

MADISON SCHOOL DISTRICT #38 - OPTION B

2021-2022 SCHOOL YEAR CALENDAR

July 2021						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

August 2021						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

September 2021						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

October 2021						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

November 2021						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

December 2021						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Jul 27	New Student Registration, Kinder & 5th grade
Jul 28	Returning Student Registration, Last Name A-L
Jul 29	Returning Student Registration, Last Name M-Z
Aug 2-3	New Teacher Orientation
Aug 4	All Teachers' Beginning Day-Full Day
Aug 6	All Staff Professional Development Day
Aug 10	Student's First Day
Sep 6	Labor Day
Oct 1	Teacher Planning Day-Half Day Schedule
Oct 4-8	Fall Break
Oct 20	Parent/Teacher Conferences-Evening
Oct 21	Parent/Teacher Conferences-Half Day/Evening
Oct 22	Parent/Teacher Conferences-Half Day
Nov 11	Veterans' Day
Nov 24-26	Thanksgiving
Dec 17	Teacher Planning Day-Half Day Schedule
Dec 20-31	Winter Break
Jan 3	School Resumes
Jan 17	Martin Luther King Day
Feb 2	Parent/Teacher Conferences-Evening
Feb 3	Parent/Teacher Conferences-Half Day/Evening
Feb 4	Parent/Teacher Conferences-Half Day Day
Feb 21	Presidents' Day
Mar 11	Teacher Planning Day-Half Day Schedule
Mar 14-18	Spring Break
Apr 15	Spring Holiday
Apr 4-22	State Testing and/or Make-up
May 25	Students' Ending Day-Half Day Schedule
May 25	Teachers' Ending Day-Full Day
May 30	Memorial Day

KEY	
☆	New Student Registration, Kinder and 5th grade (27th)
★	Returning Student Registration, Last Name A-L (28th)
★	Returning Student Registration, Last Name M-Z (29th)
◇	New Teacher Orientation
##	Teacher Collaboration Time (TCT)-Early Release
◻	All Teachers - Beginning, Ending
◻	Students' First Day, Ending Day
[]	Parent/Teacher Conferences - Evening
▽	Parent/Teacher Conferences - Half Day & Evening
△	Parent/Teacher Conferences-Half Day Schedule
▢	Teacher Planning-Half Day
○	School Holidays
⊞	All Staff Professional Development Day
—	Testing Days

End of Grading Periods:

1st Quarter	October 1	38 Days
2nd Quarter	December 17	46 Days
3rd Quarter	March 11	48 days
4th Quarter	May 25	47 days
		179 days

40th Day - October 5
100th Day - January 25

January 2022						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

February 2022						
S	M	T	W	T	F	S
			1	2	3	4
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28					

March 2022						
S	M	T	W	T	F	S
			1	2	3	4
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

April 2022						
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

May 2022						
S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

June 2022						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		