MEREDOSIA-CHAMBERSBURG COMMUNITY UNIT SCHOOL DISTRICT #11
 Thad Walker, Superintendent

830 Main Street Daniel Carie

 Superintendent/Elementary Principal
P.O. Box 440 Jr/Sr High Principal

 Phone: 217-584-1744
Meredosia, IL 62665-0440 Phone: 217-584-1291

 Fax: 217-584-1129

 Fax: 217-584-1129
Request for Approval of Continuing Education Credit or Reimbursement

Date:___

Faculty Member’s Name:__

Workshop or Seminar Name:_____________________________________

Date of Attendance:___

Location of Workshop:__

Mileage:_______________miles x $ 0.54 per mile= $__________________

Substitute Pay Reimbursement from___________________$___________

CPDUs:_____________or CEUs:__________________(5 CPDUs = 1 CEU)

Attach formal or informal documentation of attendance signed by presenter

Or representative of approved sponsoring organization or get signature of

Presenter here:

Presenter’s Signature:___

__

(Teacher’s Signature) (Principal’s Signature)

