

EDUCATE • EMPOWER • EMPLOY

2901 East South Boulevard
Montgomery, AL 36116

Telephone: 334-241-5307

Marsha Baugh, Principal

MPACT TRAINING MANUAL

2017-2018

 - 2 -

ACKNOWLEDGEMENT OF RECEIPT

MPACT
TRAINING MANUAL

I, _____________________________________, an MPACT team member, along with

my parent(s)/guardian(s) ____________________________________ hereby

acknowledge that we have received and read the MPACT Training Manual. We hereby

pledge to use this manual as a guide for the duration of the year.

____________________________ Date___________
 Team member’s Signature

____________________________ Date ___________
 Parent/Guardian’s Signature

____________________________ Date___________
 Parent/Guardian’s Signature

Please return this signed “Acknowledgment of Receipt” to your child’s major
instructor.

 - 3 -

TABLE OF CONTENTS

Administrator’s Authority 5

Administration, Faculty, & Staff Members 6

Acknowledgement of Receipt Form 2

Attendance - Absences / Check-outs /Make-Up Work / Tardies 17

Communications - E-Mails / Parent Conferences / Questions 19

Daily Bell Schedule 7

Emergency/Health/Safety 14

Grading Procedures 8

Guidance Program 19

Inspection of School Property 13

Mission / Vision Statements 5

Montgomery Public Schools Calendar / Testing / Assessment Schedule 9

MPACT At-A-Glance 11

Parent Meetings 21

Possession of Cell Phones/Telecommunication Devices 13

Positive Behavior Support 13

Principal’s Message 4

Progress Reports / Report Cards 8

RTI/PBS District Letter to Parents 22

Special Education 14

Team member Dress Code 15

Telephone/Fax Numbers 5

Transportation 7

 - 4 -

A MESSAGE FROM MPACT

We are looking forward to a fantastic year at MPACT! We are proud to have you as a
part of our team. Our goal at MPACT is for you to achieve your highest potential
possible. We wish to ensure that you enjoy many satisfying and interesting learning
experiences while you are here.

It is important that you see this Preparatory Academy not just as the day to day business
of school, but as preparation for life. Use each day to build academic skills, physical
skills, work skills, and social skills for a full and successful life. Set specific goals and
focus your efforts to reach them. You will find that goal setting and hard work pay off.
It is truly the pathway to success!

The MPACT team has invested much time and effort to produce this manual as a current
reference to the many district and school procedures, guidelines, rules and services that
apply to our school. Be sure that you read it thoroughly, share it with your parents, and
file it in a location where it will be available for easy reference when a question arises.
You may also want to visit our web site at http://www.mpact.mps-al.org for further
school district information.

We are excited to be making this journey with you! Together, we will EDUCATE •
EMPOWER • EMPLOY!

Most sincerely,

Mrs. Marsha M. Baugh
Principal

http://www.mpact.mps-al.org/

 - 5 -

MPACT
2901 EAST SOUTH BOULEVARD

MONTGOMERY, AL 36116
http://www.mpact.mps-al.org

Main Office 334-241-5307
Office Fax 334-613-7562

 Board of Education 334-223-6700
Office of Student Support 334-223-6850
Transportation 334-284-2085

www.transportationinfo@mps.k12.al.us
Instructional Services 334-223-6840/223-6830
Communication Office 334-223-6761
Safe School Hotline 1-888-SAV-Kids

ADMINISTRATOR'S AUTHORITY

The school principal has, at any time, the authority to change, modify, or amend any
rule or procedure contained in this manual when it is in the best interest of the team
member and or faculty, or in accomplishing the mission of MPACT.

MISSION / VISION STATEMENTS

The Mission of the Montgomery Public School System is to engage, educate, and inspire

our students to succeed in college career, and beyond.

Vision Statement: MPS… where every student develops a love of learning, cultivates
intellectual curiosity, and dreams of a future full of amazing possibilities.

The mission of MPACT is to educate students to become industry-credentialed
completers in a safe and collaborative environment that empowers them to be college
and career ready.

The vision of MPACT is to create a Career Tech Center that produces highly skilled,
educated, and employable citizens for the global workforce.

http://www.mpact.mps-al.org/

 - 6 -

MPACT FACULTY AND STAFF

Principal Marsha Baugh
Assistant Principal Robert Price

 Counselor Nisha Woody
Secretary Roxie Briggs
Bookkeeper Pamela Portis
Nurse Angie Blackwell

Math
Yolanda Webb – Lead Facilitator
Josh Roske – Exploring Computer Science Program

Career and Technical Education Majors
Advertising & Design Technology Walt Thomas
Building Science & Construction David Hartman
Electrical Technology Richard Robinson
Fire Science Johnny George
HVAC/Mechanical Systems Robert Booker
Industrial Systems Blake Stallings
Information Technology Tammie Jones
Medical Science Crystal Joiner
Medical Science Kathy Shelton
Public Safety Curtis Daniels
Welding and Metal Fabrication Kurt McKinnon

Special Education
Kristen Artis
Chasity Williams
Lisa Anderson - Aide

Custodians Security
Darrell Robinson Earl Pleasant
Veronica Williams Tonya Hart

 - 7 -

MPACT DAILY BELL SCHEDULE

TRANSPORTATION

Bused Team members are expected to follow bus rules (See Code of Student Behavior).
All team members must ride their assigned bus only. Permission to ride on a different bus
must be submitted in writing by the parent/guardian to the bus driver in advance.
Transportation reserves the right to ban team members from a bus that they are not
zoned to ride.

Shift Begin Time End Time

Shift 1 7:40 AM 9:10 AM

Shift 2 9:35 AM 11:05 AM

Shift 3 1:00 PM 2:30 PM

AM MPACT BUSES

SCHOOL DEPARTURE TIME AM DIRVER BUS # ARRIVAL TIME

CARVER 7:25 SAMMY HOWARD 08-88 7:45

JEFF DAVIS 7:25 SHURRON MCINTRYRE 08-26 7:45

LANIER 7:25 RAYMOND PRICE 15-16 7:40

LEE 7:25 ANDRE STEHPENS 08-42 7:45

PARK CROSSING 7:25 ULANDA LEWIS 08-123 7:35

PM MPACT BUSES

SCHOOL DEPARTURE TIME PM DRIVER BUS # ARRIVAL TIME

CARVER 2:15 SAMMY HOWARD 08-88 2:35

JEFF DAVIS 2:15 JACKIE BELL 08-41 2:30

LANIER 2:15 SAMMY HOWARD 08-88 2:40

LEE 2:15 JOE BROWN 08-154 2:35

PARK CROSSING 2:15 LESIA BANKS 08-33 2:45

 - 8 -

GRADING AND REPORTING SCHOLASTIC PROGRESS

Report Cards will be given to team members by their zone school at the end of each 9-
week grading period. Progress reports will be given to all team members every four
weeks. Progress reports must be signed by both the team member and the
parent/guardian and returned to the teacher within three days of distribution. The
teacher will keep these reports on file until the end of the year.

The Report Card Schedule may be changed as necessary, but the tentative schedule is as
follows:

Report Card Dates

Thursday, October 12, 2017

Thursday, January 11, 2018

Thursday, March 22, 2018

Thursday, May 24, 2018

A variety of methods should be used to obtain grades: daily work, projects, tests,
notebooks, etc. Test scores should never be the only criteria used for obtaining a team
member’s grade. See Grading, Promotion, and Retention Procedures

GRADING SCALE
1. Numerical Basis for Grades:

a. The scale for determining the quarter grade, semester grade, and the yearly
grade for a subject is stated below:

GRADING SCALE

A = 90 - 100

B = 80 - 89

C = 70 - 79

D = 60 - 69

F = 0 - 59

65% major tests and projects
 35% class work and homework, with no more than 5% from homework

 - 9 -

School Calendar

Important Dates 2016-2017 School Year

Event Date

First Day for Team members Thursday, August 10, 2017

Grading Period Ending Dates October 5, 2017

December 15, 2017

March 9, 2018

Last Day for Team members May 24, 2018

2017– 2018 TESTING DATES CALENDAR

TESTS TESTING DATES APPROXIMATE DAYS
NEEDED TO TEST

District Quarterly 1 Test
September 22 – October 5, 2017 10 DAYS

ACT WorkKeys Online Testing
December 1, 2017— February 28,

2018
1 – 3 DAYS

District Quarterly 2 Test
December 1—15, 2017 10 DAYS

Second Grade Gifted Child
Find Testing

January 3 – 5 and 8 -- 10, 2018 6 DAYS

ACT WorkKeys Paper Testing

with Accommodations

February 21 — March 7, 2018 IEP/504 DECISION

District Quarterly 3 Test
February 26 – March 9, 2018 10 DAYS

NAEP (Select Schools and

Grades Only)

TBD by NAEP if Montgomery County
Is selected

1 DAY

ACCESS 2.0
January 22 — March 23, 2018 2 – 4 DAYS

Alternate ACCESS for ELLs
January 22 — March 23, 2018 2 – 4 DAYS

State Assessment (Grades 3-8

and 10)

April 9 — May 4, 2018 1 - 5 DAYS

ACT with Writing — Pre-Test
Session

Prior to Test Date
1 DAY

ACT with Writing Paper
Testing with Accommodations

April 3 – April 17, 2018 ACT Decision

ACT with Writing Online

Format

April 3 – April 12, 2018 1 DAY

Alabama Alternate
Assessment (AAA)

March 5 --April 13, 2018 May vary by student

District Quarterly 4 Test
May 7 – 18, 2018 10 DAYS

 - 10 -

Staff Development - (Team members Will Not Attend These Dates)

Date

August 2-4 and 7-9, 2017

Friday, October 6, 2017 - Parent Visitation Day, no classes/student holiday.

Parents can visit the school anytime (with or without their children) to talk with
teachers, see their children's classrooms, and learn how they can become more
involved in the education process.

Monday, October 9, 2017

Tuesday, January 2, 2018

Tuesday, February 20, 2018

Monday, March 19, 2018

Friday, May 25, 2018

School Holidays

Event Date

Labor Day Monday, September 4, 2017

Veterans Day Friday, November 10, 2017

Thanksgiving Monday, November 20 - Friday, November 24, 2017

Winter Holidays Monday, December 18, 2017 - Monday, January 1, 2018

Birthdays of King/Lee Monday, January 15, 2018

President’s Day Monday, February 19, 2018

Spring Holidays Monday, March 12, 2018 – Friday, March 16, 2018

Weather Day Friday, March 30, 2018

Last Day for Team members Thursday, May 24, 2018

 - 11 -

MPACT EXPECTATIONS AT-A-GLANCE

¶ Team members should follow the MPS Code of Student Behavior at all times.

¶ Team member supervision will not be provided before 7:00 AM. Neither supervision nor
safety can be guaranteed before this time.

¶ Team members will enter the building and report directly to their major area.

¶ Team members should remain on campus at all times during their assigned session.
Team members who leave the campus without proper authorization will be considered
truant.

¶ Arriving to school late or leaving early puts team members at a disadvantage because
they miss valuable classroom instruction. Parents should make every effort to schedule
personal appointments after school or during holiday breaks. Unexcused check-ins for
time missed in class will result in zeroes on assignments missed.

¶ Each team member will use a state-owned textbook to help facilitate the learning
process. Team members are responsible for taking care of textbooks. If a textbook is
lost or damaged, a fee will be assessed.

¶ Parents must inform the office personnel of any changes in telephone numbers and/or
addresses. If there is an emergency, it is very important that we have updated
information.

¶ It is the team member’s responsibility to deliver any documentation or information
received from the school to the parent/guardian.

¶ All team members are required to be in proper dress code/uniform at all times. The
dress code requirements will be strictly enforced.

 - 12 -

7 HABITS OF HIGHLY EFFECTIVE PEOPLE

All MPACT team members will follow the 7 Habits of Highly Effective People

as our Guiding Principles:

1. BE PROACTIVE

Take Responsibility for your life

2. BEGIN WITH THE END IN MIND

Define your mission and goals in life

3. PUT FIRST THINGS FIRST

Prioritize – do the most important things first

4. THINK WIN-WIN

Have an everyone can win attitude

5. SEEK FIRST TO UNDERSTAND, THEN TO BE

UNDERSTOOD

Listen to people sincerely

6. SYNERGIZE

Work together to achieve more

7. SHARPEN THE SAW

Renew yourself regularly

Career Tech Student Organizations- Team member Organizations help team

members prepare and develop skills for life. All Career Tech courses at MPACT are
members of Skills USA. Skills USA is a partnership of team members, teachers and
industry working together to ensure America has a skilled workforce. Skills USA's
mission is to help its members become world-class workers, leaders and responsible
American citizens. All team members are encouraged to join. The membership fee is
$20 per team member.

http://alcareerinfo.org/start/student_organizations.html

 - 13 -

Positive Behavior Support Incentive Program

MPACT is committed to providing its team members and teachers with an atmosphere
that is safe and conducive to learning. Montgomery Public Schools is piloting a program
sponsored by the Alabama Department of Education and the Alabama Positive Behavior
Supports Program. The Positive Behavior Supports (PBS) Program’s goal is to teach and
learn proactive behavior that promotes optimal academic and social outcomes for
everyone.

PBS is a broad range of systems and individualized strategies for achieving important
social learning outcomes while preventing problem behavior with all team members.
Team members who exhibit positive behavior will be rewarded throughout the school
year. Varying incentives will be offered in the classroom as well as school-wide.

INSPECTION OF SCHOOL PROPERTY

The building principal and his/her designees may conduct legally appropriate searches.
All searches will be conducted in the presence of two MPS employees, one of which
must be a building administrator. MPACT is governed by the Montgomery Public Schools
(See Code of Student Behavior).

 It is the responsibility of each parent and team member to read the Code and be familiar with
its contents. Violators of our school rules and procedures will be dealt with accordingly and
may be removed from Montgomery Preparatory Academy for Career Technologies.

Confiscated Items (See MPS Code of Student Behavior Rule B16 (A)
Team members are not permitted to use a cell phone or any electronic device in school.
This includes, but is not limited to, a Blackberry, Smartphone, or other adapted PDAs.
Teachers have the authority to allow the use of cell phones and electronic devices for
instructional purposes during class, however that permission must be granted before
team members are allowed to openly display cell phones or other electronic devices in
class/school. Unless otherwise stated, cell phones and other electronic devices are to be
out of view and not in use while team members are in the school building. If a cell
phone rings or beeps in class/school, it is considered being in use. This includes any
classes that may be held outside of the building and on school sponsored field trips. If a
communication device is confiscated, it will be held in the safe for a period of time not
to exceed 24 hours. Confiscated items will be returned to the parent. Team members
are allowed however, to have cell phones on school property. Team members assigned
to alternative behavior sites cannot have cell phones on school property. Team
members assigned to alternative sites are to adhere to the MPS Cell Phone Usage Policy.

 - 14 -

The cell phone/telecommunication device guidelines of the school coincide with MPS
policy, but in a more detailed and school specific form.

SPECIAL EDUCATION

Americans with Disabilities Act, Section 504 of the Rehabilitation Act

All schools, including magnet schools, must comply with the Americans with Disabilities
Act, Section 504 of the Rehabilitation Act, and the individuals with Disabilities Education
Act. A team member may be both gifted and have a disability, including, but not limited
to, attention deficit/hyperactivity disorder (ADHD or ADD), depression, a specific
learning disability, diabetes, epilepsy, or a vision or hearing impairment. If you think or
suspect your child may have a disability, please notify the principal. Your child may be
eligible for a free evaluation and additional services and assistance from the school. If
you have questions or need assistance with this process call the Special Education
Director at (334) 269-3808 or Section 504 Coordinator at (334) 223-6850.

EMERGENCY/HEALTH/ SAFETY

Accident Insurance

Accident Insurance is offered at the beginning of the school year. If you elect to take
this coverage, the procedure should be read carefully to determine benefits and limits.

Reporting Accidents

It is the responsibility of the team member or his/her parent to report all accidents that
occur on school grounds to the school office as soon as possible. Team members must
report all accidents that occur on school property to the person in charge at the time of the
accident.

Medication

Team members must have a medication form on file in the main office if medication is to
be administered at school. Only medication prescribed by a physician can be dispensed.
Note: Team members may carry inhalers only after a medical form has been filed in the
main office. Parents are encouraged to report any medical problems or conditions of a
team member to school officials at the beginning of each school term.

Immunization

 - 15 -

All team members must have an up-to-date shot record on file at the start of the school
year. If you have questions about your child's shot record, please contact the School Nurse
at 241-5307.

Emergency Contact Information

It is necessary to have your correct address, zip code, and telephone number as part of
your child's record. Three emergency names and numbers must be on file in case the
parent cannot be contacted. If there are any changes, please notify the school as soon as
possible.

Fire Drills / Tornado Drills / Lockdowns Drills

Fire / tornado drills and emergency lockdown drills will be held frequently as well as bus
evacuation drills. Team members must take all drills and exercises seriously and follow all
instructions from faculty and staff members.

Weapons

Team members will not possess, conceal, or transport any weapon, realistic replica of a
weapon, facsimile of a gun, firearm, air gun, pellet gun, or any instrument or device
capable of firing a projectile, or other instrument that could cause or is intended to
cause injury or other harm to another. This also includes on or in privately owned
vehicles.

PARKING DECALS
Team members that wish to drive to and from MPACT must purchase a parking decal
through the bookkeeper for $10, as well as returning all documentation required.
Driving documents may be picked up from the front office at MPACT. Team members
must have $10 and all driving documents completed at the time of purchase.

TEAM MEMBER DRESS CODE

The Code of Student Behavior sets forth guidelines concerning team member dress and
personal appearance for the school district. At MPACT, we expect our team members
not only to comply with MPS Board policy concerning dress and appearance, but also to
be model team members for others to emulate. The following guidelines apply to all
team members at MPACT:

Uniform Procedure for the 2016-2017 School Year

 - 16 -

The Uniform Procedure for MPACT is intended to foster an academic environment. The
following procedure has been developed to help team members comply with the
school’s requirements. Appearance should be neat and clean and reflect a conservative
style of dress, which will endorse an atmosphere of intellectual growth and positive
conduct. This procedure is also intended to give our team members a sense of unity
and pride in their school.

Parents and team members are expected to help to establish the quality environment
for each child’s education by adhering to this uniform procedure. The ultimate
determination of appropriate dress will lie with the principal, but team members
should understand that they are answerable to every adult in the school. Failure to
comply with the uniform procedure will lead to appropriate disciplinary action.

All clothing should be generic (ex. Tommy, Guess, Polo, etc. not permitted). Uniforms
are to be worn every day. Team members are expected to be clean and appropriately
dressed for school at all times. Dress and appearance must not cause a disruption or
present health or safety problems. All team members must wear closed in shoes.
Clothing skin-tight or revealing as to provoke or distract other team members is
disruptive and therefore unacceptable. Hats, other types of head covering, and
sunglasses are not to be worn in school buildings, except for medical, religious, or safety
reasons. The only acceptable jewelry items are wristwatches and ear studs for ladies
and wristwatches only is preferred for gentlemen.

SHOES ARE PERFERRED TO BE A SOLID BLACK OR WHITE ONLY!!

All shorts and dresses must not be shorter than 2 inches above the knees.

Consequences First violation- Parent will be contacted and required to take corrective
action. The parent will be asked to bring appropriate apparel/shoes to school. Second
violation- Student will receive a one-day detention and/or In school Suspension. The
parent will be asked to bring appropriate apparel/shoes to school. Third or subsequent
violations will be upgraded to B10: Persistent/Willful Disobedience and consequences
will be issued accordingly.

MPACT UNIFORM DETAILS:

All MPACT team members will follow the uniform guidelines set forth by their zone
school. There will be no deviation from the zone school uniform unless prior approval is
granted. All pants must be secured around the waist – sagging pants are not allowed!
We consider MPACT a place of business and will dress in such a way. The uniform

 - 17 -

guidelines of the school coincide with MPS dress code, but in a more detailed and school
specific form.

ATTENDANCE – TEAM MEMBER

Homeroom teachers will mark attendance in the INOW Classroom Module each
morning. When a team member returns to school after an absence, they will report to
the office with a note from the parent or guardian. The school secretary will
immediately code the absence in INOW. Teachers should check INOW for the coded
absence and refer questions about the absence to the school secretary. Teachers are
asked to encourage team members to return notes of their absence(s) within 3 days of
returning to school. Per MPS Policy, an accumulation of unexcused absences can cause
a team member to lose credit for a course regardless of the grade the team member
receives in the course. Team members will be aware of and abide by the following
guidelines concerning attendance:

1. Team members should attend school each day.

2. Parents are required to send a note to the office explaining all absences and
tardies on the first day the team member returns to school. A note signed by the
parent does NOT excuse the absence. After 3 days, notes are not accepted and
the absence will remain unexcused.

3. Out of town trips will be excused only in the case of an emergency or if it is for
the purpose of education. The zone school principal must approve absences of
this nature before the trip is taken-the request form should be completed and
turned in to the principal.

4. Exceptions are made for a team member to keep doctor/dental appointments.
The appointments are not excused unless a doctor’s statement is provided to the
school secretary.

5. All team members must be signed out and signed in through the school office.
Only the signatures of the parents or authorized guardian as indicated on the
registration card will be accepted. Picture ID will be required.

6. A team member who is absent, tardy, or checks out of school before the end of
the school day does not have perfect attendance.

7. Team members will NOT be allowed to check out with any person other than the
parents or guardian or authorized persons listed on the registration. Picture ID
will be required.

 - 18 -

8. Checkout procedure: a.) If a team member is to check out during the day, he/she is to
bring a note signed by a parent. These notes are to be turned in to the school secretary.
The office staff will verify the information. b.) No team member is to leave school
without signing out and being properly dismissed through the school office. Parents will
be notified before a team member is permitted to leave school. If a child is sick or has
an emergency, administration will handle checkouts.

Tardies
Team members must arrive in their classroom no later than 7:40 a.m. Team members
arriving after 7:40 a.m. will be marked tardy. If a team member arrives after 7:40 a.m.,
he/she must obtain a check-in pass through the front office. For all other classes, team
members are counted as tardy if they are not in their classroom by the tardy bell.

 Consequences will consist of the following:

1st Offense: Teacher counsels and warns team member.
2nd Offense: Teacher contacts parent by phone or e-mail.
3rd Offense: Team member receives an office referral. (Class B Offense)

Make-Up Work
The administration and teachers at MPACT will always work with parents and team
members to complete make-up work for excused absences. If the team member fails to
turn in the missed work by the deadline, the team member will receive a zero for the
missed work. An absence for vacation is NOT an excused absence, and team members
will not be allowed to make up any schoolwork. It is the responsibility of the parent to
provide transportation for team members to stay after school or arrive early to make
up missed assignments from an excused absence. Teachers will work with team
members/parents to determine when make-up work will be done.

Team Member Withdrawal
Parents are asked to notify the school at least a day in advance of a team member's
withdrawal so that the parent may be aware of any damaged or lost books, materials, or
any other outstanding debts. All withdrawals from the MPACT program will be handled
between MPACT and the zone school. Any transfers between MPS schools or withdrawal
from an MPS high school will be handled through the zone school.

 - 19 -

COMMUNICATIONS

The MPACT faculty and staff strive very hard to communicate with parents on a regular

basis to avoid problems. Sometimes questions or problems do occur. We encourage

you to talk to the teacher, principal, or the appropriate designee if questions, concerns,

or problems arise. Be reminded that when/if problems do arise that it is imperative

that as adults we set a good example for team members on handling conflicts.

E-mail is the preferred method of contacting teachers and staff members. You may send

e-mail through the school’s website: http://www.mpact.mps-al.org

or you may use for example: first.last name@mps.k12.al.us.

Team Member Phone Calls
Parents are asked to take care of all necessary business prior to school. We will not be
able to deliver messages to team members. Team member will not be allowed to call
home for any reason. In case of illness, or emergency, a school official will make the call
for team members.

Visitors
We welcome parents and encourage you to visit the school. All visitors entering the
school building during school hours must first report to the office and receive a visitor’s
pass. Parents should not attempt to visit a teacher during the teacher’s classroom
instructional time. Team members from other local secondary schools are not
permitted on the school campus or in the building except to conduct official business.
Permission will not be granted for team members to invite friends to visit during the
school day. Please visit without other children. Guidelines for School Visitors is a Board
Policy. Please refer to the Code of Student Behavior for 2017-2018.

Conferences
Teachers cannot have conferences during instructional time. Parents may schedule
a conference with a teacher by calling the main office for an appointment or you may
send a note to the teacher asking for a time and date. Conferences may be held before
and after school or during the teacher’s planning. It is more satisfactory for parents and
teachers if appointments are made a day in advance by calling the school office at 334-
241-5307.

Guidance and Counseling
The Guidance Counselor at MPACT is available to help team members, parents, and
teachers in any way needed. The program consists of a variety of services and activities
which include, but are not limited to: individual and group counseling, parent and teacher

http://www.mpact.mps-al.org/
mailto:first.last%20name@mps.k12.al.us

 - 20 -

consultation, group guidance, referral assistance to other programs, team member
scheduling, 504 coordination, and team member testing.

The guidance program will address academics, social and emotional issues, and career
planning. The guidance counselor and guidance aide can help with questions and
schedule appointments. Other areas that are managed by the guidance office are:

¶ Team member Records

¶ Transcripts

¶ Course Selection Forms

¶ Withdrawal Forms

WHO TO CONTACT TO ANSWER QUESTIONS

Classroom Teacher: Academic, behavior, or social problems in classes, course content,

homework assignments, special projects.

Guidance Counselor: Continued problems in achievement, behavioral, social, emotional

adjustment, questions related to team member schedules, standardized test scores, 504

plans, work permits, change in family status (death, divorce, separation, or serious

illness), and transfer of records.

School Nurse: Team member illness or injury of a serious nature, medication,

immunizations, physical handicap.

Special Education Teacher: Special education placement

Principal: Questions related to school rules and procedures, questions related to

lengthy absences, pre-approval of absences, serious and prolonged behavioral

problems, Board of Education policy, school-wide curriculum, school organization, or

personnel.

Secretarial Staff: Weekly or seasonal activities, attendance, emergency messages,

general information, and change of address or telephone number.

Bookkeeper: Team member fees, receipts.

Bus Driver: Problems occurring on the school bus (to and/or from school).

Transportation Director: Questions related to bus routes, schedules, bus rules.

*When a reasonable number of attempts have been made to confer with the

designated contact person and no communication has occurred, please call the

principal. Likewise, if a conflict with the designated person and an appropriate solution

cannot be agreed upon, please schedule a conference with the principal.

 - 21 -

Monthly Parent Meetings

August 31 5:30 pm: MPACT expectations and Y Achievers representative

September 21 5:30 pm: FAFSA
October 6 all day: Parent Day – Open House and Tours
November 16 5:30 pm: Military representatives and Ham/Turkey pick up
December 4-5 all day: Holiday Market
January 18 11:30 am: Social Media Awareness
February 27 5:00 – 7:00 pm: Career Tech Month Expo and Recruitment Tours
March 22 11:30 am: Resume’ writing and Interview skills
April 20 all day: Wellness Screenings and Athletic Physicals

 - 22 -

 307 South Decatur Street

 Montgomery, AL 36104

LETTER TO PARENT

Dear Parents/Guardian:

Montgomery Public Schools (MPS) is committed to providing the highest quality of education to

every student through a Multi-Tiered System of Supports (MTSS). To meet that goal, MPS

adopted two fundamental frameworks: Positive Behavioral Interventions and Supports (PBIS)

and Response to Instruction (RtI). PBIS is a proactive approach to establishing behavioral

supports to address psychological, social and emotional needs. RtI is a multi-tiered approach to

providing core instruction to all students in addition to identifying and supporting students with

learning and behavior needs. Both frameworks provide early, systematic and intensive assistance

to students who are at risk or already underperforming. Interventions will include but not be

limited to specialized, research-based teaching and behavior strategies provided in both the

classroom and small group settings.

According to the Alabama Administrative Code, all public schools in Alabama are required to

implement the Problem Solving Team (PST) model. The PST process is designed to guide

general education instruction and intervention services for all students who have academic and/or

behavioral needs. The PST will review student data regarding the need for assistance, monitor

progress being made by students, inform parents of plans of action, and make recommendations

for changes to interventions.

Based on initial screening results and other academic data, if it is determined that your child

would benefit from assistance or intervention, he or she will be provided tiered support as needed.

MPS utilizes a three-tiered approach to instruction/intervention:

– Classroom teachers will use a variety of research-based instructional strategies and

positive behavioral supports within the core curriculum to address individual instructional needs.

– Based on assessments, discipline, grades, attendance and other data, students who are

unsuccessful with Tier 1 will be provided additional research-based instruction and interventions

– Students who continue to misbehave or struggle academically with

Tier 2 will be referred to the PST and receive more intensive interventions.

Respectfully,
Bri dgette Johnson
Bridgette Johnson

RtI Coordinator

 - 23 -

Montgomery Public Schools

(334) 223-6840

