

Welcome to Shady Side Academy

Information About Senior School Opening Days
for New and Returning Students

August 2021

Opening Days Calendar

Sunday, August 29, 2021

2:00-4:00 p.m.	New Boarders Arrive (Croft or Morewood House)
4:15-5:00 p.m.	New Boarding Family Orientation (Rowe Hall)
5:00-6:00 p.m.	New Boarding Families Dinner (Quad)
6:30-8:00 p.m.	New Parent Orientation (Rauh Theater, Hillman Center for Performing Arts)

Monday, August 30, 2021

8:00 a.m.-3:00 p.m.	Orientation for ALL Form III (Grade 9) Students
9:00 a.m.-2:00 p.m.	Orientation for NEW Form IV & V (Grade 10 & 11) Students

Tuesday, August 31, 2021

8:15 a.m.-3:00 p.m.	Academy Opening Day (No Classes) 2021-2022 School Year Orientation for ALL Students
---------------------	--

Wednesday, September 1, 2021

8:15 a.m.-3:10 p.m.	Convocation and First Day of Classes (Cycle Day Zero) Special Schedule - Convocation plus all classes Formal Dress (see description below)
---------------------	--

Thursday, September 2, 2021

8:15 a.m.-3:05 p.m.	Full Day of Classes (Cycle Day 1)
---------------------	-----------------------------------

Friday, September 3, 2021

8:15 a.m.-3:05 p.m.	Full Day of Classes (Cycle Day 2)
---------------------	-----------------------------------

Monday, September 6, 2021

No Classes (Labor Day)

Tuesday, September 7, 2021

No Classes (Rosh Hashanah)

PLEASE NOTE:

- Dress code during Opening Days:
 - Monday and Tuesday (Orientation Days): Dress is informal (athletic attire is permitted; please wear closed-toe shoes/sneakers)
 - Wednesday (Convocation) is Formal Dress
 - Thursday onward is standard Daily Dress
- Boarding students – please review the boarding-specific information provided (via a separate communication) by the Dean of Residential Life Ms. Pamela Boehm.

NEW STUDENT ORIENTATION

On Monday, Aug. 30, all new students will be welcomed to the Senior School. This includes all Form III (Grade 9) students as well as any Form IV (Grade 10) or Form V (Grade 11) students new to the school. Students will be led by the SSA Peer Leaders, have the opportunity to meet their Form Dean and Advisor, walk through their class schedule, get to know fellow new students, and meet additional members of the Senior School faculty and administration. Students also will be oriented to protocols and safety measures related to COVID-19 and learn more about how the daily schedule will flow, where they can spend their free time, where things are located on campus, how the Dining Hall operates and more. New students will receive specific information directly from their Form Dean during the week of Aug. 22, 2021.

Students should dress comfortably (dress code not required) and wear closed-toe shoes (preferably sneakers - sandals are not permitted). Lunch will be available and built into the orientation schedule.

ACADEMY OPENING DAY

On Tuesday, Aug. 31, the entire Senior School community will convene for a day of orientation and preparation for the 2021-2022 school year. The day will consist of a series of gatherings, including but not limited to advisory meetings, form (grade-level) meetings, and an active all-school gathering that will take place in our school stadium. Students will receive more information regarding the specifics of this day during the week of Aug. 22, 2021.

Students should dress comfortably (dress code not required) and wear closed-toe shoes (preferably sneakers - sandals are not permitted). Lunch will be available and built into the schedule of the day.

NEW PARENT ORIENTATION

Form III parents and new Form IV and Form V parents should attend this orientation that will take place in person on Sunday, Aug. 29, from 6:30-8 p.m. At this meeting, parents new to the Senior School will have a chance to meet with their child's advisor and learn more about the Senior School from the head of school, dean of student life and the form deans. Other school personnel, including the learning specialist, school counselor and dean of studies, will be introduced during the program. All Form III (Grade 9) parents and new Form IV-VI (Grades 10-12) parents new to the Senior School are encouraged to attend. The orientation will begin in the Rauh Theatre of the Hillman Center for the Performing Arts. Parking is available in the Hillman lot.

Schedules, Books and Lockers

SCHEDULES

All Form III students and new students will receive their schedules during orientation on Monday, Aug. 30, 2021. Returning students schedules will also be made available online via the Veracross Student Portal, on Monday, Aug. 30.

At the Senior School, the academic schedule will be similar to 2019-2020 pre-COVID schedule. Wednesdays will be a late start day for students (9:35 a.m.). Please see below for further information. Please note that music and drama classes will continue to utilize some safety precautions, such as covers on wind instruments, and wearing masks when singing indoors.

Name: _____

SSA Senior School Daily Schedule

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8
Pd. 1 8:15 AM	A	G	F	B	D	H	C	E
Pd. 2 9:10 AM [Testing]	B (A Lab)	D (G Lab)	H (F Lab)	C (B Lab)	E (D Lab)	A (H Lab)	G (C Lab)	F (E Lab)
Assembly 10:05 AM	Asm	Asm	Asm	Asm	Asm	Asm	Asm	Asm
Pd. 3 10:35 AM	C	E	A	G	F	B	D	H
Pd. 4a 11:50 AM		D2		H2		C2		E2
Pd. 4b 12:25 PM	D1		H1		C1		E1	
Pd. 4c 12:40 PM								
Pd. 5 1:20 PM [Testing]	E (D Lab)	A (H Lab)	G (C Lab)	F (E Lab)	B (A Lab)	D (G Lab)	H (F Lab)	C (B Lab)
Pd. 6 2:15 PM	F	B	D	H	C	E	A	G
Activities 3:05 PM	Act	Act	Act	Act	Act	Act	Act	Act
Athletics 3:50 PM	Ath	Ath	Ath	Ath	Ath	Ath	Ath	Ath

Assembly Periods (Asm) are used for various large and small group gatherings.

- Community Assemblies: Mondays and Fridays
- Designated Rooms: Tuesdays

WEDNESDAY LATE START SCHEDULE:

Period 1: 9:35-10:25 a.m.
 Period 2: 10:30-11:20 a.m.
 Period 3: 11:25 a.m.-12:15 p.m.
 Period 4a: 12:20-1:10 p.m.
 Period 4b: 12:45-1:35 p.m.
 Period 5: 1:40-2:30 p.m.
 Period 6: 2:35-3:25 p.m.

BOOKS

Books and textbooks are provided by the school this year as part of the inclusive tuition plan. **Students will receive their books during the first week of school and do not need to order any books in advance.**

LOCKERS

Lockers will be assigned to all new students. Returning students who would like to have a locker can request one from the Deans' Office by emailing attendance@shadysideacademy.org.

Health & Safety Measures

Please visit the COVID-19 page on the Academy's website (www.shadysideacademy.org/coronavirus) for the most up-to-date information regarding health and safety measures related to the COVID-19 pandemic.

Some key details for Senior School families are outlined below.

VACCINATION

SSA strongly encourages all community members to get vaccinated for COVID-19 as soon as they are eligible. However, the vaccine is not required for enrollment or employment due to its emergency use authorization status by the FDA.

Parents of fully vaccinated students should **upload a photo of their COVID-19 vaccination card** to the child's Magnus Health account.

HEALTH SCREENINGS

Students and employees are not required to complete a daily health questionnaire or undergo temperature checks; however, **community members should self-screen for COVID-19 symptoms daily.**

Individuals with a temperature of 99.5 F or above, chills, cough, shortness of breath or difficulty breathing, fatigue, muscle or body aches, worsening headache, new loss of taste or smell, sore throat, congestion or runny nose, nausea or vomiting, or diarrhea should **stay home from school** and follow up with the school nurse and their physician.

If your child becomes sick or symptomatic at school, please pick them up within an hour of notification. Boarders must be picked up by their local host/guardian within 24 hours of notification.

MASKS

All students, employees and visitors must wear masks indoors on our campuses, regardless of vaccination status. Masks are not required outdoors.

Due to a CDC Order requiring masks on all public transportation, including public and private school buses, **all passengers and drivers on SSA or public school buses and vans must wear masks, regardless of vaccination status.** This includes transportation to and from school, field trips and athletic events.

Masks should fit snugly and cover the mouth and nose and may not have words or sayings on them. Neck gaiters and masks with exhalation valves are not permitted.

PHYSICAL DISTANCING

Classrooms and indoor learning spaces will be configured whenever feasible to allow for **3 feet distance** between students, enabling most classes and advisories to return to normal sizes. Since it may not be possible to maintain 3 feet of distance at all times, our layered prevention strategy, including indoor masking, will reduce transmission risk.

PARENTS & VISITORS

Parents and visitors are once again welcome in our school buildings; however, they must wear masks indoors. All visitors should check in at the Deans' Office in Rowe Hall. Many parent meetings and programs will still be held virtually as a convenience to parents for whom in-person attendance is challenging.

Special Reminders

MEDICAL & ATHLETIC FORMS

Each summer, families are required to complete medical and athletic forms for their students via the Magnus Health system. Most forms can be completed online; forms that require a doctor's signature can be downloaded, completed and signed by a doctor, and re-uploaded to your Magnus Health account (do not mail or deliver forms to SSA). To access your Magnus Health account via the Veracross Parent Portal, go to www.shadysideacademy.org/parents, click on the "VERACROSS LOGIN" button and enter your Veracross login credentials. Once on the Veracross Parent Portal, click the gold Magnus Health button. **NOTE: All students must have a physical exam completed and signed by a physician on or after June 1, 2021, on file in Magnus in order to participate in preseason athletics or begin classes in the fall.**

BUS/VAN TRANSPORTATION

All bus/van transportation begins Tuesday, Aug. 31, 2021. There will be no transportation on Monday, Aug. 30, for orientation. Most school district bus schedules will be sent via mail by the school district starting Aug. 20. A few of the districts will not send information until the Friday before school starts. Each school district that provides busing to the Academy will follow our schedule for our buses. Please email Diane Curry at dcurry@shadysideacademy.org if you have further questions.

BOARDING STUDENTS

Boarding families will receive separate communication from Dean of Residential Life Pamela Boehm regarding the opening of school and the move-in process for this year. Please email Ms. Boehm at pboehm@shadysideacademy.org if you have additional questions.

DRIVING ON CAMPUS

Licensed student drivers (except Form IV boarding students) are eligible to drive and park on campus as long as they have an SSA parking permit. Permits can be obtained by completing the Senior School Parking Permit Application, available in the Deans' Office or on the Senior School tab of the Students or Parents page of the SSA website. Completed applications should be submitted to the Deans' Office. If the application is mailed, please include a copy of the student's driver's license and insurance card. Students may pick up their parking permits in the Deans' Office during the first week of school.

STUDENT PHOTO/ID

All students are required to have an ID photo taken in order to receive a student ID card. These ID cards are used in the dining hall. Returning students may come to the Deans' Office to have their pictures taken and receive their ID cards beginning Aug. 23, 2021. New students will receive their ID cards during orientation on Aug. 30, 2021.

SECURITY

Shady Side Academy is committed to the safety and security of students, faculty, staff and visitors. The Academy utilizes a locked-door system for campus buildings to maintain a high level of security and to restrict access to non-credentialed persons. Campus buildings remain locked at all times. Access to locked facilities may be gained through the use of an Academy-issued credential, either via a smart phone app or a small plastic fob. Each Senior School student will be issued a smart phone credential unless a fob is specifically requested. Students will not be provided with both types of door access. Any student preferring a door access fob instead of a smart phone credential should email dooraccess@shadysideacademy.org. New students will be instructed to download the smart phone app and establish credentials at orientation on Aug. 30, 2021.

Dress Standards

The Shady Side Academy dress code upholds standards of dress that reflect the fundamental purpose and ethos of the Academy. The dress code establishes an environment conducive to the enterprise of learning while allowing for individual self-expression bound by the Shady Side's Guiding Principles of honesty, kindness, responsibility, respect, and safety.

The Academy has four different dress codes (Daily, Formal, Bulldog Dress-Down and Dress-Down), each reflecting the nature of the particular endeavor. In general, students' clothing and general appearance should allow for full and comfortable participation in all school activities and a full range of motion – including bending, sitting, and walking up stairs – without the need for frequent readjustment.

Daily Dress

- Dress or casual pants, shorts/skorts/skirts, jumpsuits, rompers and dresses.
- Dresses: Sleeveless dresses are allowed, but dresses with spaghetti straps must be worn under a cardigan, blazer or other appropriate outerwear.
- Leggings are allowed but must be a solid color (no mesh, sheer, colors, patterns or text) and may only be worn under a skirt or dress.
- Shirts: Polos, collared shirts (properly buttoned in front) and tailored shirts that do not resemble T-shirts (see prohibited items list below)
 - Henley shirts are allowed.
 - Turtlenecks are allowed.
 - Hoods or lapels on a jacket do not constitute collars.
 - A collarless shirt may be worn underneath a crewneck or quarter-zip sweater.
 - “Cold-shoulder” or open-shoulder tops are allowed. Shirts with spaghetti straps are allowed, but only when worn under a cardigan, blazer or other appropriate outerwear.
 - Non-collared shirts with an SSA logo are not allowed unless underneath a crewneck or quarter-zip sweater.
- Outerwear: Crew-neck sweaters or quarter-zip sweaters (fleece or heavy cotton) are allowed. No hooded or crew-neck sweatshirts of any kind (SSA sweatshirts included) may be worn.
 - Seniors may wear college sweatshirts (not shirts) only in Term III.
- Shoes must be closed-toe, fully laced and in good repair. Sneakers are allowed.
- Hats: must be removed upon entry to any school building, unless a student has permission from the Dean of Student Life.

Formal Dress

Certain days throughout the year are designated as Formal Dress Days (Convocation, Athletic Awards, Prize Day, Commencement, etc.). In an effort to honor our fellow students or an outside performance or speaker, dress clothes should be worn throughout the entire day, from 8:15 a.m.-3 p.m.

- Navy blue blazer
- White collared dress shirt with tie or women's dress shirt with sleeves
- Khaki dress pants or khaki dress skirt
- White dresses may be worn in lieu of khaki dress pants and skirts
- Shoes in good repair (dress shoes, sneakers, athletic shoes)

Bulldog Dress-Down Days

Bulldog Dress Down Days occur twice a month throughout the school year (normally on Fridays). On these days, students are permitted to wear clothing that reflects school spirit and pride during the school day.

- SSA apparel (shirts, shorts, sweatpants, sweatshirts, etc.) is appropriate and encouraged on these days.
- Leggings and jeans may be worn on SSA Spirit Days.
- If not wearing SSA apparel, students must meet daily dress standards.

SSA athletic teams and groups (i.e., theatre productions) may request to wear their uniforms (if appropriate) or some form of team wear on the day of a significant contest or in anticipation of an opening event. If the team apparel does not meet Daily Dress standards, the coach or captain must make a request to the Dean of Student Life by noon of the preceding day. Approved requests will be communicated to the team by the coach or captain. Student-athletes who dress down without permission will face dress code violation consequences and risk having this privilege removed for their entire team. This is an occasional and not a regular privilege.

Dress-Down Days

If a Dress-Down Day is declared by the President, Head of School or Dean of Student Life, jeans and T-shirts in good repair are appropriate. Proper footwear is expected (no flip-flops) and the general guidelines of neat, clean, appropriately fitted and sized clothing are in effect. Students who choose not to follow the Dress-Down Day guidelines must follow the Daily Dress code or be subject to typical dress code violation consequences.

Prohibited

The following are not allowed:

- Flip flops, slippers, athletic slides, open-toed shoes, shoes in poor repair
- Exposed undergarments or midriffs
- Frayed, torn, patched, ripped, sheer, distressed, ill-fitting clothes
- Clothing with profanity or references to drugs or alcohol
- Visible tattoos, tongue piercings, body piercing (other than modest piercings)
- Camouflage clothing
- T-shirts worn over collared shirts
- Blue denim pants, skirts, shorts (denim jackets of any color are permitted)
- Leggings are prohibited as standalone pants. They may be worn only under a skirt or dress except on Bulldog Dress-Down Days or Dress-Down Days when athletic wear is permitted
- Spaghetti straps, strapless, off-the-shoulder tops and dresses (unless worn under a cardigan, blazer, or other appropriate outerwear)
- Athletic clothing, including sweatshirts, leggings, pants, sweatpants, soccer pants or joggers (unless permitted for a Bulldog Dress-Down Day, team event or Dress-Down Day)
- Shirts of any kind with graphics, brand names, or logos larger than 3" (unless permitted for a Bulldog Dress-Down Day or Dress-Down Day)

Enforcement

It is the responsibility of each student to be familiar with the dress code and to adhere to it on a daily basis. The final arbiter(s) of appropriate dress are the Form Deans and the Dean of Student Life.

Students who are not dressed within the Academy guidelines are sent to the Deans' Office. The consequences for dress code violations are as follows:

- First offense: Warning from Dean, offense recorded.
- Second offense: Detention (held daily as needed, before or after school)
- Third offense: Loss of free periods for one day.
- Fourth offense: Student will be referred to the Dean of Student Life for failing to meet community standards and should expect a serious disciplinary response such as a Dean's Notice, disciplinary warning, or ultimately, an appearance before the Discipline Committee.

Student Life Program

The Academy has long recognized its obligation to help students become independent people and to maximize the opportunities they have at SSA. This process involves the students embracing their own growth and integrating all aspects of their lives at the Academy. In response to this obligation, the student life program has been established to provide guidance for this growth and integration.

The Deans' Office is the cornerstone of the student life program. Dean of Student Life Mr. Chad Green oversees student life as chief student advocate. Mr. Green also works closely with Dean of Residential Life Ms. Pamela Boehm to oversee residential (boarding) students and faculty to enhance on-campus life. Form deans work with their respective classes and class officers to organize activities and programs, and to help the dean of student life coordinate and implement the student life curriculum, especially in regards to helping students to develop socially and emotionally.

<u>Form*</u>	<u>Dean</u>
Form III (grade 9)	Mr. J.A. MacDougall
Form IV (grade 10)	Mr. Adam Janosko
Form V (grade 11)	Ms. Jessica Basta '03
Form VI (grade 12)	Ms. Leah Powers

* Please note: Shady Side students are named by form rather than by grade. Ninth graders are in Form III, 10th graders are in Form IV, 11th graders are in Form V and 12th graders are in Form VI.

Need More Information?

Academics	Ms. Claire Logsdon	412-968-3148	clogsdon@shadysideacademy.org
Advisory Program	Mr. Chad Green	412-968-3087	cgreen@shadysideacademy.org
Athletics	Mr. Sean Simmons	412-968-3065	ssimmons@shadysideacademy.org
Attendance	Mrs. Erica Strafalace	412-968-3117	attendance@shadysideacademy.org
Bus Information	Mrs. Diane Curry	412-968-3022	dcurry@shadysideacademy.org
College Counseling	Ms. Lauren Lieberman '98	412-968-3099	llieberman@shadysideacademy.org
Counseling	Mr. Creighton Runnette '89	412-968-3202	crunnette@shadysideacademy.org
Deans' Office	Mrs. Erica Strafalace	412-968-3117	estrafalace@shadysideacademy.org
Head of Senior School	Ms. Trixie Sabundayo	412-968-3001	tsabundayo@shadysideacademy.org
Learning Specialist	Ms. Sandra Lashway	412-447-2216	slashway@shadysideacademy.org
Nurse (Day)	Ms. Maria Thieman	412-968-3131	mthieman@shadysideacademy.org
Nurse (Night)	Mrs. Amy Gray	412-968-3131	agray@shadysideacademy.org
Residential Life	Ms. Pam Boehm	412-968-3117	pboehm@shadysideacademy.org
Scheduling	Ms. Sarah Casey '03	412-968-3133	scasey@shadysideacademy.org
Spirit Store	Mrs. Amy Davidheiser	412-968-3009	amydavidheiser@shadysideacademy.org
Student Life	Mr. Chad Green	412-968-3087	cgreen@shadysideacademy.org

SENIOR SCHOOL CAMPUS

SHADY SIDE

ACADEMY

423 Fox Chapel Road • Pittsburgh, PA 15238
Phone: 412-968-3000 • www.shadysideacademy.org

ACADEMIC CALENDAR

August 16, 2021 — June 10, 2022

S	M	T	W	T	F	S	AUGUST 2021
1	2	3	4	5	6	7	SS Pre-Season Athletics begin16
8	9	10	11	12	13	14	MS New Parent Meeting23
15	16	17	18	19	20	21	MS 6th Gr. Ice Cream Social28
22	23	24	25	26	27	28	SS New Boarders Arrive29
29	30	31					SS Form III & New Parent Night
							All Schools New Student Orientation ...30
							CDS & JS New Parent Orientations
							CDS Parent Open House
							CDS Family Picnic
							SS Return Boarders Arrive
							ResLife Family Picnic
							ACADEMY OPENING DAY31
							PK/K - Noon dismissal (No lunch)

S	M	T	W	T	F	S	SEPTEMBER 2021
			1	2	3	4	ACADEMY CLOSED06
5	6	7	8	9	10	11	Labor Day (US)
12	13	14	15	16	17	18	ACADEMY CLOSED07
19	20	21	22	23	24	25	Rosh Hashanah (J) (7-8)
26	27	28	29	30			Ganesha Charurthi (H)10
							Yom Kippur (J) begins at sundown15
							ACADEMY CLOSED16
							Yom Kippur (J)
							CDS, JS, MS - No Classes; Conferences.17

S	M	T	W	T	F	S	OCTOBER 2021
					1	2	HOMECOMING8-10
3	4	5	6	7	8	9	All Schools - No Classes; In-Service11
10	11	12	13	14	15	16	Indigenous Peoples Day
17	18	19	20	21	22	23	Columbus Day (US)
24	25	26	27	28	29	30	PSAT Testing for Form V13
							Dasera (H)15

S	M	T	W	T	F	S	NOVEMBER 2021
	1	2	3	4	5	6	Diwali (H)4-8
7	8	9	10	11	12	13	Veterans' Day (US) 11
14	15	16	17	18	19	20	All Schools - No Classes; In-Service..... 19
21	22	23	24	25	26	27	All Schools—No Classes; Evaluation 22
28	29	30					ACADEMY CLOSED 23-26
							Thanksgiving Day (US) 25
							Hanukkah (J) begins at sundown 28

S	M	T	W	T	F	S	DECEMBER 2021
			1	2	3	4	Hanukkah (J) ends 06
5	6	7	8	9	10	11	Bodhi Day (B) 08
12	13	14	15	16	17	18	CDS, JS, MS - No Classes; Conferences 10
19	20	21	22	23	24	25	WINTER RECESS20-31
26	27	28	29	30	31		Christmas (C) 25
							Kwanzaa (AH) begins 26

CLOSING EXERCISES—LAST DAYS OF SCHOOL

All days are early dismissals for the respective division

Senior School Commencement Friday, June 3rd

Junior School Closing Exercises Monday, June 6th

Country Day School Closing Exercises Tuesday, June 7th

Middle School Closing Exercises Wednesday, June 8th

S	M	T	W	T	F	S	JANUARY 2022
						1	New Year's Day (US) 01
2	3	4	5	6	7	8	Kwanzaa (AH) ends
9	10	11	12	13	14	15	Orthodox Christmas (OC) 07
16	17	18	19	20	21	22	Orthodox New Year (OC) 14
23	24	25	26	27	28	29	ACADEMY CLOSED17
							Martin Luther King, Jr. Day (US)
							JS, CDS - No Classes; Evaluation Day... 18

S	M	T	W	T	F	S	FEBRUARY 2022
		1	2	3	4	5	Lunar New Year (CH)01
6	7	8	9	10	11	12	Nirvana Day (B)15
13	14	15	16	17	18	19	ACADEMY CLOSED..... 21
20	21	22	23	24	25	26	Presidents' Day (US)
27	28						All Schools - No Classes25
							CDS & JS In-Service Day
							MS & SS Evaluation Day

S	M	T	W	T	F	S	MARCH 2022
		1	2	3	4	5	MS - No Classes; Conferences 10
6	7	8	9	10	11	12	SPRING RECESS21-31
13	14	15	16	17	18	19	
20	21	22	23	24	25	26	
27	28	29	30	31			

S	M	T	W	T	F	S	APRIL 2022
					1	2	SPRING RECESS 01
3	4	5	6	7	8	9	Ramadan (I) begins at sundown02
10	11	12	13	14	15	16	ACADEMY CLOSED; Good Friday (C) ... 15
17	18	19	20	21	22	23	Passover (J) begins at sundown
24	25	26	27	28	29	30	Easter Sunday (C)17
							All Schools - No Classes; In-Service..... 18
							JS, CDS - No Classes; Conferences 19
							Orthodox Holy Friday (OC)..... 22
							Passover (J) ends 23
							Pascha [Orthodox Easter] (OC) 24

S	M	T	W	T	F	S	MAY 2022
1	2	3	4	5	6	7	Ramadan ends; Eid al Fitr begins (I)..... 02
8	9	10	11	12	13	14	Eid al Fitr (I) ends 05
15	16	17	18	19	20	21	Visakha Puja (B) 15
22	23	24	25	26	27	28	CDS, JS - No Classes; Evaluation 23
29	30	31					ACADEMY CLOSED 30
							Memorial Day (US)
							MS - Early Dismissal 31

S	M	T	W	T	F	S	JUNE 2022
			1	2	3	4	MS - Early Dismissal 01
5	6	7	8	9	10	11	MS - No Classes; Exam Makeup 02
12	13	14	15	16	17	18	MS - No Classes; Exam Makeup 03
19	20	21	22	23	24	25	MS - Early Dismissal 06-07
26	27	28	29	30			Faculty In-Service 9-10

1	Important Dates
1	Academy Closed
1	Winter/Spring Recess

1	All Schools, No Classes
1	Select Schools, No Classes
	or Early Dismissal