[image: image1.png]

 Biloxi Junior High School

 After School Re-teach / Re-test Program

Student’s FULL NAME (First and Last): _________________________________

Subject: History Recommending Teacher: Ms. Linda Williams
Test Needed: ______________________________ Grade on Test: ________
My child has permission to stay after school on:

 Day of the Week

 Date
 Tuesday / Thursday

Reteaching/Retesting is only offered on Tuesdays and Thursdays.
Students MUST have the teacher’s permission before staying.
This permission slip is for this day/date only.

 X________________________________

(Parent’s signature required)

(Date)

____________ I will pick my child up by 3:45 p.m. promptly in the front of the school.
______________ My child may walk home after tutoring.

______________ My child will ride the 3:45 bus home.

My child’s bus stop is at the CORNER of __________________ and _________________.

 (1st Street or Apts.)
 (2nd Street)
Students will not be allowed to stay without written permission from a parent/guardian.

Students are released at 3:45 pm. If you need your child prior to 3:45 pm, please come to the office and someone will call the teacher’s room.
[image: image2.jpg]

