SAMPLE RESIGNATION LETTER

· Address your letter to the Board of Education. Send your letter through email to Anthony Manville and Angela Van and request a reply as a receipt. Provide a copy to your building principal, but do not rely on your building principal for delivery to district office.
· If you are resigning mid-year, you will receive a pay out and your insurance will end 30 days after your last date of employment so change the letter to reflect the following verbage: I understand I will receive a salary pay out and that my insurance will terminate 30 days from my last date of employment.
· If you are resigning effective the end of the school year, your letter must state effective the end of the contract year to have insurance throughout the summer. Your last paycheck will be August 24, 2018 and your insurance will end on August 12, 2018 at midnight. (last day before new school year begins)
· If you give a date other than the one in the letter, your insurance will end then, so don’t include any other specific date.
· Anything that is underlined in the sample letter below needs to be replaced with your personal information. If you would like to add additional information to your letter you may, but it is not necessary.
· You will need to return your laptop personally to the Technology Center which is located across from PCHS. Their hours are 8:30 – 3:30 daily. Finally, make sure that any books checked out to you have been scanned back into your building systems as well.
· SUMMER RESIGNATIONS - Please give as much notice as possible. In the summer, a letter must be submitted at least thirty (30) days before the start of the school year to provide ample time to find a replacement. The district can refuse your resignation until a replacement is found to ensure students do not begin the year with a substitute teacher. The district also has a right to hold your certificate for up to one year for breach of contract. Letter below still applies.
· Any additional questions please contact you building rep or the APT President (Dawn Bullock) at 815-530-1658
DATE

Plainfield School District 202 Board of Education,

I, NAME, give notification to Plainfield School District 202 Board of Education, of my resignation as a(n) TEACHER, SOCIAL WORKER etc. at SCHOOL effective the end of the 2017-2018 contract year. (or last date of employment if during the school year) I understand that I will continue to be paid every two weeks through August 24, 2018 and my insurance will remain in effect until August 12, 2018. My reason for resigning is ___________________. (EX: Personal, Continuing education, Family obligation, Accepted another position, Relocation, Non-renewal etc.)

Please send a reply to EMAIL as a receipt of this letter.

Thank you,

NAME/SIGNATURE

