing Amanda Odom

South Texas ISD World Scholars

Principal

Dr. Janis De Luna

Assistant Principals

Julia Ramirez Victoria Marin

IB Coordinator

Erika Sarabia

Counselors

Kimberly Garza Gabriel Hernandez Julie Ramos

STISD Mission Statement

The mission of South Texas Independent School District, a proven educational leader that values academic success and high expectations for all, is to inspire and develop each student to achieve at the highest level, lead in a chosen field and contribute to a changing world, by nurturing each student's aspirations through a supportive environment that engages our entire community in challenging learning experiences.

STISD Vision Statement

The vision of South Texas Independent School District is to engage students in a focused, challenging curriculum within a small, caring community of learners.

Faculty Handbook 2021-2022

Purpose

This handbook has been compiled to communicate policies and procedures that will be in place during the 2021-2022 school year at South Texas ISD World Scholars. Clear communication and expectations are essential to the success of our organization.

Limitations

This manual does not cover all of the campus procedures, and many new situations will arise that will require revision and addition to the handbook. Each staff member is urged to read the handbook carefully. Questions and concerns that are not addressed in the handbook will be answered by the administrative staff. Read through the information and become acquainted with its contents. Use the manual during the school year for reference. Any suggestions for improvement of the contents or organization of the handbook will be greatly appreciated. Our goal is to meet your needs.

Organization

A table of contents is provided at the beginning of the manual for quick reference.

Have a great school year!

Table of Contents

Accident/Injury Reports

8Activity Account **8Admission Slip** 8Announcements 8Attendance Procedures **8Board Policies 8BYOD Policy** 8Campus Duty 9Classroom Care 9Classroom Maintenance/Repairs 9Common Board Configuration 9Common Formative Assessments 9Communication 9Conferences/Planning Period 9Course Syllabus 10Discipline **10Discipline Referral** 10Discrimination, Harassment, and Retaliation 10Dress Code **11Emergency School Closing** 11Equipment **11Evaluation of Teachers 11Extra-curricular Activities 11Faculty Meetings**

11

Field Trips 12 12Fire Drills

Flexible Learning 12Grading Procedures 12Grade Changes 13Hall Passes **1**13**Keys 1**13Leaves and Absences **1**13Week At A Glance **1**14**Observations** and Snapshots 14Payroll Checks **14Parent Communication** 14Parties 14Pledge of **15Professional Learning Communities** Allegiance **14Professional Development** 15Progress Reports 15Purchasing Procedures 15Pyramid of Interventions 15Report Cards 16Semester Exams 16Smoking 16Substitutes 16Student **Academic Contracts** 17**Supplies** 17**Tardies** 17Teacher Workday 17Texas Essential Knowledge and Skills 17Textbooks 17Use of phones 17Work Hours 18

Appendix

Accident/Injury Reports

Accident or injury reports must be filed in the event of any accident or injury to any employee of the South Texas Independent School District or to any student of our school. Accident reports are available with the receptionist or in the nurse's office.

Activity Account

All club sponsors must follow proper procedures in dealing with club money and student activity accounts. Club funds should be submitted to the office on a regular basis. No monetary funds should stay in the possession of students or sponsors overnight. Activity account transactions should be dealt directly with the campus secretary and bookkeeper. For specific procedures, please see the Forms and Procedures Appendix.

Admission Slip

When a student has been absent from your class, do not admit the student without an admit slip from the attendance office. Each teacher should require a student to present an excuse slip when returning to class after having been absent. The last teacher to sign the excuse slip should allow the student to return the slip back to the Attendance office for filing purposes.

Announcements

School information will be shared through announcements made at the beginning of the school day or through our school website. If you would like to make an announcement, please submit the announcement to the receptionist two days prior. All announcements are subject to the approval of administration.

Attendance Procedures

Attendance is taken every day, every period on the Infinite Campus system. All teachers must post attendance during the first five minutes of class.

Board Policies

The board policies are located on the district website at <u>www.stisd.net</u>. If you have any questions regarding these policies, ask the principal.

BYOD Policy

South Texas ISD World Scholars is committed to creating a 21st century learning environment that provides equitable access to technology that will help our students become self-directed learners, collaborative team players and information producers as well as information consumers. For this reason, our students are allowed to bring their own technology devices (laptops, iPads, tablets, phones, etc.) to school. **Use of these devices in the classroom is at the discretion of the teacher.** Unless the teacher specifically authorizes the utilization of these devices, they must remain off and put away. Students may use their devices before school, after school and during their lunch break. Students are responsible for their own devices. World Scholars is not responsible for lost, damaged, or stolen devices. Faculty is also responsible for their own devices. World Scholars is not responsible for lost, damaged, or stolen devices.

Campus Duty

The safety of our students is an important responsibility that we share as a campus team. All staff members are expected to supervise students. A duty schedule will be shared with staff at the beginning of the school year. All teachers and staff members will supervise students during transitions by standing at their doors, and monitoring students as they walk from one classroom to the next, monitoring the flow of traffic. In addition, teachers are legally responsible for the students assigned to their classrooms. It is imperative that the teacher supervises all classroom activities. **Do not leave students unsupervised**. If you must leave the classroom, please arrange for another staff member to watch your students while you step out of the classroom.

Classroom Care

Lock your room and turn off the lights when you are not using your room. A clean, uncluttered room is the foundation for a positive learning environment. Help custodians by arranging materials in the classroom in a manner that will make it easier for them to clean and maintain. Food items should not be stored within the classroom.

Classroom Maintenance/Repairs

If you need maintenance work done in your classroom, complete a Maintenance Request Order online. The online request is required when you need repairs/maintenance in the classroom, such as a broken desk that needs to be replaced, air conditioning, water leaks, gas leaks, lab work, moving furniture, etc. The online request is available on the STISD website.

Common Board Configuration

Each classroom will utilize a common board configuration that includes the date, objective, opening activity (Do Now), and homework assignment. The purpose of the common board configuration is to provide students with consistency and structure in their classroom instruction.

Common Formative Assessments

Departments will meet weekly to design and disaggregate data from common formative assessments. The data from these assessments will be used to help teachers plan instruction, identify struggling students, diagnose objectives needing to be re-taught, provide students with timely feedback and deliberately align instruction and promote ongoing collaboration.

Communication

Open, consistent communication and information sharing is vital to a positive school climate. Please check your e-mail daily for important updates and notices. Please respond to emails within 24 hours.

Conferences/Planning Period

The conference and/or planning period(s) are designed for departmental meetings, instructional preparation, lesson planning, team meetings, and review of student records. It is also time reserved for parent-teacher conferences. **The conference and/or planning period is not a time to leave campus**. If an emergency arises or personal business requires a need to leave the campus, please check out with the assistant principal or principal. It is the responsibility of the individual to sign the Sign Out Form, which is

located on the counter in the counseling office. It is imperative this form be signed by World Scholars teachers and office staff. Failure to follow instructions may result in a conference with the principal.

Course Syllabus

Each teacher shall submit to the campus principal, in writing, the campus approved course syllabus for each course taught for the year or semester. The campus approved course syllabi template contains the following elements:

- 1. The teacher's name, email, work telephone number, and conference time
- 2. A course description and the learning/performance objectives for the course
- 3. The required textbook(s) and supplemental materials
- 4. A description of the instructional methods used in the course
- 5. Grading procedures, including the weights for grade book categories. Late work grade penalties shall also be standardized by course and agreed upon by the campus department for inclusion in the course syllabus.
- 6. Procedures for retesting
- 7. Homework procedures
- 8. Cell phone/technology policy

Discipline

At World Scholars, discipline is communicated and accomplished through our mission, vision, values, strong culture, and our powerful learning environments. Teachers will maintain safe, orderly classrooms where students are engaged in learning activities 100% of the time. Classroom discipline is the teacher's responsibility. Regulations and policies can be of little value if there is not complete and uniform enforcement of such regulations and policies by the entire faculty. Therefore, each faculty member should take it upon him/herself to see that no incident of misbehavior is allowed to pass uncorrected.

Discipline Referral

Effective classroom management techniques and instructional preparedness are excellent tools for good classroom control. On very rare occasions, it may be necessary to complete a student discipline referral form. Prior to submitting a discipline referral, document what actions you have taken prior to sending the student to the office. When writing the student discipline referral, indicate specifically the behavior that is inappropriate. Parents will receive notice of the violation of code of conduct within 24 hours by teacher or if needed immediately by administrator.

Discrimination, Harassment, and Retaliation

Policies DH, DIA

Employees shall not engage in prohibited harassment, including sexual harassment, of other employees or students. While acting in the course of their employment, employees shall not engage in prohibited harassment of other persons including board members, vendors, contractors, volunteers, or parents. A substantiated charge of harassment will result in disciplinary action.

Employees who believe they have been discriminated or retaliated against or harassed are encouraged to promptly report such incidents to the campus principal, supervisor, or appropriate district official. If the campus principal, supervisor, or district official is the subject of a complaint, the employee should report the complaint directly to the superintendent. A complaint against the superintendent may be made directly to the board.

The district's policy that includes definitions and procedures for reporting and investigating discrimination, harassment, and retaliation is reprinted below:

Policy DIA (LOCAL)

An employee who believes that he or she has experienced prohibited conduct or believes that another employee has experienced prohibited conduct should immediately report the alleged acts. The employee may report the alleged acts to his or her supervisor or campus principal. For the purposes of this policy, District officials are the Title IX coordinator, the ADA/Section 504 coordinator, and the Superintendent. Reports of discrimination based on sex, including sexual harassment, may be directed to the Title IX coordinator.

Dress Code

All employees at World Scholars will be well groomed and will dress professionally. The appearance of all personnel reflects the professionalism, expectations, and high standards of our school and community. We must be role models for our students and exemplify the concept of dressing for success.

- Flip flops may not be worn during instructional hours.
- Shorts may not be worn during instructional hours.
- Short skirts are not allowed (must be 2 inches above knee).
- Tank tops/T-shirts are not allowed.
- Jeans may be worn on Fridays with a World Scholars school shirt.
- The school district reserves the right to require face coverings, face masks, or face shields.

Emergency School Closing

In the event that there is an emergency school closing, teachers will be notified via email, school website or local news.

<u>Equipment</u>

Teachers will be issued a computer and other types of equipment such as document cameras, iPads, and computer carts. It is the teacher's responsibility to take care of the equipment issued to them. If equipment is lost, stolen or damaged, teachers must notify the principal immediately.

Evaluation of Teachers

An appraiser will evaluate each teacher. Evaluations will be consistent with Texas Education Agency guidelines and South Texas Independent School District policies. Anytime a teacher has a particular activity that he or she would like to have observed, they may invite the observer to the classroom. Recording of lesson delivery may be done during an evaluation for the sole purpose of using it to guide and allow for an educator's professional growth.

Extra-curricular Activities

World Scholars students lead balanced, active lives. In addition to providing students with engaging academic activities, we will also provide students with opportunities to explore their interests. If you are interested in sponsoring an activity, please meet with the principal with your proposal, which should include name of club, purpose, and bylaws. All clubs must be approved by the principal before any meetings or activities are to take place. Participation in clubs and activities will depend on students' grades and behavior.

Faculty Meetings

Faculty meetings will be held as needed. Meetings will be scheduled in advance with clear agendas to avoid inconveniences. Professional staff members are required to attend all faculty meetings.

Field Trips

All field trips must be approved by the principal.

Fire Drills

Practice fire drills will be conducted. When the signal is sounded, everyone is to evacuate the building in an orderly manner at the designated exit. All books and backpacks should be left in rooms and teachers must leave doors closed but unlocked. The last person to leave room will turn off the lights to signal that the room has been emptied. Fire drill exit maps should be posted near the door in all classrooms. Teachers must stay with their class to supervise students during evacuation. For classrooms that have emergency exits, these exits must be used in lieu of the hallway exits.

Flexible Learning

In the event of extended school closures, the following policy will immediately take effect: All courses will be taught remotely through our online Learning Management System (LMS). Assignments per week may vary; however, one grade minimum per week, per subject is required. No exams will be held, either weekly or at semester. We will adhere to current STISD policy regarding Honors Distinction and Valedictorian/Salutatorian rank for Seniors, which is calculated at the end of Quarter 3. Quarter 4 will be calculated on the work performed in that quarter. Final Semester grades will be calculated based on the quarter averages for that semester. However, the Final Second Semester average cannot be less than the numerical average for Quarter 3. Grading cycle uploads will continue as scheduled and report cards will be mailed on June 1, 2020.

Grading Procedures

Grades communicate information about students' achievement to parents, as well as provide information to students for self-evaluation. It is essential that our grading practices are fair, clear, efficient and a reflection of student understanding, work and effort. The academic year is divided into four quarters, or 9 -week periods. The weight for each nine-week period will be 37.5 percent and the semester exam will weigh 25 percent. Teachers are expected to have a minimum of 15 grades per quarter. Progress reports go out every three weeks, so teachers are expected to have at least five grades per progress report grading period. All grade books are set up and maintained via Infinite Campus. Grade book categories and weights will be consistent for each course and must be approved by the principal. It is essential that teachers update and save student grades on a weekly basis so that students and parents can monitor their progress. All incomplete grades must be cleared prior to check out at the end of the school year.

All student assessment procedures shall conform to the following policy and procedural requirements: There must be a minimum of at least 5 grades per student during each three weeks progress report grading period. South Texas ISD World Scholars requires each course be comprised of 3 grading categories weighted at 50%, 40%, and 10% respectively:

- Major Assessments
- Minor Assessments
- Daily work

Teachers must have a minimum of 9 assessments per nine-week grading period to constitute the student's course grade for that grading period. These assessments must minimally be comprised of 3 major assessments (valued at 50%) and 6 minor assessments (valued at 40%).

There may be more than 5 grades posted during a three-week period. Examples of assignments used per category include:

Major Assessments (50%)	Minor Assessments (40%)	Daily Work (10%)
exam	quiz	homework
test	journal	class work
project term/research paper	lab	participation
essay presentation portfolio		

Grade Changes

Changes made to permanent grades (quarter grades) require a grade change form. This form may be obtained in the front office and should be submitted to the assistant principal. Keep in mind that a student is not to carry an incomplete grade for longer than a six weeks period, unless there are extenuating circumstances the principal will review all grade changes made by the teachers during the school year.

Hall Passes

A hall pass must be used each time a student is out of the classroom. The teacher should sign and document the time on the pass. The use of the hall pass will be expected. Any student in the area without a hall pass will be sent back to class to get the required pass. If a student feels ill while in the classroom and wants to visit the nurse, please use the Nurse's pass to send the student to see the school nurse. If you received a student request form initiated by someone in the office, that student request form will serve the purpose of a hall pass.

<u>Keys</u>

Teachers will be issued a room key, a desk key, and a file cabinet key. Other keys as required by the teaching assignment may be requested. The principal must approve these key requests. All keys will be turned in at the end of the school year or termination of service. Any lost keys will be replaced at the teacher's expense.

Leaves and Absences

Teacher attendance is vital to the success of our students. In the event that an illness or some other incident should prevent you from coming to school, please notify us immediately. For every absence, teachers must complete the appropriate paperwork with the campus secretary. In addition, all leaves and absences must be registered through Region One's Substitute Management System, Aesop. Additional information about sick leave may be obtained from the campus secretary or through the district employee handbook: http://www.stisd.net/staff resources

Week At A Glance

Teachers will follow the board approved STISD scope and sequences for their subjects. The scope and sequence provide teachers with a guide for teaching their subject's TEKS as well as our district's Essential Learning Outcomes. Teachers will create weekly, at-a-glance plans that contain the targeted TEKS, ELO's, student objectives, instructional methods, and assessments used. Teachers' week at a glance must be posted to Microsoft Teams by Monday at 8:00 a.m. for that week. Teachers will keep one copy of their week at a glance in their classroom, and submit one copy of their week at a glance to their evaluator.

Observations and Snapshots

Helping students reach their academic goals is a big part of our mission. For this reason, monitoring students and observing instruction is the most important use of an administrators' time. Teachers can expect weekly observations and snapshots from their administrative team as well as teacher leaders. The purpose of these visits is to support teacher development and student learning.

Parent Communication

Parents are our partners in students' education. Communication from the school to the home is essential. Telephone calls, emails, notes, and conferences are a few ways we can let parents what kind of progress the student is making. The communication should also include words of praise or encouragement. Teachers will document parent communication and submit their logs via Microsoft Teams at the end of every 3-week grade reporting period (due the day of grade posting). *For parent communication guidelines for dual enrollment students, please see Appendix A.*

Parties

Classroom parties are not permitted. A social function conducted during class time must have an academic focus and must be approved by the principal.

Payroll Checks

All South Texas Independent School District employees are paid on a monthly basis except for transportation, maintenance, and cafeteria employees. These individuals are paid on a biweekly basis. Monthly paychecks are issued on the 25th of each month. If this date happens to fall on a weekend, then you will be paid on the Friday before. If you would like to have direct deposit, the campus secretary can provide you with the correct form to complete.

Pledge of Allegiance

As per Texas Education Code Section 25.082:

- The board of trustees of each school district shall require students, once during each school day at each school in the district, to recite:
- the pledge of allegiance to the United States flag in accordance with 4 U.S.C. Section 4, and its subsequent amendments; and
- the pledge of allegiance to the state flag in accordance with Subchapter C, Chapter 3100, Government Code.
- On written request from a student's parent or guardian, a school district shall excuse the student from reciting a pledge of allegiance under Subsection
- The board of trustees of each school district shall provide for the observance of one minute of silence at each school in the district following the recitation of the pledges of allegiance to the United States and Texas flags under Subsection

• During the one-minute period, each student may, as the student chooses, reflect, pray, meditate, or engage in any other silent activity that is not likely to interfere with or distract another student. Each teacher or other school employee in charge of students during that period shall ensure that each of those students remains silent and does not act in a manner that is likely to interfere with or distract another student.

Professional Development

Professional Development is essential to our teachers' growth and improvement. Anyone requesting to attend a conference or workshop for professional development must follow district and campus procedures. Please see the Forms and Procedures Appendix for specific information.

Professional Learning Communities

World Scholars, along with STISD, is a professional learning community dedicated to ensuring that all our students learn, grow and achieve. As a PLC, every professional in the building must engage with colleagues in the ongoing exploration of three crucial questions that drive the work of those within a professional learning community:

- What do we want each student to learn?
- How will we know when each student has learned it?
- How will we respond when a student experiences difficulty in learning?

In order to collaborate and address these critical questions, weekly collaboration meetings by department are set so that individual and whole group success of our students is met with specific goals in mind.

Progress Reports

The progress reports will be sent out every three weeks. A minimum of 5 grades must be recorded within a three-week period.

Purchasing Procedures

The purchasing process begins when the department/campus determines a need for goods or services and ends when that need is met. The purchasing department provides support to the schools and departments by monitoring or handling purchases in order to ensure compliance with all applicable statutory and legal requirements, STISD Board Policy, best practices, and adherence to the ethical standards advocated by the Texas Association of School Business Officials. For specific purchasing procedures, please see the Forms and Procedures Appendix.

Pyramid of Interventions

STISD has researched and developed a systemic intervention plan. The Pyramid of Interventions was developed to increase the opportunities students have to find success. The purpose of this approach is to find ways to help students solve cyclical issues, increase communication, and increase students' learning and achievement. Staff will be trained and will directly participate in adding, modifying and adjusting the strategies and interventions. This Pyramid is malleable and will change over time as new needs emerge and the process evolves.

Goals of the Pyramid of Intervention:

- To provide a structure for students who may need interventions in his/her daily education
- To empower the staff with the tools necessary to help all children succeed
- Practice and employ measurable interventions that increase student learning and achievement.

Purpose of the Pyramid of Interventions:

- Provide a clear framework for staff
- Supply empowering tools that include interventions, steps, and measures
- Implement a systemic approach for addressing the needs of all students
- Create a clear path for all students
- Increase accountability for staff and students
- Improve levels of achievement
- Furnish documentation for future use to ensure continued success
- Improve the special education referral process
- Increase interventions for all children
- Increase parental communication
- Provide transitions for students

Report Cards

Report Cards are sent home to parents every quarter (nine-weeks). Teachers will finalize grades through Infinite Campus and the PEIMS clerk will print out the report cards. Teachers must carefully verify that report card grades are correct since these grades become part of students' permanent records. A grade change form must be submitted to and approved by administration before a report card grade is modified.

Semester Exams

Students will take semester exams at the end of each semester. During exam week, students will take two exams each day, and the school day for students will end at 2:00 p.m. An exam schedule will be sent out prior to exam week. Teachers will stay until 4:00 to grade exams and enter grades. Teachers will submit their semester exams to their evaluator the week prior to semester exam week. During the week prior to exam week, teachers will review material and help students prepare for exams and recover missing assignments. No homework may be assigned during exam week.

Smoking

The South Texas Independent School District Board of Trustees has elected to make this district smoke free. Smoking on campus, including the parking lot will not be allowed.

Substitutes

STISD uses the Will Sub - Substitute Management System. Training on Will Sub will take place at the beginning of the year. A teacher who knows in advance that he/she will be absent the next school day(s) should notify the assistant principal or principal before leaving school and then request their substitute through Aesop. A teacher who unexpectedly must be absent from school should notify the Principal or Assistant Principal by 6:00 A.M. the day of the absence and then request their substitute through Will Sub. Teachers must provide the substitute with the necessary materials and instructions in order for learning to take place. Some of the things that a teacher should provide for the substitute are:

- Detailed lesson plan and instructions
- Seating chart
- Classroom rosters
- Lesson materials and resources
- Instructions regarding student use of computers or other electronic devices

Student Academic Contracts

Students who receive a quarter grade below 70 in any of their courses (including electives) are eligible to receive a contract for grade recovery. Teachers will provide students with a contract that details the work and assignments needed to recover the grade. Upon successful completion of the contract, teachers will fill out a grade change form with the student's new grade and submit it to administration. If you have any questions about contracts, please contact your department leader, principal or assistant principal.

Supplies

The school will provide some basic supplies for the operation of the classroom. Supplies are purchased in bulk form in a manner that is in compliance with district guidelines. Supply request forms and requisition forms are available from the bookkeeper.

Tardies

An efficient student is responsible and disciplined, and therefore, never tardy. Students who are tardy to school in the morning must obtain a tardy pass form the receptionist. A student who is habitually tardy will face disciplinary consequences. Tardies should be documented through Infinite Campus.

Teacher Workday

Teachers' workday begins at 8:00 a.m. and ends at 4:20 p.m. It is essential that teachers report to work on time every day. Teachers who have duty, must report to duty on time and stay the designated time. If there is a faculty meeting or training after school, teachers will be expected to stay as well. Please note, work hours may vary in cases where special school activities and/or staff development are scheduled. Employees will be notified ahead of time.

Texas Essential Knowledge and Skills

Teachers should also have a thorough understanding of their TEKS. While the TEKS are used to develop the district scope and sequences, teachers should have a thorough understanding of their subject's TEKS. The TEKS are available for download from the TEA website. Feel free to contact your assigned appraiser if you have any immediate concerns. Also, teachers will need to document mastery of the essential knowledge skills for each student enrolled in their class.

Textbooks

Textbooks are inventoried and housed in the World Scholars bookroom. Students will check out textbooks with their student ID no later than the 2nd week of each academic year. Teachers will also be allowed to check out class sets of textbooks (it will be the teacher's responsibility to maintain inventories of any class sets checked out). Textbooks should be turned in to the bookroom during the week of 2nd semester finals.

Use of phones

The telephones in the office, the classroom, and the teacher's lounge are for school business only. Personal cell phones are not to be used during class time unless an emergency arises as this sets a bad precedence for students.

Work Hours

Administrators	8:00 a.m. – 5:00 p.m. OR as designated by campus principal 1-hour lunch	
Teachers & Nurse	8:00 a.m. – 4:20 p.m. 40-minute lunch	
Teacher Assistants	8:00 a.m. – 5:00 p.m. 1-hour lunch	
Campus Secretary	8:00 a.m. – 5:00 p.m. 1-hour lunch	
Receptionist	7:30 a.m. – 4:30 p.m. 1-hour lunch	
Library	7:30 a.m. – 5: 15 p.m.	
Bookkeeper, PEIMS Clerk, Counselors' Secretary	8:00 a.m. – 5:00 p.m. 1-hour lunch	

South Texas ISD Schedule of Formal Grade Reporting 2021-2022

Month	Grade Period End Date	Grade Export Date & Time (Complete Export Prior To)	Reporting Period
September	2, 2021	3, 2021 11:00 AM	1 st Progress Report 1 st 9 Weeks
September	23, 2021	24, 2021 11:00 AM	2 nd Progress Report 1 st 9 Weeks
October	7, 2021	12, 2021 11:00 AM	1st 9 Weeks Term Report Card
October	27, 2021	28, 2021 11:00AM	1 st Progress Report 2 nd 9 Weeks
November	16, 2018	17, 2021 11:00 AM	2 nd Progress Report 2 nd 9 Weeks
December	16, 2021	Jan 4, 2022 11:00 AM	2nd 9 Weeks Term & 1st Semester Report Card
January	26, 2022	27, 2022 11:00 AM	1 st Progress Report 3 rd 9 Weeks
February	15, 2022	16, 2022 11:00 AM	2 nd Progress Report 3 rd 9 Weeks
March	10, 2022	21, 2022 11:00 AM	3rd 9 Weeks Term Report Card

April	7, 2022	8, 2022 11:00 AM	1 st Progress Report 4 th 9 Weeks
April	29, 2022	29, 2022 11:00 AM	2 nd Progress Report 4 th 9 Weeks
May/June	26, 2022	27, 2022 11:00 AM	4th 9 Weeks Term & 2nd Semester Report Card

Appendix A

Activity Account

Cash Handling and Deposits Procedures

- Deposit verification and tabulation forms MUST be completely filled out including student and sponsor signatures prior to making deposits.
- If collecting money from students, a tabulation form MUST be included with deposit form. You must issue a receipt for any money received.
- If students fill out deposit form, please verify totals are correct.
- DO NOT use whiteout and/or correction tape. If you have any corrections, please fill out a new form.
- Depending on your fundraiser, it may be necessary to make multiple deposits in one day.
- Please make deposits at the beginning of your conference period except 3rd period (3rdperiod deposits will be accepted at 2:00 p.m.).
- On Fridays, Deposits MUST be made no later than 3:15 p.m.
- Make deposits daily.
- Do NOT keep cash in your classroom overnight.
- The latest time we will accept deposits is 4:20 p.m. for the Lion's Den Store and for PASF afterschool fundraiser.
- Please do not accept money from students if you know you are unable to make a deposit prior to 4:00 p.m. Ask students to turn in money the following day.
- We DO NOT accept checks.
- DO NOT send students, parents and/or substitutes to make deposits. Only the sponsor of the club/organization may make deposits.
- DO NOT make deposits for a club/organization you are NOT sponsoring.

- DO NOT collect money from students during your class period. Designate a time before the beginning of the school day or during lunch.
- DO NOT make copies of signed Deposit Verification Forms.
- Forms may NOT be altered.

Check Requests

- Submit completed check request form with both sponsor and all officers signature at least two weeks prior to activity. Do NOT use whiteout.
- Include Minutes showing plan to purchase desired item(s) with a clear description of the purpose, service or materials being purchased signed by sponsors and officers.
- Submit quote or vendor invoice to obtain principal approval.
- Do NOT submit signed copies. Submit original documents.
- Purchases of gift cards and check employees are prohibited.