

2024-2025 Employee Handbook

This handbook supersedes any previous handbooks prior to June 30, 2024.

Date of Publication – June 5, 2024

Vision Statement

Education with a Purpose

Mission Statement

The Central Arizona Valley Institute of Technology provides Career and Technology Education opportunities for students to become members of a competitive workforce.

CAVIT School Jurisdiction

The CAVIT School District has authority and control over its students during the regular school day, attendance at any school-related activity, regardless of time and location, and any school-related misconduct, regardless of time and location.

Non-Discrimination Statement for CAVIT School

The CAVIT School District does not discriminate on the basis of race, color, national origin, sex, or handicap in providing education services. Mr. Mike Glover, Superintendent, has been designated to coordinate compliance with the nondiscrimination requirements of Title IX and of Section 504 of the Rehabilitation Act.

.....

Attendance Policy

Monitoring student attendance is the responsibility of the individual teacher. Attendance is to be reported through Powerschool, our computer-based system, each class session. Attendance must be entered and submitted within the first 20 minutes of each session. Reference student handbook for makeup and late work procedures.

Audio Visual Materials and Media

Classroom teachers are encouraged to supplement and enrich their lesson content with appropriate audio-visual materials and media. All AV materials and media (film, digital, tapes, CD, satellite or cable) used or shown must be directly linked to a specific learning objective (course standard). In addition, adequate lighting must remain on in the classroom at all times when audio visual/media materials are being used. Any AV materials or media that is being used during a lesson should be included in weekly lesson schedules. Full length feature films/movies are NOT to be shown

in their entirety. Under no circumstances may an excerpt from a film, movie, or other visual material, with a rating other than "G" or "PG", be shown.

Building Maintenance and Repairs

Any employee who becomes aware of some part of the building that needs repair should immediately send a detailed email to the Superintendent. It is the responsibility of each and every teacher to monitor the school campus and immediately report any potentially dangerous condition or situation for swift action.

Calendar

The Superintendent will maintain the official facility and event calendar for CAVIT. All events/activities must be placed on the CAVIT calendar. Events may be placed on the calendar by emailing the Superintendent. Each activity scheduled (on or off campus) must be placed on the calendar.

Careful planning and scheduling of school activities is essential in order to avoid conflicts. In the event that conflicts do occur, the decision as to which activity should receive priority rests with the Superintendent.

If an event is cancelled or changed, please notify the Superintendent immediately, so changes can be made on the calendar.

The upcoming events calendar maintained on the CAVIT website is only a highlight of future important events. This IS NOT a complete listing of school-related events that will be occurring in the near future.

Certified Teacher Contract

The CAVIT teacher contract is legal binding with language created by the county school attorney and approved by the school board. All resignations or requests to be released from contract shall be presented in writing to the Board for approval. A release from an uncompleted contract may be granted contingent upon the availability of a well-qualified certified teacher as a replacement. A teacher who resigns contrary to this section shall be deemed to have committed an unprofessional act and shall be subject to penalty as provided under Arizona Statute and State Board of Education regulations.

There is a \$2,500 liability penalty for breaking the teacher contract. An additional \$600 is assessed if the teacher was paid the signing bonus for a total \$3,100 penalty fee. Under the FY25 Prop 301 Plan, a teacher not fulfilling their contract obligation or not finishing the school year, regardless the reason, is ineligible for performance funding.

Cheating/Plagiarism

Cheating shall be defined as receiving or giving unauthorized information or assistance on tests, examinations, homework, projects or other assignments intended for individual completion. The penalty for cheating/plagiarism will be a grade of zero in the work involved for all parties involved.

This grade will be recorded in the grade book, the situation will be documented, and report made to the Superintendent. Teacher notification of the student's parents is required.

Child Abuse and Neglect

It is the responsibility of ALL school personnel to be aware of the possibilities of child abuse and/or neglect. A staff member who suspects there may be an incident of child abuse and/or neglect should immediately report the concern to Child Protective Services. Any school personnel or any other person who reasonably believes that a minor is or has been the victim of physical injury, child abuse, or neglect that appears to have been inflicted upon the minor by other than accidental means or is not explained by the available medical history as being accidental in nature, or who reasonably believes there has been a denial or deprivation of necessary medical treatment or surgical care or nourishment with the intent to cause or allow death is protected under ARS 36-2281. Staff shall immediately report or cause reports of such information to be made to a peace officer or to Child Protective Services (CPS) of the Department of Economic Security, except if the report shall be made to a peace officer only. Such reports shall be made immediately by telephone or in person and shall be followed by a written report within seventy-two hours. Such reports shall contain:

- The names and addresses of the minor, the parents, or the person or persons having custody of such minor, if known.
- The minor's age and the nature and extent of the minor's abuse, child abuse, or physical injuries or neglect, including evidence of previous abuse, child abuse, physical injury or neglect.
- Any other information that such person believes might be helpful in establishing the cause of the abuse, child abuse, physical injury or neglect.

A person furnishing a report, information, or records required or authorized under Arizona Revised Statutes or a person participating in a judicial or administrative proceeding or investigation resulting from a report, information, or records required or authorized under Arizona Revised Statutes is immune from any civil or criminal liability by reason of such action unless such person has acted with malice or unless such person has been charged with or is suspected of abusing or neglecting the child or children in question.

Classroom Access and Security Alarms

Teachers may access their classrooms anytime on a school day and on the weekends. In addition, security cameras monitor the campus entrances and breezeways. Teachers are to only unlock classroom doors facing the breezeway for this school year. All other doors are to remain locked at all times.

Clinic Services

Staff are prohibited from receiving clinic services during work hours. Staff pets are not allowed on campus.

Copy Machine Use

Front office will not make copies for teachers nor students. Teachers can submit copy job requests by completing the form and submitting the packet into the container underneath the staff mail boxes.

Discipline, Suspension and Dismissal

Staff may be disciplined for infractions that, in the judgment of the District, are inappropriate. (Ref Policy GCQF)

Dress and Grooming of Teachers

Staff should model appropriate dress and behavior at all times.

Health Careers, Veterinary, and Hairstyling teachers will be provided a scrub jacket that is to be worn daily that mirrors the student uniform requirement. Teachers may wear non-CAVIT scrub top or pants if desired but the provided jacket is always to be worn. Health Careers, Veterinary, and Hairstyling teachers may not wear non-scrub tops (i.e. polo, tee, sweater, and sweatshirt). AIT, Law and Fire teachers are to wear the student uniform requirement with the exception of wearing a polo from an industry agency if desired.

Staff will be asked at times to wear professional dress to various school functions. Professional dress allows individuals to present themselves so that the best possible impression is made.

Administrators and Front Office Support Staff will wear professional dress each day. Teachers will be informed by the superintendent when professional dress is required at CAVIT events.

Employee Evaluation

In accordance with state laws, all certificated personnel will participate in the development and periodic evaluation of teacher performance. A teacher's classroom performance is inadequate if the teacher receives an unsatisfactory rating in one or more components listed on the teacher evaluation instrument. (Ref. GCO) The Superintendent and Assistant Principal serve as the District's evaluators. Per the FY25 Prop 301 Plan, a teacher is ineligible to receive performance goal funding if a cumulative rating of Ineffective on the final 2024-2025 teacher evaluation instrument.

Equipment, School Owned

It is essential that each employee accepts responsibility for school equipment. Failure to maintain proper supervision and to see that such equipment is returned to proper storage may result in damage to valuable property. Employees may not loan nor provide any stakeholder (fellow teachers, students, and community at large) with CAVIT equipment or supplies for any reason without Superintendent approval.

Equipment, Personal Owned

Employees are not authorized to bring personal equipment into their program areas (i.e. microwave, refrigerator, griddle, fan, exercise machine, furniture). The front office kitchen is available to all staff to cool and heat food items. Staff should only bring food items for one day consumption. Any personal equipment found in classrooms will be disposed of without teacher notice.

Examinations, Grading and Testing

Quarterly and semester examinations are mandatory.

Faculty Meetings

Faculty meetings will be held at 11:40am in the multipurpose room or designated teacher classroom when warranted. Staff will be emailed with 24-hour notice on all meetings. Faculty meetings are a critical communication tool for CAVIT and are mandatory. Special meetings may occasionally be called on an as needed basis. Punctuality on the part of all faculty members is essential.

Faculty/Staff Professionalism

Faculty and staff are expected to conduct themselves in a professional manner. This includes not only professional dress, but the manner in which we conduct ourselves when representing CAVIT. We are to remain professional when addressing students, parents, community members, and other staff members. This includes personal conversation, phone calls and emails. In addition, our classrooms require that we conduct ourselves in a professional, courteous manner.

Discussing staff, administration, and other program students, in class where comments are made in a negative, demeaning manner is considered an unprofessional act.

Field Trips/Assemblies/Extracurricular Activities

Under normal school operation-A field trip should be planned only if the teacher sincerely feels that the trip will make a positive contribution to the desired learning outcome of the class. No field trips will be taken after November 22nd for first semester and April 25th for second semester. Approval for each field trip must be obtained and the appropriate paperwork completed and signed by the Superintendent at least three weeks in advance of the scheduled trip. Teachers are to use the CAVIT field trip request form (on website) to schedule events. Approved field trips will be added to the school calendar.

Student field trip/grade check permission forms are to be collected and handed in by the teacher to the Superintendent no later than five school days prior to the assigned date. The front office will not collect any field trip forms from students. Permission forms submitted after the five school deadline and/or incomplete forms will not be accepted. Students may not submit online grade reports in lieu of submitting the school form.

First or second session students participating in all day field trips that arrive back to CAVIT before 2:30pm are required to stay in class until 2:30pm dismissal.

Financial Accounting

All funds collected by and for CAVIT must be deposited daily by 2:35pm with the Business Manager. Funds should never be kept overnight by a school employee. A receipt will be given to the person making the deposit reflecting the organization's account to which the funds are credited. Teachers are prohibited from taking funds home with them and under no circumstances should money be

left in the classroom. If necessary, money may be placed in the school vault for safekeeping. Daily deposits prevent and discourage break-ins and thefts.

Fire Drills/Practice Lockdowns

Fire drills and practice lockdowns will be conducted periodically throughout the school year. Maximum silence is to be observed by students. The purpose of a drill is to train students, under staff direction, to move safely, quickly, and quietly from any location within the building to an assigned evacuation area outside. The following rules and procedures will be complied with in all schools:

- Evacuation routes will be posted in each room. These routes will indicate the exits and the evacuation area to which the students should proceed upon leaving the building.
- A district fire alarm signal will be used for fire drills only; another intercom announcement will be made by the superintendent for return to class.
- No student or staff member is to remain in the building during fire drills.
- All persons should exit according to their posted evacuation routes and proceed a safe distance away from the building.
- It is each student's responsibility to move quickly, quietly, and in an orderly manner through the assigned exit to the assigned evacuation area.
- The teacher will be responsible for maintaining order during the evacuation.
- The teacher will take roll when the class is in the assigned evacuation area.
- The name of any student not accounted for is to be reported immediately to the Superintendent.
- A report stating the date and time that the drill was conducted, and the time required to complete the evacuation will be made for each exercise.

Food/Drinks/Rewards/Celebrations

No food or gum is allowed in any classroom at CAVIT. Bottled water is the only permissible drink allowed. Classroom potlucks and food parties for birthdays and celebrations are not allowed at any time. The exception to this rule will be the schoolwide food socials that the Superintendent will host each semester as part of CTSO activity. Stored food in classrooms will be disposed of without teacher notice.

Rewards offered to students not directly related to academic achievement are not allowed. Examples include sports competitions, watching a movie/TV show, arts/craft project, or "free day" from work.

Teachers are not allowed to decorate classrooms for holidays.

Gradebook

Both students and parents will be able to access teacher Schoolmaster online grade books. Students and parents will be given online access username and password by the end of week three.

Each teacher will refresh/update his/her Schoolmaster grade book at least once a week. Careful consideration should be given to the type of assessments and assignments given to students. Teachers will include at least two new grades each week in order to inform students and parents of academic progress in each class.

Grading

At the beginning of each year, teachers should go over their grading criteria with each class. Students should know what is expected in regard to preparation of assignments, format to be used and specific policies regarding any unique features of individual courses. Teachers should grade and return all work completed. Grading should be precise, accurate and specific enough so that each student clearly understands what needs to be done for improvement. A rubric must be used for major assignments, projects and assessments. This must be given to students when the project or assignment is assigned. Grades received at the end of each grading period should never be a "surprise". Six week progress reports will be mailed out to all students.

Grades, Records, and Reports

Teachers are responsible for preparing and maintaining the following records and reports:

- | | |
|--|--|
| 1. Student grade reporting through Schoolmaster | 4. Lesson planning |
| 2. Progress reports | 5. Course outline |
| 3. Student daily attendance reporting through Schoolmaster | 6. Course syllabus |
| | 7. Documentation of student skill attainment |

Grievance Procedure

A grievance is a complaint by a District employee alleging a violation or misinterpretation of District policy or regulation that directly governs the employee's terms and condition of employment. Employees may follow the grievance procedure as outlined in policy GBK-R in the policy manual.

Health and First Aid

In case of serious injury, first aid should be given, and the Superintendent should be notified immediately. If warranted, emergency medical assistance (call 9-1-1) should be called as quickly as possible. Teachers are to complete a Student or Visitor Accident Report Form (on website) immediately after the event and submit the form to the Superintendent.

Homework and Assignments

There are no specific requirements regarding the amount, if any, of homework students are assigned. However the following guidelines should be of major consideration.

1. Homework should have a positive purpose with definite learning objectives in mind.
2. Assigned homework should always be checked for completion, errors noted and graded.
3. A student's repeated failure to accomplish homework should be documented and the parents notified

Leaves

Personal Leave

Each staff member will be granted personal leave not to exceed three days per year. Personal leave will not be granted on the day immediately preceding or following a holiday or vacation, on an in-service day, as well as, during the first two weeks of school or the last two weeks of school. Requests for personal leave must be received at least four school days prior to the first day of leave and must be approved by the Superintendent.

Legal, Jury Duty and Military Leaves

It is recognized that no employee is exempt from jury duty. The Board will grant leaves when an employee is called to attend field training services, military reserve or National Guard.

Bereavement Leave

An employee may be granted up to five days of leave per year with pay to be used in the event of death in the employee's immediate family.

Sick Leave

Each staff member shall be credited with a sick leave allowance at the rate of one day per month up to ten days. The unused portion of such allowance shall have unlimited accumulation. When a staff member exhausts all days of accumulated sick leave, an unpaid leave of absence may be requested, pursuant to District policy. There are no provisions for granting accumulated sick leave to another employee.

For earned paid sick time of three or more consecutive work days, the Superintendent may require reasonable documentation that the earned paid sick time has been used for a medical-related purpose. Documentation from a healthcare provider approving the employee release to return to work may also be requested. Covered documentation signed by a healthcare professional indicating that earned paid sick time is necessary shall be considered reasonable documentation. (ARS 23-373)

Family Medical Leave Act

Because CAVIT has fewer than 50 employees, FMLA (Federal Medical Leave Act) leave is not available.

Payout of Unused Leave

There are no payout provisions allowed of unused leave balances for employees leaving the district.

Substitutes

Providing substitutes for faculty at CAVIT will be supervised by the superintendent. Every effort will be made to provide a substitute; however, last minute requests could involve staff members filling in for other staff members during their conference period. All teachers will place emergency lesson plans in their Google classroom for easy substitute and student access.

Procedures for Requesting a Substitute

1. Text the Superintendent that you will be absent. Superintendent will inform front office and a note will be placed on teacher's door informing students to report to assigned classroom.
2. Place assignments in Google classroom before school begins that day.
3. When arriving late to work, contact the Superintendent directly indicating how long you will be out. Contact the Superintendent immediately when you arrive via email.
4. If absence is known in advance, complete leave form (on website) and submit to Superintendent who will assign substitute coverage and notification of approval.

Leaving Campus

Students

CAVIT is a closed campus. Therefore, students are not authorized to leave campus during class without having obtained prior permission from the front office. In addition, students may not have visitors on campus.

Staff

The regular workday for CAVIT teachers is 6:30am-2:45pm. Teachers needing to leave campus during the 9-9:30am break will need to complete a leave request and have prior approval from the Superintendent. Staff are not required to sign out during the 11:30-12:15 lunch timeframe.

Lost and Found

Lost articles should be turned in to the front office. If personal items are not claimed in 3-4 weeks of time, they will be given to a charitable organization.

Mail

Teacher mailboxes are located in the front office. Teachers should check their mailboxes daily for mail. Teachers should not allow mail or any other material to accumulate in their mailboxes. You are expected to remove all material each time you check your mailbox. In this way any new material will quickly come to your attention. Teachers are expected to check their school email regularly throughout the day and respond to emails.

Front office staff will not release contents of teachers' mailboxes to any stakeholder for any reason.

Maintenance

Requests for maintenance, facility/equipment repair or special custodial services should be emailed to the superintendent. Heating and cooling problems are handled by the Superintendent. Teachers can assist greatly in building maintenance by having a quick, general clean-up in their rooms at the end of each day.

Monitoring of Students

Teachers are to monitor students at all times in all CAVIT settings. Teachers are not to leave students unattended to visit with front office staff, check mailboxes, conduct business, or to hold conversations in breezeways. Such needs are to be handled before school, during mid-morning break, lunch or after school. If a restroom visit is needed, please call a front office staff member to monitor your students.

News/Publicity

Teachers having material suitable for release to the newspapers must send the information, in writing, to the Superintendent who will forward the information on to the appropriate sources. All campus communication with outside media sources should be directed to the Superintendent.

Non-School Employment

A regular, full-time employee's position in the District shall be given precedence over any type of outside work or self-employment. Employees are free to carry on individual work or self-employment projects as long as no District facilities, school, or equipment are used, except as provided by policy, and the outside work or self-employment does not interfere with the employee's performance of District-assigned duties.

The outside work done by a staff member is of concern to the Board in so far as it may:

- Prevent the employee from performing his/her responsibilities in an effective manner.
- Be prejudicial to proper effectiveness in the position or compromise the School District.
- Raise a question or conflict of interest - for example, whether the employee's position in the District gives him/her access to information or other advantage useful to the outside employer.

Therefore, an employee may not perform any duties related to an outside work or self-employment during regular District working hours or during the additional time that is needed to fulfill the responsibilities of the District position. Employees who violate this policy are subject to reprimand, suspension, or termination.

Open Records

Parents have the right of access to "all written records of CAVIT concerning the parent's child". Parents must not be allowed access to the records of or given information concerning any student other than their own. Remember email is subject to the Open Records law. Please do not include anything in an email you would not want others to read.

Overnight Trips

CAVIT will not sponsor overnight trips for any purpose other than those which are of a purely academic nature. The activities must have prior approval of the Superintendent. Any out-of-state trips or competitions must have home school board approval before arrangements are made. The superintendent will handle the requests submitted to the home school governing boards. Individual employee travel for out-of-state trips is subject to approval by the school board.

Parent Consultations

Each teacher shall consult with parents so they recognize the important role they play in shaping the attitudes of their children and assume greater responsibility for the performance of their children and for the excellence of our school. Such consultation may be in the form of phone contacts, progress reports, in-person appointments.

Political Activities

CAVIT recognizes the rights of its employees, as citizens, to engage in political activity. However, school time, personnel, equipment, supplies, materials, buildings or other resources may not be used to influence the outcome of elections.

Parking, Staff

Staff are not allowed to park in fire lane areas or next to classroom back doors. Staff are to park in assigned parking spaces at all times.

Policies

The CAVIT School policies are listed online and can be accessed using the following address <http://lp.ctspublish.com/asba>.

Probationary Period

A teacher, upon appointment to a regular contract position, must serve a two-year non-continuing probationary period. During that time, the teacher will be evaluated by the Superintendent on a performance appraisal each year.

Procedures for Purchase Orders

Please see the Business Specialist.

Purchases

Purchases for program equipment, supplies, travel, lodging or on behalf of students must have prior approval by the Superintendent. Staff who use personal funds for purchases will not be reimbursed unless the Superintendent has granted prior written approval. There will be no exceptions to the procedure.

Return Merchandise Procedure

If the merchandise is defective or incorrect, immediately return the item(s) to the Business Specialist.

Safety

Worker's Compensation

All employees have a responsibility to maintain safe conditions in their work and teaching areas, making safety a part of the normal work and instruction routine. Employees are responsible for making regular safety inspections before using District and classroom equipment. All employees are covered by worker's compensation insurance for any accident while on assignment, including an accident on school property or while on official business off school grounds. (Ref. Policy GBGC)

Employee Accident Reporting

Any employee who has an accident, no matter how slight, while on duty shall notify the Superintendent immediately. Failure to follow this procedure could result in the loss of workers' compensation benefits.

Student Accident Reporting

All accidents/incidents occurring on District property, school buses or during the course of school-sponsored activities, including field trips and other away events are to be reported to the Superintendent immediately. A completed accident form must be submitted to the Superintendent by the end of the school day or the next scheduled school day, as appropriate.

School Events

Teachers are required to attend all mandatory administratively required school events. These events may be an open house, NTHS ceremony, recruitment nights, and program completion ceremony

that occur after the normal workday. Teachers shall not receive enumeration and will be given no less than five school days' notice of such events.

School Facilities

All classroom doors should be locked and the alarm set when not in use. Before you leave, lock your classroom doors, and set the alarm.

Sexual Harassment Policy

All individuals associated with this District are expected to conduct themselves at all times so as to provide an atmosphere free from sexual harassment.

Smoking/Tobacco/Alcohol

Smoking and the use of tobacco or alcohol products on District premises, in District vehicles, or in the presence of students at school or school related activities are strictly prohibited. Faculty who fail to comply with this policy shall be referred to the Superintendent.

Social Media

Teachers should refrain from "friending" current students on their personal social media page so as not to create a conflict of interest that could affect an in-classroom situation.

Special Programs

Staff members will comply with all state and federal guidelines regarding both special education and Section 504 students. Decisions regarding the evaluation of students will be made in the spirit of providing the least restrictive environment for students so those students may reach their fullest educational potential.

Staff-Student Relations

Employees are expected to exercise general supervision over the conduct of students, not only while in the schoolroom, but also before and after school. At all times teachers and other staff members will accord students the dignity and respect that they deserve, and avoid embarrassing any student unnecessarily. Students are expected to regard all school employees as individuals who are employed to provide direct or indirect contributions to learning. While students are to have considerable latitude in making choices for themselves, they shall be required to respect the rights of all school employees and other students, and interference with those rights will not be tolerated.

Student Records

A new student's transfer grades may not be available immediately, but will be shared with his/her teacher as soon as they are received by the Superintendent. Individual Education Plan's (IEP) will be made available for teachers to review as soon as they are received from the home school.

Subject Matter

The subject matter for each course in the CAVIT curriculum is based on ADE CTE and industry learning standards adopted within each specific program. Teachers must supplement textbook material in

many and varied ways if the course is to be adequately developed. Teachers should be aware that only CAVIT adopted textbooks are authorized as the primary textbook for courses in the district.

Supervisory Visits

One of the functions of the Superintendent is to act as a professional consultant, working with the teacher to improve instruction. The Superintendent at times will make unscheduled visits to the classroom in order to observe the instructional program. The teacher should never change a plan or procedure merely because of the appearance of the Superintendent.

Supplies and Materials

Supplies such as paper clips, staplers, markers, tape, etc. which is common to all classes can be obtained by filling out a purchase order. Orders will be filled and placed in the teacher's mailbox. Please allow sufficient time for the order to be filled.

Transporting Students

Teachers are not allowed to transport students in their personal vehicles at any time. All student transportation must occur in school district vehicles.

Teacher Duties

Duties assigned to teachers fall roughly into three categories: 1) those directly connected with classroom instruction 2) those non-classroom duties included in the employment contract and 3) those out-of-class activities that customarily accompany a school program.

Visitors

Under normal school operations-Parent involvement and visits are to be encouraged. It is in the best interest of public relations that parents be sincerely welcome in our school; however, classroom interruptions are discouraged. Visitors to the school must be cleared by the Superintendent in advance and will have in their possession an official visitor's badge. Visitors, other than clinic participants, will not be allowed into classroom during instructional times. Because CAVIT is a closed campus, no visitors (including former students, staff spouse, immediate family members including children) who are not currently enrolled in CAVIT are not allowed on campus without prior superintendent approval. Any stranger observed by a faculty member should be approached by that faculty member, extended a courteous introduction, and asked if they have a visitor's pass. Visitors are not allowed to park in the fire lanes, next to building nor back lot parking spaces. Visitors are to use the side or front parking spaces and always check in the front office when coming onto campus.

Volunteers

A CAVIT volunteer is an individual who has been given a scheduled, pre-arranged activity by a staff member to assist in one of our career training programs. Any person who volunteers more than five (5) hours per year must be fingerprinted. All potential volunteers, including parents of students attending CAVIT, must complete the volunteer application and be cleared before they can begin volunteering.

Work Day

The official work day for all faculty and staff is 6:30am-2:45pm. Requests for payment of work conducted outside of regular hours must be preapproved by the Superintendent otherwise no payment will be processed.