Podunk Intermediate
 Demographics

 Staff

375 Students

1 Principal

18 Classrooms

1 Counselor

Grades 3,4 & 5

1 FRYSC

Grade 3 (3 rooms) (125 Students) (A)
1.5 SPED Teachers
Grade 4 (3 rooms) (125 Students) (B)
16 Teachers

Grade 5 (3 rooms) (125 Students) (C)
1 Secretary
SPED & FRYSC 1 room

2 Custodians
1 large cafeteria

4 Cafeteria workers
1 large multi-purpose room

4 transportation workers

1 large media center

2 Instructional Assistants

1 Title Teacher

2 substitute Teachers

8 Phone Tutor volunteers
Building Description

4 outside entrances to main building

2 outside entrances to multi-purpose room

1 outside entrance to cafeteria

1 outside entrance to media center

Logistics

Appointments Needed Per Week = 750
Separate outside entrances = 6

2 for grade 3
(A)
A-L use Door #1 M-Z use Door #2

2 for grade 4
(B)
A-L use Door #3 M-Z use Door #4

2 for grade 5
(C)
A-L use Door #5 M-Z use Door #6
Separate instruction areas = 24
Appointment times per week = 94 (8:00- 3:20 Mon-Thurs, 8:00-1:00 Fri.)
Appointments needed 750/94 = 8 per instruction time
Grade 3 appointments needed = 250
Grade 4 appointments needed = 250

Grade 5 appointments needed = 250

8:00 AM 4 (A) students A-L and 4 (A) students M-Z

8:20 AM 4 (B) students A-L and 4 (B) students M-Z
8:40 AM 4 (C) students A-L and 4 (C) students M-Z
9:00 AM Repeat above with no 11:40 appointments

20 appointment times with 8 students each session = 160 students (M-TH)

14 appointment times with 8 students each session = 112 students (Fri)
Total student appointments = 772
Tutoring Appointments
750 appointments with 90% attendance allows for 75 appointments for tutoring

750 appointments with 85% attendance allows for 102 appointments for tutoring

Staffing Details

Instruction

Certified Staff & Substitute Teachers
Instructional Materials

Teachers & Principal

Outside Entrance Monitoring
Instructional Assistants

Parking Lots

Transportation Workers

Appointments

Counselor & FRYSC

Tutoring Appointments

Secretary & volunteer receptionists
Breakfast & Lunch Prep

Food Service Workers

Breakfast & Lunch Distribution
Food Service Workers

Infection Control

All Staff
Parent Education Materials
Counselor & FRYSC

Security

Transportation Workers

Personal Protective Equipment
Principal & District Office

Individual Fitness

DPH Worker or School Nurse
