

Wolf Canyon
Re-Opening Plan
Principal Chat

March 18, 2021
6:00 p.m.

1

Agenda

- Re-opening timeline
- Distance Learning Update
- Safety Measures for Hybrid in-person learning
- Hybrid Model
- Questions and Answers

2

Re-Opening Timeline

- Parents have until March 25th at 3:30 p.m. to confirm their preference for **hybrid learning or distance learning**.
- Teachers will verify parent preferences during Parent Teacher Conferences.
- Final rosters and teacher assignments will not be determined until the week of April 5th.
- During the week of April 5th – First week back after Spring Break
 - Students will continue to be in distance learning with their current teacher
 - Synchronous instruction will be modified to allow for additional teacher preparation time
 - Parents will be notified of any changes to their child's placement
 - AM Hybrid
 - PM Hybrid
 - Change in distance learning teacher
- April 12th we will begin hybrid in-person learning in AM and PM cohorts

3

I want my child to stay in distance learning.

- Students may be reassigned to a different teacher.
 - This is based on numbers
- Distance learning schedule should stay consistent
 - Schedule will change for Special Day Classes (SDC), transitional kindergarten, and possibly sixth grade

4

Safety Measures for Hybrid In-Person Learning

- Core Four**
- Cohort Groups
- Air Filtration Devices
- Additional personnel
 - Temp teachers
 - Increased hours for classified
- Only CVESD employees on campus

5

Core Four

Physical Distancing

Health Screening

Hygiene and Disinfecting

Personal Protective Equipment (PPE)

6

Physical Distancing

7

Health Screening

- Before sending their child to school, parents/guardians must prescreen their children for any COVID-19 symptoms.
- By sending their child to school, they are agreeing that their child does not have any of the symptoms indicated on the Health Screening Chart

8

Hygiene and Disinfecting

- Classroom desks, chairs, sinks, bathrooms, and high traffic areas are cleaned and disinfected before school, between cohorts and after school
 - AM and PM Cohorts do share the same classroom
- Supplies and materials will not be shared
- Frequent handwashing will be required
- Classrooms are assigned a specific bathroom
 - We will have hall monitors to ensure only 2 students are in a bathroom at a time

9

PPE

- Students must always wear masks on campus
- Teachers and staff have access to:
 - Plexi desk dividers
 - Face shields
 - Masks
 - Gloves
 - Cleaning and disinfecting supplies (Vierx Cleaner)

10

Hybrid Model

11

Hybrid Model
Important
Facts

- Students may be reassigned to a different teacher
- Every effort will be made to keep siblings in the same Cohort (AM/PM)
- No changes to classroom assignment will be made within the first 3 weeks of the start of the Hybrid Model.
- TK and Kinder will have a modified schedule for the first week.

12

Hybrid Schedule

Monday – Thursday Schedule

Cohort A: Morning Session	
Arrival - Welcoming Students in Classrooms: 10 min	8:30
Instruction: 155 min	8:45 – 8:55 a.m.
Students Dismissed	8:55 – 11:30 a.m.
Student Egress: 15 min	11:30 a.m.
Cleaning of Classrooms	
11:30 – 12:30 p.m.	
Cohort B: Afternoon Session	
Arrival - Welcoming Students in Classrooms: 10 min	12:15
Instruction: 155 min	12:30-12:40 p.m.
Students Dismissed	12:40 – 3:15 p.m.
Student Egress: 15 min	3:15 p.m.

Friday Schedule

Synchronous Instruction - 155 minutes	8:55 – 11:30 a.m.
Asynchronous Instruction: No fewer than: 25 min (TK-K) 75 min (Gr. 1-3) 85 min (Gr. 4-6)	

13

Arrival

- AM Cohort arrival anytime between 8:30 – 8:50 a.m.
- PM Cohort arrival anytime between 12:15 - 12:35 p.m.
- Students may report to campus either by vehicle, drop off or walking.
- No bikes, scooters, heeies, or skateboards are allowed on campus while in the Hybrid Model.
- Students should not arrive earlier than the scheduled arrival time as there is no supervision.

14

Arrival Continued

- There will be multiple entry points onto campus.
- When students arrive, they will line up at their check-in station while maintaining 6 ft of distance with the students around them.
- They will enter the check in station, give a thumbs up if they do not have any COVID-19 symptoms, and then will have their temperature checked. Once screened, students will go straight to the classroom where the teachers will be waiting.
- TK – First grade parents are encouraged to stay with their children throughout the screening process but cannot accompany their child onto the campus.

15

16

Late Arrivals/Tardies/Absences

- Students who arrive or are picked up late will need to report to the canopy in the front of the school.
- Plan medical appointments after school when possible
- If your child is absent, call the school Health/Attendance Office that day to report the absence.
- Chronic attendance issues may result in your child being placed in Distance Learning.

17

Dismissal

- AM Cohort Dismisses at 11:30 a.m.
- PM Cohort Dismisses at 3:15 p.m.

TK, Kinder and First Grade Students along with SDC Primary:

- TK, Kinder and first grade students will only be released to a guardian or a person on the child's emergency contact list. Parents should line up to pick up their child and make sure to maintain 6 ft distancing. All parents and students must wear a mask any time they are on campus which includes the parking lot and in front of the school.

18

Dismissal

Second Through Sixth Grade Students along with SDC Upper:

- Second through sixth grade students will be dismissed in staggered groups.
- Walking home alone: If walking home, students immediately leave campus and walk straight home.
- Meeting Parent: If the parent will be picking their child up on foot, please arrange for a location in the front of the campus to meet your child.
- Car: If parent will be picking up the student in the car, the child should wait in front of the school while maintaining 6 ft of distance. When they see their ride, they should walk directly to the car and leave campus
- Students not picked up on-time will be brought to the tent at the front of the school and wait for pick-up

19

General Information

- Students may choose to bring their own computer devices to and from school each day.
- Personal devices are allowed but the school is not responsible if personal items are lost, broken, or stolen.
- Students in the Hybrid model and not in the YMCA will not have recess, breakfast nor lunch on campus
- Drinking fountains are closed, so please have your child bring their own water.

20

- Students in the YMCA Distance Learning Support Program (DSLSP) will be placed in the PM Hybrid Cohorts. SDC excluded.
- Students in the YMCA DSLP will have lunch and recess.
- Classroom instruction may occur outdoors when feasible
- Library books may be checked out online. The library will be closed to students.
- Please DO NOT SEND your child to school if he/she is sick or has been exposed to someone with COVID in the last 10 days.

General Information Continued

21

What is the protocol for classroom quarantine if there is a positive COVID-19 case at school?

- The entire cohort of students, both a.m. and p.m. will stay home for *10 days*. Also, any other individual that was in direct, close contact for 15 minutes or more with the person who tested positive will be asked to remain at home.
- The students who are at home will transition to distance learning for the duration of their quarantine with their same teacher.

22

Can we change the model?

- No, this model was negotiated and approved by the District and labor groups.

23

What if I change my mind?

- If you change your mind after March 25th, we will only be able to make changes if space is available. No changes will be made during the first 3 weeks of the new model.

24

What happens if a student gets sick during school?

- Any student who exhibits symptoms of COVID-19 will be escorted to our isolation area in the main office. They will be sent home and will not be permitted back on campus for 10 days or a negative COVID-19 test.
- The student will be assigned asynchronous work by their teacher.

25

Questions

26
