
1 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

HOW TO PREPARE MAPLEWOOD FOR NEXT SCHOOL YEAR

INTRODUCTION

This document explains the basics for preparing Maplewood Student Information System (SIS) for next school
year. This process begins in March or April of the current school year once the SIS Coordinators have run
Initialize Scheduling to clean the slate for next year.

The preparation process can be broken down into the following steps, most of which are completed under the
Scheduling menu in Maplewood.

You need to:

1. Update staff lists
2. Update homeroom assignments
3. Define how the school is run next year (cycle days, semesters/terms, periods, patterns etc.)
4. Create a Master Timetable (Classes File)
5. Assign timetables (Classes) to students
6. Verify your work
7. Produce Part A report (secondary schools only)

What is my starting point?

All rooms/homerooms, classes and Advisor Groups are carried over to next year. You only need to make
changes where applicable. Typically homerooms need to be assigned again as students move to another
homeroom for next year. Student timetables do not carry over and you will have to define them for all
students.

The Nunavut-approved secondary school courses for next year have been copied to Scheduling, Modify Files,
Courses for you.

Part A and B submissions in secondary schools

Completing these steps in a secondary school setting is an equivalent of completing Secondary School
Program Plan (SSPP) Part A and Part B . The following instructions should provide all necessary steps to satisfy
Part A and Part B requirements as well as creating the timetables for students and staff for the upcoming year.
Part A is due no later than 30 days before the end of the school year and Part B is due within the first 30 days
of the new school year. All necessary reports for Part A and B submissions can be drawn from SIS, with the
exception of the signature sheets, after the preparation as outlined in this document has been completed by
the school.

2 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

1. UPDATE STAFF LISTS

Remove staff from next year

If a staff member is leaving at the end of this year, do not delete his/her record from Staff Records. The staff
member may still be teaching and you cannot remove/delete them before the end of this school year.

Instead, give the staff member This Year Only status: open up their staff record, then click Edit on
Employment tab and make the Status change. Once the system is transferred to next school year, staff
members with This Year Only status will be moved to Past Staff Members.

Figure 1: Give This Year Only status to staff members who are leaving.

Add new staff members for next year

If new teaching staff members will be joining you next year, use Staff, Add New Staff Members to add them.
Steps can be found under this link: How to Add Staff

After adding them, give them the status of Next Year Only by going to the Employment tab and clicking Edit.
This Status indicates that the teacher is not yet teaching this year but is expected to come next year.

Retrieving staff from Past Staff Records

Past staff members that have left the school should be available via Staff, Past Staff Records. If a past staff
member is returning to the school, you can re-activate the staff member (pull from Past to Present) by
opening their record in Past Staff Records, going to their Employment tab, clicking Edit, and changing the
Status from Past to This Year and Next Year.

This option is not applicable if the staff member has never had a staff record in Maplewood.

Set leaving staff members’ Status to This
Year Only and they will not show up in the
system next fall.

http://nunavutsis.wikispaces.com/file/view/How%20to%20Add%20or%20Delete%20Staff.pdf/444142764/How%20to%20Add%20or%20Delete%20Staff.pdf

3 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

2. UPDATE HOMEROOM ASSIGNMENTS

Next year the school may have a different configuration of rooms and/or homerooms, different teachers, and
different students in the homerooms.

Changes in homeroom configurations

Figure 2: Rooms/Homerooms file (Next Year)

Assign student to their next year’s Homerooms

After making changes to homeroom configurations, assign student to their new Homerooms under
Scheduling, Assign Homerooms. Do not attempt to assign next year’s Homerooms under the Students menu
as that would affect this year. If you have worked previously with assigning Homerooms under Students menu,
the process is the same when you work under the Scheduling menu.

Click here to make changes
to Rooms/Homeroom
configurations for next
year. If nothing changes
from this year, there is no
need to go here.

The Next Year text here indicates
that you are making changes for the
next school year, not affecting this
school year’s setups.

Make changes here as
applicable: change teachers,
add/modify/remove rooms and
homerooms.
Note: you do not need to enter
Teacher names at this time –
they can be done when known.

4 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

3. DEFINE HOW THE SCHOOL IS RUN NEXT YEAR

If you are changing the number cycle days, semesters, number of periods per day, period times, or scheduling
patterns for next year, you need to change some configurations in SIS. This is done under the File, School
Setup, School Information. Then pick the Next Year tab.

Working with Patterns

Patterns are created by the school to speed up the process of assigning schedules to a Class (Section 4 of this
document discusses how to utilize them). Patterns should be defined if your schedule is patterned, e.g. classes
occur every day in the same period, or you have a staggered schedule, or there is some other pattern that the
schedule follows. The simplest pattern is called “Floater” and it has no periods assigned to it.

Click on the lower Patterns button in the above dialog to view and edit your scheduling patterns.

Adjust your Days per Cycle and Periods per Day if
different from the current school year.

If you have changed cycle days or period count, you
will need to adjust your Patterns accordingly.

Set the correct Period Times to
match the School Calendar
submitted and approved for the
coming school year.

Adjust number of Semesters if different from last year.
Terms per Semester should be 1 unless you are running
classes that have half semester duration.

Start by selecting the Set. An example Set could be “Every
day double” as shown here. You can also create new ones
with the Add button.

Pick the Pattern you want to modify. This Pattern is called
“7/8” and is defining a schedule where the class takes
place every cycle day in periods 7 and 8. See the tick boxes
lower down.

If needed, you can create new Patterns with the Add
button.

Click Done when finished with the changes.

5 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

4. CREATE A MASTER TIMETABLE FOR NEXT YEAR

Building the Master Timetable simply means completing work on Classes File for next year. Your starting point
is an exact copy of this year’s Classes File. Make changes as needed.

Note for elementary schools and middle schools: you are not expected to input timetables for Classes since
you are not expected to collect period-by-period attendance. Elementary and middle schools can set all classes
as “floaters”. The only exceptions are Attendance AM and Attendance PM Classes in K-12 schools.

How do I generate my schedule?

While Maplewood does have functionality for building a master timetable, that functionality is quite complex.
It will be introduced in the 2015-16 school year. For the 2014-15 school year, please create your schedule first
using any method that you have been using in the past. Then all you need to do is input that schedule into the
Classes File under Scheduling, Modify Files using add, edit and delete buttons.

How to add, modify and delete Classes

Go to Schedule, Modify Files, Classes. Use Add button to add new classes and Delete button to remove
classes no longer needed. Use Edit button to edit existing entries (change teacher, schedule, semester/term,
room etc.).

Figure 3: Classes File (Next Year)

Classes File
for next
school
year. Build
your
master
timetable
here.

6 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

Adding a new class for next year

Click Add button to add a completely new Class and fill out the information as follows:

Using Special Schedule button

Typically class schedules do follow some kinds of a pattern but a few don’t: some classes have “special”
schedules that are somehow different from usual. Then you can use Special Schedule button to set a custom
schedule for that class.

Using Patterns is always faster than setting a Special Schedule for each class; Patterns speed up the process of
building the Classes File. This is simply because there is more clicking involved with Special Schedule.

If the class schedule does not follow a pattern, use the Special Schedule button to set a custom schedule for it.
Here is a how-to on how to use Special Schedule button: How to Use Special Schedule to Construct a Class

How to set up CTS classes

CTS courses/modules are typically taught in bundles. As a result, the best way to set up CTS classes is using a
scheduled CTS Master Class and setting all individual CTS classes as “floaters”. “Floater” means “no schedule”.
Complete instructions on CTS setups can be found here (just do the steps under Scheduling menu, not File
menu): How to Set Up CTS Classes with Master Class

Select Course Code from the dropdown.

Select Class Teacher if known. If not known
yet, you can select Not Assigned. But then
you cannot assign students to this class.

If you want, you can select Room Number
where the class is taught in.

Uncheck Reportable for CTS master classes;
no mark expected.

Select the duration of the class by picking
the semester that the class takes place in.

Select the day/period pattern for the class,
e.g. “Every day double” and “7/8”.

Select Language taught in

http://nunavutsis.wikispaces.com/file/view/How%20to%20Construct%20a%20Class%20using%20Special%20Schedule.pdf/446087984/How%20to%20Construct%20a%20Class%20using%20Special%20Schedule.pdf
http://nunavutsis.wikispaces.com/file/view/How%20to%20Set%20Up%20CTS%20Classes%20Using%20a%20Master%20Class.pdf/417110744/How%20to%20Set%20Up%20CTS%20Classes%20Using%20a%20Master%20Class.pdf

7 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

5. ASSIGN TIMETABLES (CLASSES) TO STUDENTS

After you are satisfied with your next year’s Classes File, you can start assigning students to these Classes.
Expressed in another way, you can start assigning timetables to students. This is accomplished using
Scheduling, Edit Timetables.

Figure 4: Where to go to edit student timetables / assign Classes

Follow these instructions for assigning Classes but remember to access Edit Timetables using the menu item in
the above screenshot and not Students menu (!): How to Assign Classes to Students .

http://nunavutsis.wikispaces.com/file/view/How%20to%20Assign%20Classes%20to%20Students.pdf/393362764/How%20to%20Assign%20Classes%20to%20Students.pdf

8 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

6. VERIFY YOUR WORK

Verify and monitor the progress of your work by producing reports from Maplewood. Some of the
recommended reports are:

1. Print Timetables for students and/or teacher (Scheduling, Print Timetables)
2. Print Class Lists (Scheduling, Print Lists, Class Lists)
3. Print Homeroom Lists (Scheduling, Print Lists, Homeroom Lists)

Print (or save as PDF) the above reports and inspect them to make sure everything looks the way you want it
to.

9 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

7. PRODUCE PART A REPORT (SECONDARY SCHOOLS ONLY)

Secondary School Program Plan Part A report can be produced from Maplewood after you have verified your
work. Follow the steps here to produce the report.

1. Go to Reports, Report Builder, Reports for Printing, Classes
2. Once a blank report screen opens, go to File, Open to open the Part A report
3. Pick Central drive and select Program Plan Part A Intended Course Offerings from the list of reports:

4. Click OK
5. Now that the Part A template is open, go to File, Print Report to generate it
6. In the dialog that appears, use the following Print Parameters:

7. Click View

10 How to prepare Maplewood for next school year | Nunavut Department of Education, May 2014

The result should look like this (16 pages in this report):

8. Click on the down arrow next to the Print button and save the report as PDF, then provide the report to the
appropriate authority for approval at the Regional School Operations.

Note on the use of Special Schedule

If Special Schedule has been used, the Part A report will display “Special Schedule” under Semester/Term
column. This is another unfortunate quality of using Special Schedule instead of Patterns. If the Regional
School Operations requires further details on the schedule, you can provide them with copies of timetables
printed in Section 6 of this document.

	How to Prepare Maplewood for Next school Year
	Introduction
	What is my starting point?
	Part A and B submissions in secondary schools

	1. Update Staff Lists
	Remove staff from next year
	Add new staff members for next year
	Retrieving staff from Past Staff Records

	2. UPdate Homeroom Assignments
	Changes in homeroom configurations
	Assign student to their next year’s Homerooms

	3. Define how the school is run next year
	Working with Patterns

	4. Create a Master Timetable for Next Year
	How do I generate my schedule?
	How to add, modify and delete Classes
	Adding a new class for next year
	Using Special Schedule button
	How to set up CTS classes

	5. Assign Timetables (classes) to Students
	6. Verify your work
	7. Produce Part A Report (Secondary Schools only)
	Note on the use of Special Schedule

