Seycove Secondary School

Student Year-End Information

Homeroom/Locker Clean-out – Thursday, June 18, 2015 @ 12:30pm
This is a regular, full day of classes! (2,3,1,4)
· From your homeroom teacher, pick up your LOCKER TAG and any outstanding student fees.
· Write your name and the serial number and combination of the lock on the tag
· Clean out your locker.
· Attach your lock to your locker tag.

· Have a staff member sign your tag. The signature indicates that the lock on the tag is the correct lock (serial number matches) and that your locker is clean.

· Bring your lock and locker tag to the appropriate bin in the hallway where it will be checked prior to turn in.
	IMPORTANT

	· You cannot use the locker after Thursday, June 18, 2015.

	· Your locker must be completely free of posters, graffiti, photographs, tape, paper, dirt – both inside and outside. Cleaning materials may be borrowed from the office.

· Remember to bring bags to take your treasures home.

	

Library Book Return

· All library books should have been returned on Friday, June 5, 2015.

· If you have lost a library book, you will be charged the replacement cost of the book.
Textbook & Uniform Return

· Textbooks, uniforms and other school materials should be returned according to the deadlines and instructions established by your subject teachers (usually the exam date).
· If you have misplaced your textbook(s), check with your subject teacher.

· Tuesday, June 23, 2015 @ 12:00 noon is the deadline to hand in outstanding items to the office (this includes student fee invoices). If you have any items to hand in after this date, you must bring them to the cafeteria on June 25 (Report Card Day) and wait in line.
Report Card Distribution – Thursday, June 25, 2015
· REPORT CARDS AND YEARBOOKS WILL NOT BE RELEASED UNTIL ALL FEES ARE PAID – IT IS UP TO YOU TO FIND OUT IF YOU HAVE ANY FEES OWING (email the school). Bring cash or a cheque if you have fees to pay.

· On Report Card Day, each grade is assigned an arrival time:

	Grade 12
	10:30am

	Grade 8
	10:50am

	Grade 9
	11:10am

	Grade 10
	11:30am

	Grade 11
	11:50am

1. Proceed through the South entrance of the CAFETERIA.
DO NOT USE THE FRONT DOORS OF THE SCHOOL.
2. Go to the table marked with the first letter of your last name. The attending staff member will give you your report card or your outstanding Fee Invoice (if applicable).

3. Please do not arrive before your grade time posted above. If you can’t make the time posted, then come after the time, not before.

STUDENTS with REPORT CARDS

a. If you have ordered a yearbook, go to Room 206. You must present your report card to pick up your yearbook.

(Not sure if you bought a yearbook? Check with the office)
b. You are free to go.

STUDENTS with FEE INVOICES

· If you have items to return, proceed to the RETURNS table.

· Once your items are returned to the satisfaction of the attending staff, proceed to the CASHIER table to finalize the invoice.

· Lost your textbook? Check the bookrooms to find your book. The attending staff will assist you.

· Once your invoice is paid or finalized, pick up your report card and follow the instructions above (STUDENTS with REPORT CARDS).
PICKUP TABLE
· Check the table in the gym for awards, baby photos, collages, and valedictory photos etc. Don’t forget to check the Lost & Found!

JUNE 2015

