WESTLAKE HIGH SCHOOL

Healthcare Science Academy
PROGRAM HANDBOOK

[image: image3.jpg]

[image: image2.png]

“Committed to Building a Pipeline of Future Healthcare Professionals”

	"HOSA: Be the future of healthcare!"

	

The Healthcare Science Academy
Welcomes you to,

Introduction to Healthcare Science

Dear Students, Parents/Guardians,

 You have chosen a field of study that will cover many different careers in the Healthcare industry. While in HSTE (Healthcare Science Technology Education) students will learn skills and knowledge needed to pursue careers in medicine. Students will explore such topics as the U.S. Health System, medical ethics and medical/legal considerations. They will also learn about infection control, personal safety and health, medical terminology, along with anatomy and physiology. Practical skills such as patient assessment, first aid, CPR, vital signs and various patient care techniques are also taught later in the pathways. After Introduction to HSTE the student will choose either the EMR, Athletic Trainer, Physical Medicine or Pre-Pharmacy Technology pathway to finish their studies.
 Students will have the opportunity to explore as many careers as they would like. This will help them decide which path is right for them. Parents are encouraged to be involved with the student to help promote continued interest. After graduation the student will have a good start toward attaining post-secondary educational goals or an entry-level position in the Healthcare field.

 Careers in Healthcare provide a service that will always be needed. These jobs require people taking care of people. It takes a very special person to dedicate their talent and skills to care for the sick and injured. Even with all of the current technology and advancements in the medical field, WE are still the primary care providers!

 I welcome you to join this journey as we explore the Healthcare arena, and begin to…

“Take care of the world!!”

 Sincerely,

 Chuandelai Harris, B.S., EMT-I
 Westlake HSTE/EMS Training Center Captain
 Healthcare Science Technology Educator
 HOSA Co-Advisor
 Westlake High School

 (404) 346-6400, ext. 195
 Email: harrisc5@fultonschools.org
 Web: https://sites.google.com/site/westlakeihsedpmsharris/
[image: image1.png]future
health
\ professionals

Westlake HOSA Information

HOSA (HOSA) is a national student organization endorsed by the U.S. Department of Education and the Health Science Technology Education Division of ACTE. HOSA's two-fold mission is to promote career opportunities in the health care industry and to enhance the delivery of quality health care to all people. HOSA's goal is to encourage all health occupations instructors and students to join and be actively involved in the HSTE-HOSA Partnership.
HOSA provides a unique program of leadership development, motivation, and recognition exclusively for secondary, postsecondary, adult, and collegiate students enrolled in HSTE programs. HOSA is 100% health care!

Since its inception in 1976, HOSA has grown steadily reaching over 156,000 members through 47 chartered HOSA State Associations and approximately 6,500 secondary and postsecondary/collegiate chapters in 2011-2012.

 HOSA is not a club to which a few students in school join. Rather, HOSA is a powerful instructional tool that works best when it is integrated into the HSTE curriculum and classroom. HSTE instructors are committed to the development of the total person. Those who join the HSTE-HOSA Partnership recognize the importance of providing students with training far beyond the basic technical skills needed for entry into the healthcare field. The rapidly changing health care system needs dedicated workers who, in addition to their technical skills, are people-oriented and capable of playing a leadership or follower-ship role as a member of a health care team.

HOSA's mission is especially critical when considering the acute shortage of qualified workers for the health care industry. It is essential that the HSTE-HOSA Partnership maintain its momentum and encourage all HSTE instructors to integrate HOSA into their curriculum and classrooms.
Westlake HOSA has been around for 12 years and is the county’s oldest chapter. Westlake HOSA is a Nationally recognized 100/100 organization. Which means every student is a member and all dues are collected on time. HOSA is part of the student’s curriculum at the Federal, State and County level and part of their grade. Last year Westlake HOSA went to Regional competition, State competition and National competition in Anaheim, CA!!!
Participation in HOSA activities such as attending the monthly meeting is worth 15 points. Wearing the appropriate dress on Professional Wed. or Scrub/BDU Thur. can also give the student HOSA points. Participation in after hour activities, such as HOSA conferences, volunteering and participating in services projects can also earn the student HOSA points. Students can earn as many points per semester as they want. They record their participation on their HOSA sheet. Loss of the HOSA sheet will result in a zero grade for five percent of their semester grade. A student cannot participate in HOSA activities unless they are a HOSA member. **We have an introductory meeting on Tuesday, September 2, 2014. The meeting will start at 4:00 pm in the Auditorium and will last approx.. 1 ½ hours. Students not joining HOSA will have to complete the monthly assignments to satisfy the HOSA grade requirements.
Meeting Times: Fourth Tuesday of each month, after school, in the Auditorium.

Occasionally we might have to change or have unscheduled meetings. December and May will have different dates and locations .
Dues: HOSA is $25.00 per student, until 08/29/2014 afterwards will be $30.00. This includes National, State and Regional membership for the school year. Students with a financial hardship should see Mr. Elsey to make arrangements. All dues will need to be paid by October 11, 2014. In addition to the membership dues, the HOSA T-Shirt is $10.00 and HOSA Polo is $20.00. Both items will be needed by the members for competition and conference attire.
Advisor: Ms. Pey,

Co-Advisors: Ms. Harris, Ms. Thornton, & Ms. Anderson (404) 346-6400, ext 195

Healthcare Science Technology Education

 GRADING SYSTEM

Grades for the semester will be divided into four scoring areas with six sub-sections. These grades will be figured as follows for each grading period.

1. Knowledge Based, 55%
2. Performance Based, (Class participation/ Work Ethic)=25%

 This grade is based on demonstrated abilities on performance, laboratory checklists and employability. The student will automatically have 100 points daily in this area. The student will be given one Work Ethic Grade Sheet per Semester. If the student loses this form they will receive a (0) there work ethic grade. Deducted points will be based on the following.

1. Following instructions 7. Efficient use of time

2. Promptness (tardiness) 8. Working well with others

3. Safe work habits 9. Honesty

4. Dependability 10. Proper use of tools and equipment

5. Proper dress (when required & dictated by school/dept. policy)

6. Respectful attitude for self, equipment and others

3. HOSA Activities represent 5% of the Semester grade. All HSTE students will join HOSA and all clinical students must also join Health Explorers for insurance purposes. All students will need to participate in HOSA activities to enhance their leadership skills.

4. The Final represents 15% toward the final grade at the end of the semester.
WESTLAKE HIGH SCHOOL

Introduction to Healthcare Science Technology Education (25.4210000-01) (1/2 Carnegie Unit)

COURSE SYLLABUS 1ST SEMESTER

Instructor:
Chuandelai Harris, B.S., EMT-I
Textbook: Diversified Health Occupations, 8th Ed.

 Delmar Thomas Learning, 2014
 Replacement Cost: $92.95 workbook: $54.95

Prerequisites: Student interested in a Healthcare Career shown by the gacollege411 evaluation/assessment taken in the eighth grade

Required Reading: TBA

Program Description:

Healthcare is one of the fastest growing occupational areas. It is also an occupational field that touches the life of every human being. Healthcare Science students study the various systems within the human body, disease, health care facilities, and medical ethics. Career preparation will stress task-oriented instruction in which the emphasis is on helping the student learn to perform the tasks and skills of the health related occupations and to use the basic scientific and technical knowledge related to them. Healthcare Science students who are training in the healthcare field will be preparing to enter the work force and/or continue their education. Healthcare Science students who do not wish to pursue an occupation in the healthcare field will become more knowledgeable about the human body and ways to maintain a healthy lifestyle. Students will also obtain the knowledge to be good healthcare consumers.

Course Objectives:

Upon completion of this course, the student will be able to identify and perform the following:

1. LEADERSHIP AND DEVELOPMENT

2. EMPLOYABILITY SKILLS
3. HEALTHCARE DELIVERY SYSTEMS

4. CAREER DEVELOPMENT
5. SAFETY PRACTICES
6. STAGES OF DEVELOPMENT
7. DIVERSITY AND ETHICS
Class Conduct Codes & Rules
· Be on time, prepared and ready to work.
· Respect yourself, others and the equipment at all times.
· Treat others the way you want to be treated in their situation.
· Inappropriate talking during lecture is not permitted; raise your hand!
· Students are not permitted to use equipment unless instructor is present.
No lab time with a substitute teacher.
· Clean up your own mess!!!
* You will keep your work & notes in a 3 ring binder while you are in the program.

* Only your folder/binder and your DHO book/workbook are permitted on the desk.

 All other material must be stored under the desk or on the counter for class safety.

* You represent the Healthcare Science. Dept., actions outside of class weigh heavily upon this Dept.

 any misconduct in the hallway/school parking lot/ after school activities/ other classes at Westlake,

 will be treated as if you where in class, up to and including dismissal from the program.
Honor Code:

The Westlake High School Honor Code is in effect at all times. Cheating will not be tolerated!

Cheating is defined as giving or receiving information in any form that is related to a gradable experience including the use of sources of information other than those specifically approved by the teacher either during or outside of class. Students are required to sign honor pledges as applicable for major tests, projects, and/or papers.

Examples of Cheating include, but are not limited to:

· Plagiarism – using words or ideas from a published source without proper documentation; using the work of another student (e.g. copying another student’s homework, composition, or project); using excessive editing suggestions of another student, teacher, parent or paid editor.

· Looking on someone else’s paper during a test or quiz.

· Cheat sheets of any kind.

· Knowingly accepting or giving information concerning the contents of a test or quiz.
· Changing the appearance of computer printouts.
· Allowing another student to complete WebAssign or other web-based activities using your name and login information.
Students guilty of cheating will receive a grade of “0” on the assignment or test. The assignment may not be made up (students having zeros are not eligible for recovery). Violations may be considered by faculty in making future recommendations. Memberships in honor clubs will be jeopardized. Students receiving an Honor Code violation may be assigned to serve two (2) days of extended detention for the first offense.
Safety:

This course will involve frequent hands-on practical sessions. Appropriate safety procedures and techniques will be discussed prior to each activity. Deviance from these procedures at any time will result in automatic exclusion from that practical session, and a written project will be assigned. Repeat violations will be managed on an individual basis. See Safety Guideline handout.

Late Assignments/Make-up Work:

Assignments are to be turned in at the beginning of the class period on the day the work is due by placing the work in the appropriate bin. For every day that the assignment is late, 10 % will be deducted from the assignment grade down to a 70%. After the 4th day the student will receive a “NHI”=Not Handed In=0%, if the assignment is still uncompleted. In the case of an excused absence, make-up class work, quizzes, and tests must be completed during scheduled makeup sessions. Students are responsible for obtaining class notes and assignments. As stated in the student handbook, “long-term assignments are expected to be completed and turned in on the assigned due date.” The book report is a “long-term” assignment.

In the case of unexcused absences, a student will not be allowed to make-up any graded work. For more information, refer to the Unexcused Absences policy listed in the student handbook.

Recovery Policy:

If at any time during the semester you are failing, it is up to you the student to initiate “recovery” in order to improve your grade. Quoted from Board Policy: “Opportunities designed to allow students to recover from a low or failing cumulative grade will be allowed when all work required to date has been completed and the student has demonstrated a legitimate effort to meet all course requirements including attendance. Students should contact the teacher concerning recovery opportunities. Teachers are expected to establish a reasonable time period for recovery work to be completed during the semester. All recovery work must be directly related to course objectives and must be completed ten (10) days prior to the end of the semester. ”
Conference/Help Sessions/Tutorial:

Instructor is available on Tuesday after school by appointment only.

Room 289 Office: (404) 346-6400, ext 195
 Email: harrisc5@fultonschools.org
We want you to have a positive and successful experience in this class. If at any time you feel need for extra help or would like to discuss anything with your teacher please do not hesitate to say something. We will make arrangements with you to meet and discuss your concerns. Help sessions are available upon request at a mutually agreed time and day by the teacher and student. Tutorial is offered on Tuesday evenings between 4:00 & 5:00 p.m. We welcome parental involvement in our school and class. We hope to make contact with each of your parents during the semester. Conferences are before school between 7:30 & 8:20 a.m., and are scheduled through the guidance counselor’s office.
WESTLAKE HIGH SCHOOL

Introduction to Healthcare Science Technology Education (25.4210000-02) (1/2 Carnegie Unit)

COURSE SYLLABUS 2nd SEMESTER

Instructor:
Chuandelai Harris, B.S., EMT-I
Textbook: Diversified Health Occupations, 8th Ed.

 Delmar Thomas Learning, 2014

 Replacement Cost: $92.95 workbook: $54.95

Prerequisites: Intro. To HSTE (25.4210000-01) 9th or 10th Grade Only

Required Reading: TBA

Program Description:

Health Science is one of the fastest growing occupational areas. It is also an occupational field that touches the life of every human being. Health Science students study the various systems within the human body, disease, health care facilities, and medical ethics. Career preparation will stress task-oriented instruction in which the emphasis is on helping the student learn to perform the tasks and skills of the health related occupations and to use the basic scientific and technical knowledge related to them. Health Science Students who are planning to enter the field will be preparing to enter the work force and/or continue their education. Health Science students who do not wish to pursue an occupation in the health field will become more knowledgeable about the human body and ways to maintain a healthy lifestyle. Students will also obtain the knowledge to be good health care consumers.

Course Objectives:

Upon completion of this course, the student will be able to identify and perform the following:

8. LEGAL RESPONSIBILITIES

9. COMMUNITY SAFETY
10. ASEPSIS AND INFECTION CONTROL
11. PREVENTIVE HEALTH BEHAVIORS
12. MATHEMATICAL COMPUTATIONS
13. METHODS OF OBTAINING INFORMATION
14. UTILIZATION OF IT
Class Conduct Codes & Rules
· Be on time, prepared and ready to work.
· Respect yourself, others and the equipment at all times.
· Treat others the way you want to be treated in their situation.
· Inappropriate talking during lecture is not permitted; raise your hand!
· Students are not permitted to use equipment unless instructor is present.
No lab time with a substitute teacher.
· Clean up your own mess!!!
* You will keep your work & notes in the 1” 3 ring binder while you are in the program.

* Only your folder/binder and your DHO book/workbook are permitted on the desk.

 All other material must be stored under the desk or on the counter for class safety.

* You represent the Healthcare Science. Dept., actions outside of class weigh heavily upon this Dept.

 any misconduct in the hallway/school parking lot/ after school activities/ other classes at Westlake,

 will be treated as if you where in class, up to and including dismissal from the program.

Honor Code:

The Westlake High School Honor Code is in effect at all times. Cheating will not be tolerated!

Cheating is defined as giving or receiving information in any form that is related to a gradable experience including the use of sources of information other than those specifically approved by the teacher either during or outside of class. Students are required to sign honor pledges as applicable for major tests, projects, and/or papers.

Examples of Cheating include, but are not limited to:

· Plagiarism – using words or ideas from a published source without proper documentation; using the work of another student (e.g. copying another student’s homework, composition, or project); using excessive editing suggestions of another student, teacher, parent or paid editor.

· Looking on someone else’s paper during a test or quiz.

· Cheat sheets of any kind.

· Knowingly accepting or giving information concerning the contents of a test or quiz.
· Changing the appearance of computer printouts.
· Allowing another student to complete WebAssign or other web-based activities using your name and login information.
Students guilty of cheating will receive a grade of “0” on the assignment or test. The assignment may not be made up (students having zeros are not eligible for recovery). Violations may be considered by faculty in making future recommendations. Memberships in honor clubs will be jeopardized. Students receiving an Honor Code violation may be assigned to serve two (2) days of extended detention for the first offense.
Safety:

This course will involve frequent hands-on practical sessions. Appropriate safety procedures and techniques will be discussed prior to each activity. Deviance from these procedures at any time will result in automatic exclusion from that practical session, and a written project will be assigned. Repeat violations will be managed on an individual basis. See Safety Guideline handout.

Late Assignments/Make-up Work:

Assignments are to be turned in at the beginning of the class period on the day the work is due by placing the work in the appropriate bin. For every day that the assignment is late, 10 % will be deducted from the assignment grade down to a 70%. After the 4th day the student will receive a “NHI”=Not Handed In=0%, if the assignment is still uncompleted. In the case of an excused absence, make-up class work, quizzes, and tests must be completed during scheduled makeup sessions. Students are responsible for obtaining class notes and assignments. As stated in the student handbook, “long-term assignments are expected to be completed and turned in on the assigned due date.” The book report is a “long-term” assignment.

In the case of unexcused absences, a student will not be allowed to make-up any graded work. For more information, refer to the Unexcused Absences policy listed in the student handbook.

Recovery Policy:

If at any time during the semester you are failing, it is up to you the student to initiate “recovery” in order to improve your grade. Quoted from Board Policy: “Opportunities designed to allow students to recover from a low or failing cumulative grade will be allowed when all work required to date has been completed and the student has demonstrated a legitimate effort to meet all course requirements including attendance. Students should contact the teacher concerning recovery opportunities. Teachers are expected to establish a reasonable time period for recovery work to be completed during the semester. All recovery work must be directly related to course objectives and must be completed ten (10) days prior to the end of the semester. ”
Conference/Help Sessions/Tutorial:

Instructor is available after school by appointment only.

Room 289 Office: (404) 346-6400, ext 195
 Email: harrisc5@fultonschools.org
We want you to have a positive and successful experience in this class. If at any time you feel need for extra help or would like to discuss anything with your teacher please do not hesitate to say something. We will make arrangements with you to meet and discuss your concerns. Help sessions are available upon request at a mutually agreed time and day by the teacher and student. Tutorial is offered on Tuesday evenings between 4:00 p.m. & 5:00 p.m. We welcome parental involvement in our school and class. We hope to make contact with each of your parents during the semester. Conferences are before school between 7:30 & 8:20 a.m, and are scheduled through the guidance counselor’s office. Please contact us if you request an afternoon appointment. We are usually out of the building checking on clinical students from 2:15 p.m. till 5:00 p.m.

POLICY ON ABSENCES

Class policy on absences is as follows:

If a student has an excused absence, they must notify the attendance clerk; then present the teacher with the appropriate documentation. Any work or assignments due for that day must be made up within 3 school days from the day of return.

*The book report is due regardless of absence. This is a long-term assignment that

 the student can turn in early or email in case of absence.

If there is an unexcused absence, any work or assignments due for that day will be counted as a zero, (0).

School policy will override any classroom policy on absences.

TOOL/SUPPLY CHECK-OUT SYSTEM

No tools, supplies or videos will leave the classroom without the teacher’s authorization.

Upon authorization by the teacher, students will sign a checkout voucher and the item must be returned within the designated time frame allowed.

CHECKOUT VOUCHER:

Westlake HSTE CHECKOUT VOUCHER
NAME: ___

DATE: ________________ CLASS/PERIOD: _________________________

ITEM CHECKED OUT: _____________________________________

CONDITION OF ITEM: __

DATE TO BE RETURNED: _____________ DATE RETURNED:____________

CONDITION OF ITEM WHEN RETURNED:____________________________

TEACHER COMMENTS:___

HONOR CODE

The Westlake High School Honor Code is in effect at all times. Cheating will not be tolerated!

Cheating is defined as giving or receiving information in any form that is related to a gradable experience including the use of sources of information other than those specifically approved by the teacher either during or outside of class. Students are required to sign honor pledges as applicable for major tests, projects, and/or papers.

Examples of Cheating include, but are not limited to:

· Plagiarism – using words or ideas from a published source without proper documentation; using the work of another student (e.g. copying another student’s homework, composition, or project); using excessive editing suggestions of another student, teacher, parent or paid editor.

· Looking on someone else’s paper during a test or quiz.

· Cheat sheets of any kind.

· Knowingly accepting or giving information concerning the contents of a test or quiz.
· Changing the appearance of computer printouts.
· Allowing another student to complete WebAssign or other web-based activities using your name and login information.
Students guilty of cheating will receive a grade of “0” on the assignment or test. The assignment may not be made up (students having zeros are not eligible for recovery). Violations may be considered by faculty in making future recommendations. Memberships in honor clubs will be jeopardized. Students receiving an Honor Code violation may be assigned to serve two (2) days of extended detention for the first offense.
WESTLAKE HIGH SCHOOL

Healthcare Science Technology Education

Class Conduct Codes

1.) Be on time, prepared and ready to work.

2.) Respect yourself, others and the equipment at all times

3.) Treat others the way you want to be treated in their situation.

4.) Inappropriate talking during lecture is not permitted; Raise you hand!!

5.) Students are not permitted to use equipment unless instructor is present.

 No lab time with a substitute teacher.

6.) Clean up your own mess!!!

Student Signature____________________________________ Date: __________

Parent/Guardian Signature____________________________ Date: __________
WESTLAKE HIGH SCHOOL

Healthcare Science Technology Education

LABORATORY AGREEMENT

It is my understanding that as a Parent/Guardian of a Healthcare Science Student, if there is anything apparently wrong with the equipment or supplies to which the Student has been assigned, the Student is to notify the Instructor immediately.

I, (the Parent/Guardian) shall be responsible for the repair or replacement cost of any damaged equipment/supplies through the sole negligence of my Student.

I also understand that if my Student fails to notify the Instructor of damaged equipment prior to the start of an assignment, I am responsible for the repair or replacement cost of said equipment.

Parent/Guardian Signature____________________________Date__________

Student Signature_____________________________________Date__________

Instructor Signature__________________________________Date__________

_

Media Release Permission Form

I, ___________________________, state that I am the parent/legal guardian of

_____________________________, a student at Westlake High School. I give

permission for the following (please check and initial):

□ ________ Photos taken as part of the course may be used for community publication. I give

 permission to use my child’s picture for these locations: School newspaper, local

 or national newspapers, school, state DOE, GA HOSA, National HOSA, and/or

 dept. website.

□________ View the following films with a PG or PG-13 rating that are related to the subject

 studied: Outbreak, My Life, SuperSize Me and other films may be announced.

□ _______ View any media center or class video related to: STDs, Teen Pregnancy, etc. as

 related to class

Parent/Guardian Signature:_____________________________Date:__________
Westlake High School

Healthcare Science Technology Education

Parent/Guardian Agreement

 I________________________________, the parent/guardian of
_________________________________, the student, have read the Healthcare Science Technology Education handbook and understand all policies that my student must adhere to in order to complete the HSTE or First Responder program. I also understand that my student will be discussing and visualizing the human body as it relates to medicine and science. I am fully aware that this may include some graphic material.

Parent/Guardian Signature_______________________ Date:_________

Student Agreement

I,________________, a student in the Healthcare Science Technology Education
program at Westlake High School, acknowledge the receipt of the HSTE Handbook. I have also read the handbook and agree to abide by all policies contained within the handbook and any other related school, county, state or country policies.

Student Signature_______________________________ Date:_____________
WESTLAKE HSTE 2014-2015
 Emergency Contact & Data Sheet
Student’s Name: Phone:()___________
Address:__

City: State: Zip:_____________ Student’s D.O.B:__________
Mother’s Name:___ Home Phone:_______________

 Cell Phone___________________________ Work Phone__________________________

Mother’s Email:___

Father’s Name:___ Home Phone:________________

 Cell Phone___________________________ Work Phone__________________________

Father’s Email:___

Guardian’s Name:__ Home Phone:________________

 Cell Phone___________________________ Work Phone__________________________

Guardian’s Email:___

Best Times for us to contact you:_____________________________________
**If we can’t reach you in an emergency:
Emergency Contact Name:________________Relation to student:_________________

Emergency Phone: ; Cell ___________________________________

Student’s Doctors Name & Number: __

Student’s Medical History: (Please include any Allergies and any current medications):
Hospital Preference: Egleston_______ Scottish Rite_________ Hughes Spalding___________

 Other___
Westlake HSTE Contact Information Sheet
Dear HSTE Parent/Guardian,

Over the past few years I’ve noticed that some students do not like to share information about the grades, activities and events here at Westlake with you. I have included this sheet for you to keep as a resource of the many different ways to stay in contact with me or the school.

National HOSA’s website with wonderful activities and information about scholarships.

 www.hosa.org
Georgia HOSA’s website with state related activities and news.

www.georgiahosa.org
Westlake High School’s website with school information, calendar, dates and teacher information for contact.

http://www.fultonschools.org/school/westlake
Access to the Home Access Center to see your student’s grade and attendance.

http://portal.fultonschools.org/parents/Pages/default.aspx

Ms. Harris (404) 346-6400, ext. 195

Ms. Harris’s Email; harrisc5@fultonschools.org
Healthcare Science Department

Westlake High School

Dear Parents,

In an effort to improve communication between our department and you, I am offering you a chance to earn 100 Extra-Credit points for your child, a student in our Healthcare Science program.
To earn 100 Extra-Credit points for your child, please complete the following, exactly as directed. (Please follow these steps exactly as they are written.)

1. Please send the following message to me via an e-mail account that you check daily. Your message should be sent to the following address:
 harrisc5 @fultonschools.org
2. The subject line should include your child’s name and the period that I teach him/her. Example: Smith, Timmy (1st Period)

3. Please type the message below and complete all of the information.
I am the parent/guardian of _____. I will check this e-mail account daily for information concerning my child and his/her progress in Healthcare Science. I understand that all e-mail messages will be documented as official parent contacts.

My home phone number is:

My work phone number is:

My cell phone number is:

4. If you would like for me to contact you via several e-mail accounts, please list them on your message.

5. A reply from me will be confirmation that I received your e-mail and your child has received the Extra-Credit points.

6. Please feel free to contact me at the e-mail address above, anytime during the school year.

*Please note: Your child will retain these 100 Extra-Credit points as long as I am able to contact you via e-mail.

Thank you.
