

2013–14 MONTHLY Stipends

HR Alert: This is a working document subject to revisions as need by the HR division.

Effective 2013-14 stipends \$1,000+ and 'Athletics' will be paid by Payroll monthly. Campus Administration must submit to Human Resources the stipends template by **August 25th** for stipends to be processed for payment.

Athletics by Sport Athletics Director Submits	Athletics by Sport Athletics Director Submits	Fine Arts Fine Arts Director Submits
Athletic Trainer \$9,200	Tennis HS Asst \$4,835	Band HS Asst Director \$8,100
Baseball HS Asst \$5,270	Tennis HS Head \$6,100	Band HS Head Director \$15,400
Baseball HS Head \$6,600	Track HS Asst \$5,270	Band MS Asst Director \$3,500
Basketball HS Asst \$5,270	Track HS Head \$6,470	Band MS Director \$7,000
Basketball HS Head \$8,700	Track MS Asst Coach \$800	Choir HS Asst Director \$4,000
Basketball MS Head \$2,235	Track MS Head \$2,135	Choir HS Head Director \$7,000
Basketball MS Asst Coach \$900	Volleyball HS Asst \$5,270	Choir MS Asst Director \$1,000
Cross Country Asst \$3,000	Volleyball HS Head \$6,600	Choir MS Director \$2,000
Cross Country HS Head \$5,500	Volleyball MS Asst \$2,035	Dance Asst Drill Team \$1,500
Cross Country MS Head Coach \$900	Volleyball MS Head \$2,235	Dance Drill Team \$7,500
Football HS Asst \$6,970	Athletic - Misc. Stipends Athletics Director Submits	Orchestra HS Asst Director \$4,000
Football HS Coord / 1st Asst \$7,800	Coaching During Conf. Period \$750	Orchestra HS Head Director \$7,000
Football MS Assistant \$2,135	District Natatorium Supervisor \$500	Orchestra MS Asst Director \$1,000
Football MS Head \$3,000	HS Add'l Sports (Except Football) \$1,000	Orchestra MS Director \$3,000
Golf Asst \$4,035	HS Girls Athletics Coordinator \$1,000	Theater Arts HS Asst Director \$3,000
Golf HS Head \$6,100	HS Volleyball B Team (No Travel) \$2,800	Theater Arts HS Head Director \$7,500
Soccer HS Asst \$4,776	MS Add'l Sport at HS Campus \$1,000	Theater Arts MS Director \$2,000
Soccer HS Head \$6,000	MS Add'l Sport \$900	
Softball HS Asst \$5,270	MS Athletics Coordinator \$1,000	
Softball HS Head \$6,600	MS Coach Add'l Sports (Track & V-ball) \$800	
Swimming HS Asst (Spring & Fall) \$3,800	MS Head Add'l Sports \$1,000	
Swimming HS Head \$5,399		

PRORATED: Stipends are prorated and paid as earned relative to days of duty.

NOTE: All stipends must be initiated, managed and submitted to Human Resources by the directors/supervisors of each department via the DISD Stipend Template.

2013–14 **MONTHLY** Stipends

HR Alert: This is a working document subject to revisions as need by the HR division.

Administrators must submit to Human Resources the stipends template by **August 25th**.

Academic UIL Acad Programs & HS Principal Submits	Auditorium Mgrs HS Principal Submits	Critical Areas Director Submits	Extra Duty Director / Principal Submits	Extra Duty Continued Director / Principal Submits	Secondary Dept Chairs/Coord Principal Submits	Sponsors Principal Submits
Academic UIL District-Wide MS UIL Academic Event Coord \$1,000	Auditorium Mgr HS \$1,000	Bilingual \$3,500	District Level Publications \$2,500	SPED LSSP Supervisor \$1,000	District-Wide PE Coord Elem \$4,000	Cheerleaders HS Varsity \$4,500
Academic UIL HS Campus Coord \$1,000		Bilingual Non Certified \$1,750	Lester Davis \$1,750	SPED SLP Lead \$1,000	District-Wide PE Coord Secondary \$4,000	Cheerleaders HS Asst \$1,500
		SPED ALS/SAC \$2,500	Sparks Campus Instr Lead \$1,750	SPED SLP Supervisor \$1,000	English Dept Chair - HS Level \$1,700	Cheerleaders MS \$1,500
		SPED Bilingual \$3,500	SPED Building Manager \$2,000	Teaching Extra Class/1 Block \$5,000	English Dept Chair - MS Level \$1,200	Honor Guard HS \$1,000
		SPED Life Skills \$1,250	SPED Interpreter Coordinator \$1,500	Teaching Extra Class/2 Blocks \$10,000	Math Dept Chair - HS Level \$1,700	Newspaper HS \$1,400
		SPED Orientation & Mobility Spec. \$1,750	SPED Lead Diag EL \$1,000		Math Dept Chair - MS Level \$1,200	PALS HS \$2,000
		SPED Visually Impaired \$1,750	SPED LSSP BCBA \$4,500		Science Dept Chair - HS Level \$1,700	Renaissance HS \$2,000
			SPED LSSP CPI \$1,000		Science Dept Chair - MS Level \$1,200	ROTC Colorguard \$1,000
			SPED LSSP Family Counseling		Social Studies Dept Chair - HS	Student Council HS
			SPED LSSP Supervisor (3 BCBA Students) \$3,000		Social Studies Dept Chair - MS Level \$1,200	Yearbook HS \$1,800
					World Lang. Dept Chair - HS Level \$1,700	Yearbook MS \$1,000

PRORATED: Stipends are prorated and paid as earned relative to days of duty.

NOTE: All stipends must be initiated, managed and submitted to Human Resources by the directors/supervisors of each department via the DISD Stipend Template.

2013–14 BI-ANNUAL Stipends (Paid via payroll check Dec/May NOT in EAC)

HR Alert: This is a working document subject to revisions as need by the HR division.

Administrators must submit to HR the stipends by **November 15th** (Fall) & **April 15th** (Spring).

Academic UIL Academic Prog & Principal Submits	Auditorium Mgrs MS MS Principal Submits	Team Lead Director & Principal Submits	Fine Arts UIL Fine Arts Director Submits	Sponsored Activities Principal Submits	Student Clubs & Organizations Principal Submits
Academic UIL MS Campus Coord \$700	Auditorium Mgr MS \$500	CTE Team Lead \$700	Art - Jr. VASE (MS) \$500	HS Honor Society \$600	Student Clubs, Groups & Org \$400
Academic UIL Contest \$500		Early Childhood - Bilingual Team Lead \$700	Art - TAEA / Other 4 Public Events (All Levels) \$500	MS Jr. Honor Society \$600	
		Early Childhood - Head Start Team Lead \$700	Art - TAEA / TEAM (Elem) \$500	MS Newspaper \$500	
		Early Childhood - PPCD Team Lead \$700	Art - TAEA VASE (HS) \$500	MS Student Council \$750	
		Early Childhood - PreK Team Lead \$700	B/C/O - TMEA Event (Secondary) \$500		
		Elem - 1st Grade Team Lead \$700	B/C/O - UIL Concert/ Sightreading (Secondary) \$500		
		Elem - 2nd Grade Team Lead \$700	B/C/O - UIL Solo- Ensemble Contest (Secondary) \$500		
		Elem - 3rd Grade Team Lead \$700	Dance - TDEA Event (Secondary) \$500		
		Elem - 4th Grade Team Lead \$700	Music - 5th Grade Honor Choir (Elem) \$500		
		Elem - 5th Grade Team Lead \$700	Music - Outside Ensembles - 4 Public Events (Elem Only) \$500		
		Elem - Kindergarten Team Lead \$700	Theater - TETA Event (Secondary) \$500		
		Elem Special Area Team Lead \$700	Theater - UIL One Act Play (Secondary) \$500		
		ESL Team Lead \$700 Team Lead			
		Fine Arts Team Lead \$700			
		Physical Ed Team Lead \$700			
		SPED Team Lead \$700			

PRORATED: Stipends are prorated and paid as earned relative to days of duty.**NOTE:** All stipends must be submitted to Human Resources by the administrators via the DISD Stipend Template.

Denton ISD

2013–14 **Academic UIL Contests** Stipend Employee Request Form ♦

Limit: 7 Stipends/Employee

Name: _____ Employee ID#: _____

Position: _____ Campus/Location: _____

Academic UIL Event Name	Frequency of Meetings Weekly Bi-Monthly Monthly	Date Round #1	Date Round #2	Date Round #3	Date Round #4	Co-Sponsor Name (if any) Listed Here - To Split Stipend
_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____

Signature of Sponsor _____ Date _____

Signature Principal/Supervisor _____ Date _____

UIL Academic Contests: <http://www.uiltexas.org/academics>

Directions: Employees must complete this form if you qualify to receive a stipend for any Academic UIL Events. Submit completed form to principal/supervisor for approval. Once approved, the stipends must be included in the HR Stipend Template and submitted to Human Resources for processing.

Alert: Stipends may be approved, paid and/or deleted when necessary during the school year.

Denton ISD

2013–14 Clubs, Groups & Organizations Stipend Employee Request Form ♦

Limit: 7 Stipends/Employee

Name: _____ Employee ID#: _____

Position: _____ Campus/Location: _____

Student Clubs, Groups & Organizations	Officers Elected Y / N	Frequency of Meetings Weekly, Bi-Monthly, Monthly	Co-Sponsor Name (if any) Listed Here - To Split Stipend
---------------------------------------	------------------------	---	---

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Signature of Sponsor	_____	Date	_____
Signature Principal/Supervisor	_____	Date	_____

Directions: Employees must complete this form if you qualify to receive a stipend for Student Clubs, Groups or Organizations. Submit completed form to principal for approval. Once approved, the stipends must be included in the HR Stipend Template and submitted to Human Resources for processing.

Alert: Stipends may be approved, paid and/or deleted when necessary during the school year.

Denton ISD

2013–14 Fine Arts Events Stipend Employee Request Form ♦

Limit: 7 Stipends/Employee

Name: _____

Employee ID#: _____

Position: _____

Campus/Location: _____

Special Fine Arts Events

Participate Dates / Intent to Participate

Art - TAEA Jr. VASE Event (MS)

☐ Participating in Event

☐ Not Participating

Art - TAEA/Other ● (All Levels)

Date 1

Date 2

Date 3

Date 4

Art - TAEA / TEAM Event (Elem)

☐ Participating in Event

☐ Not Participating

Art - TAEA VASE Event (HS)

☐ Participating in Event

☐ Not Participating

B/C/O - TMEA Event (Secondary)

☐ Participating in Event

☐ Not Participating

B/C/O - UIL Concert/Sightreading (Secondary)

☐ Participating in Event

☐ Not Participating

B/C/O - UIL Solo-Ens. Contest (Secondary)

☐ Participating in Event

☐ Not Participating

Dance - TDEA Event (Secondary)

☐ Participating in Event

☐ Not Participating

Music - 5th Grade Honor Choir (Elem)

☐ Participating in Event

☐ Not Participating

Music - Outside Ensembles ● (Elem)

Date 1

Date 2

Date 3

Date 4

Theater - TETA Event (Secondary Only)

☐ Participating in Event

☐ Not Participating

Theater - UIL One Act Play (Secondary Only)

☐ Participating in Event

☐ Not Participating

Signature of Sponsor _____ Date _____

Signature of Director of Fine Arts _____ Date _____

● Require a minimum of four (4) public events times to qualify for this stipend. Events held at the campus such as PTA meetings, are not eligible.

Directions: Fine Arts employees must complete this form and submit completed form to the Fine Arts Director for approval. Once approved, the stipends must be included in the HR Stipend Template and submitted to Human Resources for processing.

Alert: Stipends may be approved, paid and/or deleted when necessary during the school year.

Denton ISD

2013–14 Extra Duty Pay Rates

HR Alert: This is a working document subject to revisions as need by the HR division.

EXTRA DUTY ASSIGNMENTS	RATE	METHOD	FUNDING SOURCE
Academic Programs - Credit By Exam (Set Up, Monitoring, Proctoring & Clean Up)	\$20	Per Hour	Counseling Dept.
Academic Programs - Bridge Builders Assignment at Newton Rayzor Elementary	\$1,900	3 Day Assignment	Adult/Community ED & ESD
Academic Programs - Leadership Academy Assignment at Calhoun Middle School	\$600 \$1,000 \$2,000	1 Day Assignment 2 Day Assignment 3 Day Assignment	Adult/Community ED & ESD
Athletics Dept. - Baseball - Administrator	\$40	1 Game	Athletics Dept.
Athletics Dept. - Baseball - Announcer	\$25 \$45	1 Game 2 Games	Athletics Dept.
Athletics Dept. - Baseball - Coordinator	\$10	Per Hour	Athletics Dept.
Athletics Dept. - Baseball - Gate	\$20	Per Game	Athletics Dept.
Athletics Dept. - Baseball - Scorekeeper	\$25 \$45	1 Game 2 Games	Athletics Dept.
Athletics Dept. - Basketball - HS - Administrator	\$40	1 game	Athletics Dept.
Athletics Dept. - Basketball - HS - Administrator	\$55	3+ Games	Athletics Dept.
Athletics Dept. - Basketball - HS - Door	\$15	Per Game	Athletics Dept.
Athletics Dept. - Basketball - HS - Score	\$15	Per Game	Athletics Dept.
Athletics Dept. - Basketball - HS - Security	\$30	Per Game	Athletics Dept.
Athletics Dept. - Basketball - HS - Ticket Seller	\$15	Per Game	Athletics Dept.
Athletics Dept. - Basketball - HS - Tournament	\$10	Per Game	Athletics Dept.
Athletics Dept. - Basketball - MS - Administrator	\$45	Per Hour	Athletics Dept.
Athletics Dept. - Basketball - MS - Door	\$15	Per Game	Athletics Dept.
Athletics Dept. - Basketball - MS - Score	\$15	Per Game	Athletics Dept.
Athletics Dept. - Basketball - MS - Security	\$30	Per Hour	Athletics Dept.
Athletics Dept. - Basketball - MS - Ticket Seller	\$15	Per Game	Athletics Dept.
Athletics Dept. - Bus Drivers/Coaches Their Team - Out of Town Their Team - In Town Not Their Team - In Town / Out of Town	\$50 \$30 \$13.30	Per Hour	Athletics Dept.
Athletics Dept. - Football - 7th/8th Grade - Extra Quarters - Announcer (i.e. C teams)	\$5	Per Quarter	Athletics Dept.
Athletics Dept. - Football - 7th/8th Grade - Extra Quarters - Score (i.e. C teams)	\$5	Per Quarter	Athletics Dept.
Athletics Dept. - Football - Administrator (Sub Varsity)	\$65	Per Game	Athletics Dept.
Athletics Dept. - Football - Administrator (Varsity)	\$150	Per Game	Athletics Dept.
Athletics Dept. - Football - Announcer (Sub Varsity)	\$26 \$45	1 Game 2 Games	Athletics Dept.
Athletics Dept. - Football - Announcer (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Football - Asst. Administrators (Varsity)	\$100	Per Game	Athletics Dept.
Athletics Dept. - Football - Clock (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Football - Elevator (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Football - Gate (Sub Varsity)	\$26 \$39	1 Game 2 Games	Athletics Dept.

EXTRA DUTY ASSIGNMENTS	RATE	METHOD	FUNDING SOURCE
Athletics Dept. - Football - Gate Band/Bus (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Football - Press Box (Varsity)	\$60	Per Game	Athletics Dept.
Athletics Dept. - Football - Pro Star Operator (Varsity)	\$80	Per Game	Athletics Dept.
Athletics Dept. - Football - Reserved Seat (Varsity)	\$45	Per Game	Athletics Dept.
Athletics Dept. - Football - Score (Sub Varsity)	\$26	1 Game	Athletics Dept.
	\$45	2 Games	
Athletics Dept. - Football - Security (Sub Varsity)	\$30	Per Hour	Athletics Dept.
Athletics Dept. - Football - Seller (Sub Varsity)	\$26	1 Game	Athletics Dept.
	\$39	2 Games	
Athletics Dept. - Football - Spotter (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Football - Stairs (Varsity)	\$60	Per Game	Athletics Dept.
Athletics Dept. - Football - Ticket Sales (Varsity)	\$45	Per Game	Athletics Dept.
Athletics Dept. - Football - Ticket Taker (Varsity)	\$45	Per Game	Athletics Dept.
Athletics Dept. - Football - VIP Parking (Varsity)	\$55	Per Game	Athletics Dept.
Athletics Dept. - Soccer - Administrator	\$65	2 Games	Athletics Dept.
	\$78	3 Games	
Athletics Dept. - Soccer - Clock	\$26	1 Game	Athletics Dept.
	\$45	2 Games	
	\$58	3 Games	
Athletics Dept. - Soccer - Gate	\$26	1 Game	Athletics Dept.
	\$39	2 Games	
	\$52	3 Games	
Athletics Dept. - Softball - Administrator	\$10	Per Hour	Athletics Dept.
Athletics Dept. - Softball - Scoreboard	\$25	1 Game	Athletics Dept.
	\$45	2 Games	
Athletics Dept. - Softball - Workers	\$20	Per Game	Athletics Dept.
Athletics Dept. - Volleyball - Door	\$15	Per Match	Athletics Dept.
Athletics Dept. - Volleyball - Facility Manager	\$50	3 Matches	Athletics Dept.
	\$15	Additional Match	
Athletics Dept. - Volleyball - Facility Manager - Tournament	\$15	Per Match	Athletics Dept.
Athletics Dept. - Volleyball - Liberto Tracker	\$15	Per Match	Athletics Dept.
Athletics Dept. - Volleyball - Line (Varsity)	\$25	Per Match	Athletics Dept.
Athletics Dept. - Volleyball - Score	\$15	Per Match	Athletics Dept.
Athletics Dept. - Volleyball - Seller	\$15	Per Match	Athletics Dept.
Instruction - AP Practice Exam Proctors (Evenings or Saturdays)	\$30	Per Hour	Instruction
Instruction - AP Practice Test	\$30	Per Hour	Instruction
Instruction - Assessment Development	\$30	Per Hour	Dept.. Title II
Instruction - Curriculum Writing	\$30	Per Hour	Instruction Dept.
Instruction - Detentions (After School)	\$30	Per Hour	Instruction Dept.
Instruction - First Year Teacher Academy Trainers	\$30	Per Hour	Instruction Dept.
Instruction - Saturday School	\$30	Per Hour	Campus Budget
Instruction - Saturday School (Bilingual/ESL)	\$30	Per Hour	Instruction Dept.
Instruction - Staff Development Attendees (Evenings or Saturdays)	\$30	Per Hour	Instruction Dept. Title II
Instruction - Staff Development Trainers	\$30	Per Hour	Instruction Dept.

EXTRA DUTY ASSIGNMENTS	RATE	METHOD	FUNDING SOURCE
Instruction - Study Sessions (After School)	\$30	Per Hour	Lantana Grant / Campus Budget
Instruction - Study Sessions (Saturday)	\$30	Per Hour	Lantana Grant / Campus Budget
Instruction - Summer School - Teachers & ISTs	\$30	Per Hour	SSI Funds AK Funds
Instruction - Summer School - Campus Techs	\$15	Per Hour	Instruction Dept.
Instruction - Summer School - Secretary	\$10	Per Hour	Instruction Dept.
Instruction - Summer School - Aide Positions	\$9	Per Hour	Instruction Dept.
Instruction - Testing (STAAR & TAKS)	\$30	Per Hour	SCE
Instruction - Tutor (DISD Employees)	\$30	Per Hour	Title 1
Instruction - Tutor (Non-DISD Employees/Subs)	*	* Sub Rates Apply	Title 1
Operations - Cafeteria Monitors	\$9	Per Hour	Campus Budget
Other - Data Input and Analysis (Max \$1k/yr)	\$50	Per Hour	Campus Budget
Technology - Long Star TIA - Hardware Support Technician	\$30	Per Hour	Lone Star TIA Budget
Technology - Long Star TIA - Instructional Technology Specialist	\$30	Per Hour	Lone Star TIA Budget