District Reopening Plans - Fall 2020

"Ten Schools, Three Districts, One Community of Learners"

The Public Schools of Northborough and Southborough

Wednesday, August 5, 2020

TABLE OF CONTENTS

SUPERINTENDENT'S MESSAGE	
<u>ACKNOWLEDGEMENTS</u>	
PLANNING PRINCIPLES AND PRIORITIES	2

SCHOOL REOPENING OVERVIEW

- The COVID-19 Pandemic
- Guidance on the Reopening of School

HEALTH, SAFETY, AND WELL-BEING

- Suite of Health and Safety Requirements for In-Person Learning
 - Masks/Face Coverings
 - o Physical Distancing
 - Screening
 - Hand Hygiene
 - Student Groups
- Personal Protective Equipment (PPE)
- School Attendance Guidelines
- Responding to Student or Employee Illness
- Notification of Health Officials and Close Contacts
- No Visitors

LEARNING AND TEACHING MODELS FOR REOPENING

- Transitioning Back to School
- Overview of the Four Learning Models
- Adaptability of Models
- Explanation of Models for Learning
 - 1. In-Person Learning
 - 2. Hybrid Learning
 - 3. Full Remote Learning
 - 4. Stand Alone Remote Program
- Identifying Learning Gaps
- Feedback, Grading, and Assessments
- Courses with Additional Safety Requirements (section under development)
- Extracurricular Activities
- Field Trips

STUDENT SUPPORT SERVICES

- Learning Models
- Criteria for Prioritizing In-Person Services
- Parent Notification
- Preschool Models
- Homeschool Students
- Least Restrictive Environment (LRE)
- Maintaining Physical Distancing in the LRE
- Additional Considerations for Students with Disabilities
- 504 Accommodations
- IEP Team Meetings
- Progress Reports
- Consultation and Collaboration

ENGLISH LANGUAGE DEVELOPMENT

Progress Reports

TECHNOLOGY

Deploying 1:1 Devices for Students

Student Online Safety	
SCHOOL FACILITIES OPERATIONS	`
Preparing Learning Spaces	
Spaces for Mask Breaks	
Health Offices	
Medical Waiting Room	
Ventilation and HVAC Systems	
Preparing Ventilation Systems	
Hallways	
Clean and Sanitized Restrooms	
Lockers	
Signage	
Shared Items	
School Cleaning and Disinfecting	
TRANSPORTATION AND OPERATIONS	
Masks/face coverings	
Boarding the Bus	
Seat Assignments	
Ventilation	
Transportation Protocols	
Consideration for Students with Disabilities	
Cleaning and Disinfecting Buses	
Bus Registration	
SCHOOL ARRIVAL AND DISMISSAL	
Pick-up and Drop-off Protocols	
FOOD SERVICES OPERATIONS	
Eating Areas for Students	
Free and Reduced Lunch	
MySchoolBucks	
Requirements for Bringing Food to School	
Food Preparation and Serving Space	
Food Preparation and Distribution	
Meal Consumption	
Meals for Remote Learners	
EXTENDED DAY PROGRAMS AND RECREATION	
APPENDIX A: HEALTH AND SAFETY GUIDELINES	
APPENDIX B: DIAGRAMS OF SAMPLE CLASSROOM SET-UPS AND BUS	
<u>SEATING</u>	
APPENDIX C: SAMPLE SCHEDULES RELATED TO IEP SERVICES	
APPENDIX D: FREQUENTLY ASKED QUESTIONS	

SUPERINTENDENT'S MESSAGE

Dear Parent(s) and Guardian(s):

Over the past six weeks, The Public School of Northborough and Southborough educators, school-based leaders, and the Central Office Leadership Team have been planning for the 2020-2021 school year and the reopening of our schools. The planning has been guided by seven priorities, which are listed below, with the first being the most essential: The physical, social, and emotional well-being of students, faculty, and staff.

- Prioritize the physical, social, and emotional well-being of the school community, students, and staff.
- Foster engaging learning opportunities for all students.
- Address the needs of students who are English Learners and students with disabilities.
- Provide additional support to our most vulnerable student populations.
- Provide for adaptability and coherence in how the District delivers instruction to respond to changing health metrics.
- Address the professional learning of our faculty and staff.
- Attend to the experiences and needs of all stakeholders by providing opportunities for feedback and reflection.

The District Reopening Plan provides a framework and guidelines for health, safety, and well-being, teaching and learning, student support services, English language development, technology, and school facilities operations. The building leaders will also provide detailed plans about learning and teaching and operations for each school.

The teaching and learning planning has centered around identifying four potential reopening models: In-person, Hybrid, Full Remote and Stand Alone Remote. Due to the unpredictability of the trajectory of the virus in our community, the models allow for smooth transitions among them. If the District needs to transition from a hybrid model to a remote model or from a hybrid model to a fully in-person model, we will be able to do so efficiently and effectively. At this time, a recommendation to the school committees regarding a reopening model has not been made.

The return to school in September will begin with significant attention to orienting students to the school year, regardless of the reopening model. In order to prepare students and their families for the types of learning that this school year may include, educators will collaborate with each other, with students and with families to provide a solid social-emotional foundation. The year will begin with a strong focus on building community, developing relationships, establishing routines, and assessing student needs. This will help students to reconnect and build their stamina for school.

Thank you for your patience as we continue to navigate the uncertainty of the pandemic.

Respectfully,

Gregory L. Martineau Superintendent of Schools

ACKNOWLEDGMENTS

Many stakeholders have invested heavily in supporting the efforts to plan for a safe school reopening. We are deeply grateful for the time and energy devoted to this collaborative process.

Reopening Advisory Panel

Gregory Martineau, Superintendent of Schools **Stefanie Reinhorn**, Assistant Superintendent of Schools

Marie Alan, Director of Student Support Services

Gretchen Bean, Teacher **Susan Berger**, School Nurse

Sean Bevan, Principal, Algonquin Regional High School

Rebecca Blanton, RN, Assabet Valley

Collaborative

Brittany Burns, Teacher

Jennifer Callaghan, Assistant Principal

Melican Middle School

Cathleen Carmignani, Assistant Principal,

Algonquin Regional High School

Andrea Ciaranello MD, Parent, Medical

Advisor

Mary Coakley, Principal, Peaslee School

Mark DiStefano, Teacher

Julie Doyle, Director of Instructional

Technology & Digital Learning

Mary Ellen Duggan, District Wellness

Coordinator

David Finneran, Teacher Diane Gage, School Nurse Crystal Hare, Teacher

Jennifer Henry, Early Childhood Administrator

Maura Herdman, Teacher

Gary Hreschuk, Principal, Trottier Middle School

Michelle Karb, Principal, Melican Middle

School

Keith Lavoie, Director of Operations

Stacy Mahoney, Assistant Principal, Trottier

Middle School

Timothy McDonald, Assistant Principal,

Algonquin Regional High School

Andrew McGowan, Assistant Principal,

Algonquin Regional High School **Safdar Medina MD**, School

Physician/Consultant

Mike Mocerino, Athletic Director, Algonquin

Regional High School

Rebecca Pellegrino, Director of Finance

Amy Reilly, Teacher

MaryEllen Remillard, Teacher

Karla Reynolds, Teacher

Heather Richards, Director of Human

Resources

Clayton Ryan, Principal, Finn School

Lori Scearbo, Teacher Johanna Sheyner, Parent

Amy Souls, Principal, Zeh School

Kristin Turner, Teacher

Kathleen Valenti, Principal, Neary School

Rhoda Webb, Director of English Learners and

Equity

NASA Leadership Team

Central Office Algonquin

Gregory Martineau Sean Bevan

Stefanie Reinhorn

Rhoda Webb

Timothy McDonald

Marie Alan

Kate Clark

Cathleen Carmignani

Timothy McDonald

Andrew McGowan

Mike Mocerino

Julie Doyle Northborough

Mary Ellen Duggan

Jennifer Callaghan

Jennifer Henry

Mary Coakley

Keith Lavoie

Alana Cyr

Deborah Lemieux

Michelle Karb

Cheryl Lepore Margaret McGinty
Erica Matthew Amy Souls
Kyle Parson Jennifer Wright

Rebecca Pellegrino Southborough

Heather Richards Gary Hreschuk

FacilitiesKathy LizotteBryan FantonyStacy MahoneyMichael GormanSteven MucciBud RichardsonClayton Ryan

Kathleen Valenti

<u>School-Based Reopening Teams and School-Based Crisis Teams</u>
Algonquin

Melissa Arvanigian Jennifer Lipton-O'Connor

Jane Betar Brian Mawson
Brittany Burns Kristine Norrman
Brian Calnan Margaret Perreault
Amy Collins Karla Reynolds
Christina Connolly Patricia Riley

Maria De Vuono-Homberg

Adrienne Holmes

Kimberly Honey

Caitlin Hynes

Lisa Klockner

Mary Rose Steele
Felecia Rutigliano
Kristen Turner
Eric Vincent
Lorraine Zanini

Northborough

Virginia AndersonVictoria LegerSusan BergerMary Lincoln

Gretchen Bean Kristen MacDonald
Marci Bostock Kathleen Marcello
Lauren Brochu Elizabeth Matthews
Colleen Burns Christine Mesite

Mallory Campbell Karen Norsworthy
Kim Coffin Lauren O'Neil

Michelle Dallaire Elizabeth O'Neill

Sandi Davel Lynn Oswill

Marissa Demers Lorrie Perkins

Lisa Donegan Kathie Peyev

Laurie Donovan Meghan Reade

Deb Donston-Miller Patricia Rollins

Barbara Dowd Casey Jennings

Mary Ellen Remillard

Meghan Fiore

Diane Gage

Joanne Giancola

Kim Senior

Jennifer Shields

Kim Spiliakos

Carolyn Swenson

Joanne Giancola Carolyn Swenson
Joanne Gorham Cynthia Taylor
Maura Herdman Elizabeh Villaflor

Erin Kearney Bridget West

Melanie Figueroa

Clare Kelsey Jill Zito Melinda Kement

Southborough

David Finneran Nancy Bauman Laura Folsom Amy Benford Diana Frazitta Pam Bishop Trish Frutman Kristen Bisnette Jennie Bogaert Allison Garand Nicole Boloz Diane Georger Jocelyn Bossart Lisa Goulet Robin Boucher Palmina Griffin Kim Bowker Jennifer Henry Donna Bradley Kerry Hill

Monica Coyle Carissa Jenkins
Alicia Day Denise Johnson
Heather Devine Nicole Kelleher
Jenn Devlin Kelly Kiley
Mark DiStefano Tracy King

Amy Dolan Kelly Lehane

Pam Lorenzi
Pamela Lunder
Stacy Mahoney
Jeanette Morgan
Kathleen Morgan

Lyn Morin Heather Morris

EB Parron
Debra Parsons
Christine Penzone
Brooke Perry

Amy Reilly Lori Scearbo Sandy Scordato Donna Sergi Jenn Serra Emily Silva

Shannon Souaibou Alysun Stephens Cathy Wilson Lori Winer

Associations

Peter Olson, Northborough Teachers Association Melissa Jameson, Northborough Teachers Association David Finneran, Southborough Teachers Association Jennifer Turieo, Southborough Teachers Association Nicole Ruffo, Algonquin Regional Teachers Association Christina Smith, Algonquin Regional Teachers Association

PLANNING PRINCIPLES AND PRIORITIES

- 1. Prioritize the physical, social, and emotional well-being of the school community, students and staff
- 2. Foster engaging learning opportunities for all students.
- 3. Address the needs of students who are English learners and students with disabilities.
- 4. Provide additional support to our most vulnerable student populations.
- 5. Provide for adaptability and coherence in how the District delivers instruction to respond to changing health metrics.
- 6. Address the professional learning of our faculty and staff.
- 7. Attend to the experiences and needs of all stakeholders by providing opportunities for feedback and reflection.

Disclaimer: Procedures, policies and protocols for fall reopening of schools are subject to change if the District receives updated guidance from the Department of Elementary and Secondary Education (DESE), the Centers for Disease Control (CDC) or the Massachusetts Department of Public Health (MDPH).

SCHOOL REOPENING OVERVIEW

The COVID-19 Pandemic

The COVID-19 pandemic is a rapidly evolving situation at both a local and national level. For that reason, the District regularly consults a range of resources to monitor the health metrics locally and beyond. These resources include the <u>Massachusetts COVID-19 Daily Dashboard</u> and the <u>Massachusetts COVID-19 Weekly</u>

Health Report. These plans, like DESE's guidance document for fall reopening, is predicated on the Commonwealth continuing to progress through the phases of reopening with low COVID-19 public health metrics. It will be crucial to monitor the community context of COVID-19 prevalence in the fall and winter. If the community prevalence of COVID-19 is of concern, increased health and safety measures will be taken and plans will be adapted accordingly.

Guidance on the Reopening of School

Throughout the summer, the District has received guidance from DESE to inform our planning process. We have worked hard to ensure that all District and individual school plans meet or exceed the requirements put forth by the Commonwealth.

Documents from DESE:

- Initial Fall School Reopening Guidance (Released June 25, 2020)
- Guidance on Fall 2020 Special Education Services (Released July 9, 2020)
- Fall Reopening - FAQs (Released July 10, 2020)
- Two-Step Process for District Fall Reopening Plans (Released July 15, 2020)
- Fall Reopening Facilities and Operations Guidance (Released July 22, 2020)
- Fall Reopening Transportation Guidance (Released July 22, 2020)
- Fall Remote Learning Guidance (Released July 24, 2020)
- Guidance for Courses with Additional Safety Requirements (Released July 24, 2020)
- <u>Guidance on Additional Staff Training Days this Fall</u> (Released July 27, 2020)
- <u>Career/Vocational Technical Education Reopening Guidelines (CVTE)</u> (Released July 30, 2020)

HEALTH, SAFETY, AND WELL-BEING

The Public Schools of Northborough and Southborough's greatest priority is the physical, social, and emotional well-being of the school community, students and employees. Because COVID-19 is a novel disease, the medical literature is growing rapidly, and new information is emerging daily. DESE's guidance and our response will continue to be based on the most up-to-date medical advice. Based on the current evidence and plans to implement a suite of health and safety protocols, we are committed to working toward a safe return to school for as many students as possible. Prior to our return, faculty, staff, students and families will be provided opportunities to learn the new safety requirements and protocols.

Suite of Health and Safety Requirements for In-person Learning

The health and safety of students and employees are our top priority for reopening schools in the fall. The District protocols and guidelines were developed adhering to health and safety recommendations put forth from the CDC and the MDPH, as well as DESE's health and safety requirements, which have been developed in collaboration with infectious disease physicians, pediatricians and health experts from the Massachusetts General Brigham Health System, the Massachusetts Chapter of American Academy of Pediatrics and MA COVID-19 Command Center Medical Advisory Board. DESE engaged in a thorough review of guidelines from the Centers for Disease Control (CDC) and World Health Organization (WHO) and current medical literature. In

addition, the District sought counsel from its District physician, local boards of health and other medical experts as we developed District specific plans.

The District is implementing the following health and safety measures that will enable the safe reopening of schools for learning this fall (In-person or Hybrid). For more detailed protocols and procedures see Appendix A.

Masks/Face Coverings:

As the primary route of transmission for COVID-19 is respiratory, masks or face coverings are among the most critical components of risk reduction. Our requirements regarding masks/face coverings exceed DESE's guidelines as the District is requiring all students to wear facemasks (PreK-12). The protocols can be accessed by visiting the following links: Mask protocol for students, Mask protocol for employees. Additionally, the list below is an overview of a few of the mask guidelines:

- All students, PreK-12 and adults are required to wear a mask/face covering that covers their nose and mouth.
- Exceptions to mask/face covering requirements will be made for those for whom it is not possible due to medical conditions, disability impact, or other health or safety factors.
- Mask breaks will occur throughout the day. Breaks will occur when students can be at least six feet apart and ideally outside or with the windows open.
- Students and employees will receive guidance on how to properly remove and put on a mask.
- Masks/face coverings will be provided by the student/family. Students are asked to bring two (2) masks to school each day. Extra disposable face masks will be made available by the school as needed.
- Reusable masks/face coverings provided by families should be washed by families daily.
- Masks/face coverings are required to be worn by everyone on school buses.

Physical Distancing:

Physical distancing is another important practice that helps mitigate the transmission of the virus. In our schools we are providing for:

- Six feet of distance between individuals.
- Desks/tables facing in the same direction in classrooms.
- Removing non-essential furniture from learning spaces to maximize the space for students and faculty/staff.
- When distancing is not possible for nurses and faculty/staff supporting students with disabilities, additional safety precautions will be taken and appropriate PPE provided.
- Where possible and needed, hallways will be restricted to one-way traffic or monitored to maintain distance among students.

Screening:

On a daily basis, employees and families will be required to complete a screening checklist to determine if they are able to attend school or not.

<u>Family Screening Protocol</u>: <u>N/S Daily Screening Fall 2020</u> and Fall Parent <u>Agreement Employee Screening Protocol</u>: <u>Guidelines and Daily Screening Checklist</u>

- Education, in the forms of webinars, email, handouts, flyers, and One Call Now reminders, will be provided to the parents/guardians and employees prior to the start of the school year and as needed throughout. This education will support parents/guardians and employees with recognizing and self-monitoring for symptoms of COVID-19.
- Students and employees must stay home if they do not feel well. This is very important in preventing the spread of COVID-19.
- Students and employees should not return to school until they have met the criteria established by the CDC and MDPH to return to school.
- Students and employees with symptoms of COVID-19 should notify the school nurse, consult with a health care provider and follow the return to school guidelines.
- The criteria for returning to school is linked here: Return to School Guidelines Student and Return to School Guidelines Employees
- If a student or employee is COVID-19 positive, they will be required to check with their school nurse prior to returning. A safe return to school is based on symptoms, duration of symptoms, and clearance by the Northborough or Southborough Board of Health.

Hand Hygiene

Students and employees will be expected to clean and sanitize hands frequently throughout the day, including, but not limited to:

- upon entry into school/classroom
- before and after meals
- after bathroom use
- after coughing or sneezing
- before removing and after replacing face covering
- before dismissal

If handwashing is not available, hand sanitizer with at least 60 percent alcohol content can be used with adult supervision. Each classroom and most common areas will have hand sanitizer stations available. Proper hand washing with soap and water is preferred over the use of hand sanitizer.

Student Groups

To minimize the number of students who would potentially be affected if there were a COVID-19 exposure in school our schools will keep students in the same groups throughout the day, to the extent feasible.

Personal Protective Equipment (PPE)

The District recently placed a substantial order for supplies to support the health and safety of students and employees. Supplies purchased to date include the following:

Nitrile and vinyl gloves

N95 masks

Masks (adult and child-size)

Reusable face masks

Face shields
Eye goggles
Plexiglass barriers

Lab coats for nursing staff

Disposable gowns for designated personnel

Pulse oximeters
Infrared thermometers
Hand sanitizer dispensers
Hand sanitizer refills
Sanitizing wipes
Electrostatic sprayers

Cleaning supplies

School Attendance Guidelines

Any student or employee exhibiting any COVID-19 symptoms must stay home. Employees and students who test positive for COVID-19, or have been in close contact with someone with a confirmed or suspected case of COVID-19 must remain home, notify the school nurse and follow the return to school guidelines,

Responding to Student or Employee Illness

- Employees and children with COVID-19 symptoms at school will be separated from well students/employees. Any individual who becomes sick at school will be triaged by the school nurse and referred for further medical evaluation and testing based on their symptoms. They will be asked to follow CDC guidance for caring for oneself and others who are sick.
- Each school will have a designated health "medical waiting room," where employees/or students with COVID-19 symptoms will be triaged and assessed for an appropriate disposition.
- Families will need to provide the school nurse with three to four emergency contacts, indicating
 individuals who will be able to come to the school and pick up their child if they become sick during the
 school day. Dismissing sick individuals in a timely fashion, within 30 minutes, is imperative for the safety
 of all.
- Areas used by a sick person will be cleaned and disinfected.

Notification of Health Officials and Close Contacts

- In accordance with state and local laws and regulations, school nurses/administrators will notify the Northborough or Southborough Board of Public Health, employees, and families immediately of any case of COVID-19 while maintaining confidentiality in accordance with the Americans with Disabilities Act (ADA).
- The District's Nursing Team will work collaboratively with the local Public Health Agents to identify
 individuals who have tested positive and/or who are considered a close contact with a person
 diagnosed with COVID-19. Individuals and families will be instructed to stay home and self-monitor for
 symptoms, following CDC guidance if symptoms develop.
- The District Wellness Coordinator will work closely with the local Board of Health Agent, and the Administrative Team to identify any COVID-19 cases and necessary actions.

No Visitors

No visitors will be permitted in the school buildings, until it is deemed safe. Each school will have a procedure for drop off and dismissal that ensures that only students and employees enter the building. In addition, if a family member needs to drop off an item for a student during the school day, they will be asked to follow that school's procedure (which will be shared prior to the start of school) for drop off without entering the building.

LEARNING AND TEACHING MODELS FOR REOPENING

The District has developed detailed plans for four models for learning--*in-person*, *hybrid* (students alternate between in-person and remote learning), *full remote*, and *stand alone remote*.

Transitioning Back to School

The return to school in September will begin with significant attention to orienting students to the coming school year, regardless of the reopening model. In order to prepare students and their families for the types of learning that this school year may include, educators will collaborate with each other, with students and with families to provide a solid social-emotional foundation. The year will begin with a strong focus on building community, developing relationships, establishing routines, and assessing student needs. This will help students to reconnect and build their stamina for school.

	Overview of Four Models for Learning
1. In-Person Learning	Students return in person to school with appropriate modifications for health and safety requirements.
2. Hybrid Learning	 Students alternate between in-person and remote learning. Hybrid learning allows for class sizes that align with our physical distancing goals and other health and safety protocols. Limited number of students, based on individual needs, attend school more frequently.
3. Full Remote Learning	 Learning and teaching provided remotely. Every effort will be made to provide as much in-person instruction as possible for students who receive special education services.

Adaptability of Models

Due to the unpredictability of the trajectory of the virus in our community, we have developed models that allow for smooth transitions among them. If the District needs to transition from a hybrid model to a remote model or from a hybrid model to a fully in-person model, we will be able to do so efficiently and effectively.

For students who start the year in the Stand Alone Remote Program, families will be able to request a change to models 1-3. However, due to the curriculum and structure of developing a Stand Alone Remote Program, the complexity of staffing, and in order to provide students with a coherent educational experience, transitioning a student to a different model will require consultation and the development of a transition plan. The District will accommodate these requests on an individual basis, however, there will be a waiting period in order for schools to meet the required health and safety standards while bringing additional students into school.

Explanation of Models for Learning

- 1. In-Person Learning: In this model, ALL students return in person and are organized in classes with a minimum of 3 feet of physical distancing and will adhere to all health and safety requirements. The District's stance is that a minimum of 6 feet distancing is the standard it will follow. Therefore, having all students return is not feasible. In order to maintain health and safety standards, students would be seated in rows, facing the same direction with no possibility for small group instruction. Students would have limited movement throughout the day. The reality is that learning and teaching practices would be significantly altered by these constraints.
- 2. **Hybrid Learning:** In this model, students will follow a structured full-day schedule on all school days, which alternates between in-person and remote learning. The hybrid learning model allows for class sizes that align with our physical distancing standard of 6 feet and all other health and safety protocols.
 - Cohort Assignment: Students will be assigned to one of two cohorts (A, B). Cohorts A and B will attend school in-person every other day (Tuesday Friday). All students from a family will be assigned to the same cohort. Adjustments will be made, as needed, for siblings with different last names. A limited number of students, based on individual needs, will attend school every day and will complete remote learning assignments at school.
 - **Calendar**: Each cohort will be provided a calendar indicating which days they attend school in-person and which are remote learning days.
 - Schedule:

	Monday	Tuesday	Wednesday	Thursday	Friday
Cohort A	Teacher- Facilitated Remote	Remote Structured Learning	In-Person Learning	Remote Structured Learning	In-Person Learning
Cohort B	Learning	In-Person Learning	Remote Structured Learning	In-person Learning	Remote Structured Learning
	A limited number of students, based on individual need, will attend school in-person more frequently.				

• Learning and Teaching:

 When students are <u>in-person</u>, smaller numbers of students in each learning environment will allow educators to work with small groups and individuals, with physical distancing. These in-person classes will allow educators to introduce new concepts and skills, assess student progress, lead activities, provide individualized feedback, and support

- students based on their individual needs. In-person experiences will also allow educators to prepare students and provide materials needed for structured learning on remote days.
- During <u>remote structured learning</u>, students will engage in activities that progress their learning including working on assignments/projects, reinforcing skills, and previewing materials for the next day in-person.
- During <u>teacher-facilitated remote learning</u>, students will engage in a range of synchronous and asynchronous learning activities.

A limited number of students who will attend school more frequently will engage in their structured learning assignments *at school* on their remote day with educator support including educational services for students who receive English language development or are on Individual Education Programs (IEPs). The District may make adjustments to which students are asked to attend school more frequently based on student learning needs and safety requirements. These families will be provided more information and may opt out at their discretion.

3. *Full Remote Learning:* In this model, students will follow a structured full day schedule on all school days with daily teacher instruction and connections.

4.

	PK-K	1-5	6-8	9- 12
School Hours for Students*	Schedules vary depending on program	8:30 - 2:30	8:30 - 2:30	8:30 - 2:30
Total Structured Learning Time	Each school will provide students with a structured schedule that is based on the in-person schedule. Students will participate in structured learning activities that meet the time requirements provided by DESE, which are equivalent to the in-person requirements. All classes and subjects will meet according to that schedule and address the full set of state learning standards. Structured learning time will include whole group instruction, small group meetings, project work, accessing videos, and independent activities based on resources provided by educators.			
Teacher-directed (whole group and smaller break out groups)	Multiple times daily Multiple times daily		Daily per class	Daily per class
Support Services	Students will receive all of the services documented in their Individualized Education Programs (IEPs) through in-person instruction, remote instruction or a combination of the two. The District will make every effort to provide as much in-person instruction as is safely possible.			

Accou	ntab	ility
-------	------	-------

Attendance will be taken on a daily basis. Students' work will be assessed and graded throughout the period of remote learning in ways that are consistent with in-person learning. Educators will use standard grading and reporting procedures and protocols at all levels.

PreK-12 daily schedules will include lunch and breaks.

* The exact times for the school day may change as schools develop specific schedules.

5. Stand Alone Remote Program:

The Stand Alone Remote Program is designed to meet the needs of families who require or prefer a fully remote educational option during the pandemic. The Stand Alone Remote Program will follow the same calendar as the other learning models (in-person, hybrid or remote).

Our intention is to create a community of learners in the Stand Alone Remote Program with Northborough/Southborough educators as the teachers or supervisors of learning experiences. Elementary students will be grouped across schools to create "classes" of students assigned to a teacher. Middle school students will also be grouped across schools. At the middle and high school level, students will have different teachers for different classes much like they would during an in-person experience. They will have a daily and weekly schedule that structures their time.

Instructional methods will be adapted to the remote learning environment. Students will engage in classes that are aligned to the same curriculum standards as their peers who might be attending school in-person.

At the high school and middle school levels, students will have access to the appropriate level of course work in all subject areas. Electives will be offered, however, there will likely be limitations in terms of elective options due to the constraints of staffing.

We will offer secondary level courses in the Stand Alone Remote Program based on the needs of the students enrolled in the program which means that the courses cannot be determined prior to families opting into the program. In order to meet the needs of the full range of learners, we may offer some courses through third-party vendors. However, a student's progress in these on-line courses would be supervised and supported by a Northborough/Southborough educator.

Students that participate in the Stand Alone Remote Program who have special education needs will receive special education services under this model. In addition, the District will develop a plan for delivering English Learner Education for students in the Stand Alone Remote Program for English Learners.

The specifics of how we will structure and implement this program is highly dependent on the number of students enrolled and their learning needs as well as staffing availability. The model is subject to further development and may change based on these factors.

If extra-curricular activities or school-wide events are offered virtually, students from the Stand Alone Remote Program will be able to participate.

The Stand Alone Remote Program will require a period of commitment from families, as students move through the curriculum. The District recognizes that there may be circumstances in which, after deciding that their children should start the school year learning remotely, parents decide they would like their children to attend school in person. Due to the curriculum and structure of developing a Stand Alone Remote Program, the complexity of staffing, and in order to provide students with a coherent educational experience, transitioning a student to a different model will require consultation and the development of a transition plan. The District will accommodate these requests on an individual basis, however, there will be a waiting period in order for schools to meet the required health and safety standards while bringing additional students into school.

Identifying Learning Gaps

As we reopen schools in the fall, educators will be assessing students' academic and social/emotional needs. Educators will use informal and formal assessment methods to determine students' academic progress and plan appropriate learning experiences.

Feedback, Grading, and Assessments

Feedback and accountability for learning are essential. We know that meaningful educator feedback is critical to learning. As we begin the school year, educators will return to standard grading and reporting procedures and protocols at all levels. Parent-teacher conferences will be held remotely.

Courses with Additional Safety Requirements

Some courses involve higher risk activities that compel the District to have specific guidelines which align with the DESE guidance in this area. When possible, many of these activities may be conducted through remote learning. Additional information is available on these courses in Appendix A.

For chorus, singing, musical theater, and using brass or woodwind instruments:

 At this time, these activities are not permitted indoors. When possible, these activities should be taught remotely or If outdoors, with masks encouraged if possible, these activities can occur with at least 10 feet of distance between individuals.

For non-musical theater:

- If outdoors, with masks encouraged if possible, these activities can occur with 6 feet of distance between individuals.
- If indoors, with masks required, these activities can occur with 6 feet of distance between individuals. These activities cannot occur indoors without a mask.

For physical education activities and dance:

- If outdoors, without masks, these activities can occur with 10 feet of distance between individuals.
- If outdoors, with masks required, these activities can occur with 6 feet of distance between individuals.
- If indoors, with masks required, these activities can occur with 6 feet of distance between individuals. These activities cannot occur indoors without a mask.

Many courses and activities use equipment and materials that are regularly shared between

students. We will minimize the sharing of materials by modifying instructional plans or providing students with materials for individual use, where possible. In the situation where students will be sharing equipment and/or materials it will require the following modifications.

- Students will wash or sanitize hands before and after use.
- Equipment and materials will be wiped down or cleaned between usage.

Extracurricular Activities

It is our goal to offer the full range of extra-curricular activities to the extent possible based on health and safety guidelines. For athletics, the District is following all guidance provided by the Massachusetts Interscholastic Athletic Association (MIAA).

Field Trips

Until further notice, there will be no field trips as per DESE guidelines.

STUDENT SUPPORT SERVICES

The District will continue to adhere to the tenets of the special education law in providing each child with a disability a "free appropriate public education" (FAPE) while also protecting the health and safety of all students and employees. Students will receive all of the services documented in their Individualized Education Programs (IEPs) through in-person instruction, remote instruction or a combination of the two. The District will make every effort to provide as much in-person instruction as is safely possible and notification will be provided if the delivery of instruction changes.

Learning Models

The section below describes the District's plan for providing special education services within each of the proposed learning models: Full-Time In-Person (while meeting/maintaining local health and safety requirements), Remote Learning, Hybrid Learning, and Stand Alone Remote Learning. Within each model described below, special education liaisons will partner with parents to support a smooth transition to in-person learning as appropriate, particularly for students who have difficulty with changes in routine.

- <u>Full-Time In-Person</u>: Students with disabilities will continue to receive their services from qualified professionals. The in-person learning time that is provided to students with disabilities will be maximized when developing students' schedules. Flexible solutions to ensure that students receive their services safely within the least restrictive environment (LRE), and in groups that support their individual needs and learning goals, will be prioritized. Educators who provide direct physical supports to students will be provided with additional training on the use of Personal Protective Equipment (PPE).
- Remote Learning: The District will provide services through the "Instruction and Services" mode of delivery. This includes synchronous (live) and asynchronous (virtual) instruction, such as live Zoom

sessions and recorded lessons. "Resources and Supports" will be used to <u>supplement</u> instruction only. The "Instruction and Services" mode of delivery includes the following components:

- a. A regular and consistent schedule of classes, interventions, services, and therapies as required by the student's IEP, offered synchronously or asynchronously.
- b. Structured learning time designed so that the student can access state standards.
- c. Frequent interactions with teachers and other trained staff members to ensure participation.
- <u>Hybrid Learning</u>: Learning and services provided remotely will follow the *Remote Learning* model of delivery. Learning and services provided in-person will follow the *Full-Time In-Person* model of delivery. Considerations for continuing to maximize in-person learning for students with disabilities will continue to be prioritized, as local health/safety metrics allow. When appropriate, students without disabilities should be included to ensure inclusionary services.
- <u>Stand Alone Remote Learning</u>: If a parent chooses the standalone remote model, it is assumed that the parent prefers to keep their child out of in-person instruction. For students on IEPs, remote service delivery will include instruction delivered via remote lessons (video-based) and related services through tele-therapy lessons.

Criteria for Prioritizing In-Person Services:

According to the Guidance on Fall 2020 Special Education Services from DESE, dated July 9, 2020, students with significant and complex needs, as well as preschool children, will be prioritized for receiving in-person instruction. Students with complex and significant needs include:

- Students already identified as "high needs" through the IEP process on the IEP form entitled "Primary Disability/Level of Need-PL3." Such students must meet at least two of these criteria:
 - Services provided outside of the general education classroom;
 - Service providers are special education teachers and related service providers;
 - Special education services constitute more than 75% of the student's school day;
- Students who cannot engage in remote learning due to their disability-related needs;
- Students who primarily use aided and augmentative communication;
- Students who are homeless:
- Students in foster care or congregate care; and/or
- Students who are dually identified as English learners.

Using the above guidelines, the Student Support Services administration team further analyzed service delivery grids for each student in the three Districts and grouped them into one of four categories explained in the chart below. These categories indicate the amount of in-person learning time that would be required for students to receive the maximum in-person services, recognizing that health and safety guidelines may not allow for all students to receive the maximum. The District is now using this analysis of students' IEPs in conjunction with the DESE criteria for prioritizing in-person learning to develop proposed schedules for students with complex and significant needs, taking into account what is feasible within the health and safety guidelines.

Service	
Delivery Grid	
Information	DAYS per week of in-person learning

Walk-in services	Individually determined based upon the student's service delivery grid. If services are going to be delivered differently, parents will receive notification.
<2hrs per week	2 days - follows hybrid/cohort model. Students in this model will receive their IEP services when they are in-person. If services are going to be delivered differently, parents will receive notification.
2+ hours and under 25%	2.5 days - follows hybrid/cohort model plus a half-day. Students in this model may receive their IEP services both during in-person and remotely depending on their individual service delivery grid. If services are going to be delivered differently, parents will receive notification.
>25% of day	4 days- Students in this model will receive most of their IEP services in-person. They may receive some services during the remote day. If services are going to be delivered differently, parents will receive notification.
>75% of day	5 days- Students in this model will receive all of their IEP services during in-person. If services are going to be delivered differently, parents will receive notification.

(See Appendix C for Sample Schedules that correspond to this table.)

<u>Parent notification</u> regarding special education services will be sent to parents commensurate with the District's notification of their child's cohort assignment if we enter a hybrid mode of learning. At the start of the school year, special education liaisons will be reaching out to parents to engage in collaborative conversations aimed at developing comprehensive services. Information from parents regarding their child's primary area(s) of need and ability to access remote learning will be considered, and changes may be made. If services will be provided differently from what is on the student's IEP (e.g. the speech pathologist zooms in for a student's speech session instead of face-to-face), parents will be promptly notified in writing at the start of the school year.

Preschool Model:

According to the Guidance on Fall 2020 Special Education Services from DESE, dated July 9, 2020, Preschool children with and without disabilities are particularly in need of in-person services so that they may develop the socialization, motor and communication skills that are vitally important at this age. Schools and districts should prioritize in-person instruction for this age group to the maximum extent possible given current health metrics.

Using the above guidelines, a cohort model will be developed in which preschool students (both with and without disabilities) as well as staff will be redistributed to create 8 separate cohorts. Each cohort will have approximately 10 students, and 2-4 staff (depending on the needs of the individual students in each cohort). Each cohort will participate in learning activities and routines across the school day with minimal mixing of students and staff between cohorts. Arrival/dismissal/and transitions between school spaces will be staggered. Each classroom will be set up in a socially distanced way (to allow for 6 feet of distance between students and staff) with small group learning areas and individual student spaces to maximize developmentally appropriate learning experiences. Learning activities will be flexible and will occur outdoors when possible. Each cohort will have built in movement breaks and scheduled opportunities for recess and mask breaks across the day. Additionally, opportunities for student instruction and parent training regarding the use of Google Classroom will be created to promote as smooth a transition as possible between the learning models when needed. The schedules below will be followed in each of the learning models.

Full-Time in Person and Hybrid:

 As long as the health metrics support the ability to safely deliver full-time in person or hybrid learning models all preschool students will follow the in person schedules as delineated in the table below.

Preschool	Monday	Tuesday	Wednesday	Thursday	Friday
Half-Day Students	Not in session	Morning 9:00-11:15 Afternoon 12:30-2:45	Morning 9:00-11:15 Afternoon 12:30-2:45	Morning 9:00-11:15 Afternoon 12:30-2:45	Morning 9:00-11:15 Afternoon 12:30-2:45
Full-Day Students	9:00-12:00	9:00-2:30	9:00-2:30	9:00-2:30	9:00-2:30

- For Half-day students the time in between the morning and afternoon sessions will be used for cleaning and preparing classroom spaces and individual student materials.
- For Full-day students the time from 2:30 PM until the end of the day will be used for cleaning and preparing classroom spaces and individual student materials. Additionally, it will allow for staggered dismissal times.
- Related service providers and cohort teachers will work together to determine the most effective and safe methods for service delivery. Teams may decide to service children individually or in small groups outside of the classroom, push in to the classroom to provide in person services, zoom in to provide services, and any combination of the above service delivery models. If services will be provided differently from what is on the student's IEP (e.g. the speech pathologist zooms in for a student's speech session instead of face-to-face), parents will be promptly notified in writing at the start of the school year.

Remote Learning:

Preschool teachers and staff will provide curriculum remotely using the Google Classroom platform. Special Education services will be provided through the "Instruction and Services" mode of delivery. This includes synchronous and asynchronous instruction, such as live Zoom sessions and recorded lessons. "Resources and Supports" will be used to <u>supplement</u> instruction only. The "Instruction and Services" mode of delivery includes the following components:

- A regular and consistent schedule of classes, interventions, services, and therapies as required by the student's IEP, offered synchronously or asynchronously.
- Structured learning time designed so that the student can access state standards.
- Frequent interactions with teachers and other trained staff members to ensure participation.

Home School Students:

Home schooled students who have been found eligible for services through IDEA have a right to a meaningful opportunity to access the special education services that have been proposed for their children by the District. The District will provide any accepted individual services (e.g., PT, Speech, 1:1 reading, OT, etc.) to the student. For in-person services, the student will be offered walk-in services. If services will be provided remotely due to health and safety metrics, parents will be promptly notified in writing at the start of the school year.

<u>Least Restrictive Environment (LRE)</u>:

Classroom assignments and service delivery schedules for students with disabilities will be developed in accordance with their IEPs, which are written to provide services in the Least Restrictive Environment (LRE) as determined through the IEP TEAM process. Students who receive specialized instruction within the general education setting will continue to be provided with these services to the extent feasible. Special education teachers and related services providers will partner with parents to think creatively about how they can maintain inclusion opportunities. If services are going to be provided differently, parents will be notified in writing.

Maintaining Physical Distancing in the LRE:

In order to reduce the number of teachers and students in a classroom, it is possible that special education teachers and related service providers may provide services remotely from within the school building. Service providers will schedule services in a manner that maintains physical distancing requirements and avoids overlapping with other staff in the classroom. Some classrooms may need to have a slightly reduced number of students to accommodate additional educators and staff members who are needed to support students with disabilities throughout the school day.

Additional Considerations for Students with Disabilities:

Considerations will be made that are specific to individual needs and/or environmental needs. Some examples include, but are not limited to:

Physical Prompting: Staff will wear a mask and/or shield and other PPE as warranted by situation protocol provided by DESE's Guidance on Fall 2020 Special Education Services. Staff will be trained on the proper use of PPE.

Behavior Management: Staff will wear a mask and/or shield and other PPE as warranted by situation protocol provided by DESE's Guidance on Fall 2020 Special Education Services. Staff will be trained on the proper use of PPE.

Toileting/Diapering: Staff will wear a mask and/or shield and other PPE as warranted by situation protocol provided by DESE's Guidance on Fall 2020 Special Education Services. Staff will be trained on the proper use of PPE.

Deaf/Hard of Hearing: A clear mask or face shields may be worn by staff so students will be able to see the speaker's lips. The Massachusetts Commision for the Deaf and Hard of Hearing is working on resources to address FM system use and will disseminate these when they are available.

504 Accommodations:

Accommodations/services that are required in the remote learning model that provide a free appropriate public education (FAPE); the same opportunity as non-disabled peers, will be provided.

IEP Team Meetings:

Most IEP meetings will be held remotely to limit the number of people in a building. The District will continue to work with families to meet timelines or agree to extensions for Initial Evaluations, Re-evaluations, and IEP Team Meetings as needed. At the beginning of the year, liaisons/team chairs will be reaching out to parents to discuss evaluations and rescheduling of team meetings from the spring.

Progress Reports:

Progress reports will be sent concurrent with general education report cards.

Consultation and Collaboration:

In order to provide more seamless support for our students this fall, we will be taking several steps to allow for effective collaboration amongst educators. The use of consistent platforms (Google Classroom at the elementary level and Canvas for middle/high school) will allow for special educators to be in frequent contact with classroom teachers to appropriately modify assignments in a remote setting. Our Educational Support Professionals (ESPs) will receive training and support on how to best facilitate push-in services in a remote setting in the form of break out rooms. Break out rooms will always be staffed by an adult.

With the addition of extra professional development days at the start of the school year, teachers will receive training to ensure that accommodations and modifications for students with IEPs are provided across all learning models (remote, hybrid, in-person). Teachers will continue to participate in consultations, remotely or in-person, with special educators and related service providers, as indicated on students' IEPs.

ENGLISH LANGUAGE DEVELOPMENT

Students who are English Learners will continue to receive English Language Development instruction as well as Sheltered Content Instruction (SCI) as a part of the Sheltered English Immersion (SEI) program regardless of the learning model. For English Learners, levels 1-4, the District will aim to maximize in-person schooling if the District is using a hybrid learning model.

Progress Reports:

Progress reports will be sent concurrent with general education report cards.

TECHNOLOGY

Our District is committed to maintaining a core set of digital tools to support in-person and remote learning. Among these tools are learning management platforms. All educators will use Google Classroom in grades Pre-K-5, and CANVAS in grades 6-12. District leaders, school leaders and teacher leaders have collaborated to establish consistent approaches on how we use these platforms across grade levels, courses, and schools.

In addition, the District has purchased a system-based Zoom license, which will allow the District to enforce the use of security settings for all meetings (waiting rooms, encryptions, passwords). All staff have received

guidance and training on how to securely use Zoom and control access to meeting rooms in order to minimize known challenges.

The District will offer families opportunities to learn more about how to use these digital tools at the beginning of the school year and will continue to offer support throughout the year.

Deploying 1:1 Devices for Students

All students, K-12, will have access to a device in order to reduce the sharing of materials in school. In addition, having a 1 to 1 device program allows the District to be prepared for remote learning should it be necessary. At Algonquin Regional High School, the program will continue like last year with some students bringing their own device while others are issued a device by the school for the school year. In Grades K-8, students will be issued Chromebooks or Ipads. Families will be asked to complete a contract and will be provided a low-cost option for insurance on the device, if they choose.

Student Online Safety

The District will continue to attend to student data privacy laws which help keep our students safe during their online experiences. We understand that students need tools that promote engagement and learning while at the same time, ensure a level of safety while working online.

SCHOOL FACILITIES OPERATIONS

The District is following DESE Guidance for health and safety protocols to set expectations for students and employees for a safe return to school.

Preparing Learning Spaces

Each school-based leadership team, in collaboration with the Director of Operations and facility managers assessed all spaces to make determinations related to:

- Design to maximize space: Principals assessed and mapped out each space to optimize student learning using a 6 feet social distancing standard. To accomplish this goal, non-essential furniture was removed.
- **Outdoor spaces:** Schools are planning for the use of outdoor spaces for classes, breaks, meals, and other activities. This included courtyards, play areas and parking lots.
- **Fire code and safety:** While developing our reopening plans, each school considered their fire code and building safety guidelines as they work to maximize space within buildings.
- Plexiglass barriers: The District has installed plexiglass barriers for all main office reception areas.

Spaces for Mask Breaks

Students will have at least two mask breaks per day (e.g. mealtime and recess). Additional mask breaks will be scheduled; each school will identify spaces (ideally outdoors) that will be used.

- Spaces: Spaces for mask breaks will ensure that students are at least 6 feet apart.
- Hand Washing: Hand washing facilities or hand sanitizer will be available upon entering and leaving this space.
- Mask Storage: Once removed, masks will be placed on a napkin or paper towel, with the inside of the
 mask facing up or placed in a labeled bag or container by holding the outer edges of the mask folded in
 half with the inside of the mask touching.

• Signage: Each school will post signage on how to properly put on and take off masks/face coverings.

Health Offices

- Cleaning and Disinfecting: Health Offices will be a top priority for frequent cleaning and disinfecting using electrostatic disinfectant sprayers in addition to the regular disinfectant practices.
- Air Quality Evaluation: Each Health Office has undergone an evaluation for air quality, ventilation, and filtration. The District will meet or exceed the standard for air quality, ventilation, and filtration in these spaces.

Medical Waiting Room

This is a separate space from the nurse's office for providing medical care. The medical waiting room will be used when a student presenting COVID-19 symptoms needs to be separated.

- Supervision: The medical waiting room will always be monitored by appropriate staff.
- Masks/Face Coverings: Masks/face coverings are always strictly required in this space.
- Hand Washing: Hand washing facilities or hand sanitizer needs to be used when entering and leaving the space.
- Proper Ventilation and Filtration: Our HVAC consultant reviewed each space and has recommended
 that each Medical Waiting Room is under negative pressure (where air from space is not recirculated
 but exhausted to outdoors) and the air inside space is under HEPA filtration.

Ventilation and HVAC Systems

- **Air Quality Assessment:** Each school completed an air quality assessment in relation to its ventilation and filtration systems. Special attention was given to the Health Offices and Medical Waiting Rooms.
- **Doors and Windows:** Each room will have interior doors and exterior windows open to promote air flow, to the extent feasible. The exterior doors will continue to be locked for security purposes.
- Outdoor Air: Each school will increase outdoor air ventilation or filtering air that is recirculating within a
 room or building.
- **Ventilation Capabilities:** Each school has differences in ventilation capabilities, but whenever possible the system is being calibrated to maximize ventilation and filtration abilities.

Preparing Ventilation Systems

- Cleaning: Each school's ventilation system was properly cleaned.
- Air Dampers Open: Each school's HVAC systems with outside air dampers will be in the open position. The systems will be operated for a minimum of one week prior to the reopening schools.
- **Filtration:** In consultation with our HVAC contractors, the District will consider upgrading filters to increased efficiency ratings. In most cases, keeping windows open or cracked will sufficiently ventilate learning spaces.
- **Minimize Recirculated Air:** Facilities staff evaluated how to eliminate or minimize air recirculation and have adjusted the HVAC systems accordingly.
- Extended Hours for Ventilation: Facilities staff will maintain ventilation for longer hours and in many cases the systems will be running continuously or with extended hours.
- Interior Spaces: Interior spaces (without windows) will be evaluated for proper ventilation and will not be used if deemed insufficient.

Hallways

- Congestion: Each school will include in their plans ways to minimize congestion.
- **One-Directional:** When possible, each school may make hallways one-directional to prevent students from directly passing each other.
- Stairwells: Stairwells will be properly marked and one-directional when feasible.
- **Emergency Evacuation Routes:** Each school will evaluate emergency evacuation protocols and communicate any relevant changes.
- Stagger Class Transitions: Each school will stagger class transitions to minimize congestion including arrival and dismissal times.

Clean and Sanitized Restrooms

The District will follow guidance from the Centers for Disease Control (CDC), which includes the ongoing maintenance of restrooms, ensuring they have functional toilets, adequate water supply, clean and disinfected surfaces, and handwashing supplies.

- The facilities staff will clean and disinfect all restrooms at least twice daily using EPA-registered disinfectants that are effective against SARS-CoV-2, the virus that causes COVID-19.
- The facilities staff will closely monitor high-touch surfaces such as faucets, toilets, doorknobs, and light switches, and will clean and disinfect daily.
- The District will post instructions for proper hand washing in restrooms.
- The facilities staff will maintain inventories of supplies for handwashing, including soap and paper towels for drying hands and hand sanitizer with at least 60% alcohol.
- Handwashing: Every bathroom in the District has paper towels and hand soap for handwashing.
- **Exhaust System:** Every bathroom's exhaust system has been inspected for proper functioning and adequate ventilation.
- Transition Times: Each school will not be allowing students to use the bathroom during transition times.
- **Procedures:** Each school will have different systems to minimize traffic in bathrooms by implementing bathroom schedules with sign-in and out procedures.

Lockers

- Reduced Access: At the middle and high school, the school administration will reduce access to student lockers including designating times and reasons for accessing the locker.
- **Backpacks:** Students will be encouraged to use personal backpacks to carry their belongings. Special consideration will be made to limit the amount of material needed to be carried.

<u>Signage</u>

Each school will ensure clear and age-appropriate signage is posted in highly visible locations throughout school. Signage will include reminding students and employees to follow proper health and safety protocols. Signage will be translated into a language understood by each student. Signage will be posted in the following key areas: handwashing and hand sanitizing stations, bathrooms, entry/exits, eating areas, mask break areas, classrooms, playgrounds, hallways, and areas where queueing may occur.

Shared items

Each school will implement protocols to reduce the amount of shared items, including to the extent possible, sharing of electronic devices, toys, games, learning aids, art material and other items that are difficult to clean or disinfect.

- **Library Books:** Library books will be checked out when students clean their hands before and after use.
- Paper-based Materials: Books and other paper-based materials are not considered a high risk for transmission and do not need additional cleaning procedures.
- Additional Supplies: Each school will purchase supplies that need to be available on an individual basis.
- **Personal Belongings:** Each school will develop systems to keep each student's belongings separated from others.

School Cleaning and Disinfecting

The District enhanced cleaning protocols to comply with Center for Disease Control (CDC), Occupational Safety and Health Administration (OSHA), American Society of Heating, Refrigerating, and Air Conditioning Engineers (ASHRAE), Environmental Protection Agency (EPA), Massachusetts Department of Public Health (MDPH), and local Boards of Health guidelines for reopening of schools.

School administration will ensure the schools are properly cleaned and disinfected each day following the guidelines below:

- **Frequency:** Cleaning and disinfecting should occur at least daily for shared spaces and furniture. For high-touch surfaces (e.g., door handles, light switches, toilet seats), cleaning and disinfecting should occur three to four times per day and/or between uses.
- Desks: Desks should be cleaned at least daily. For situations when cohorts of students move between classrooms, cleaning of desks must take place between classes and before and after meals. Cleaning of desks can be done by students, teachers or custodial staff.
- **Electronics**: Each school will use alcohol-based wipes or sprays containing at least 60 percent ethanol or 70 percent isopropanol. If shared, electronics must be cleaned between use by students or custodial staff.
- Outdoor Play Areas: Until further notice, outdoor playground equipment will be off-limits.
- **High Traffic Areas**: Including entrances, main offices, health offices, bathrooms, will be cleaned and disinfected at least twice daily.
- **Electrostatic Sprayers**: Custodial staff will utilize electrostatic sprayers to disinfect classrooms and common areas daily.
- **Trash Removal:** All trash receptacles are now touchless which requires many schools to use trash receptacles without lids. Due to the guidelines, trash will be monitored and removed as needed.
- **EPA Approved Disinfectant**: Custodial staff will use EPA approved disinfectant to conduct the daily disinfecting tasks. These products are available for review at each school by contacting the Facilities Manager.
- **Storage of Chemicals:** Each school will ensure safe and correct use and storage of cleaning and disinfection products, including storing products securely away from children.

TRANSPORTATION OPERATIONS

The safe transportation of students to and from school is a critical part of our school district's operation. The health and safety of students and transportation staff remain our top priorities. The District reviewed DESE guidance to develop a transportation strategy that provides safe conditions for all students and employees traveling by bus, while maximizing in-person learning:

- Follow the medically-advised health and safety requirements for school bus transportation.
- Comply with bus capacity requirements that allow for physical distancing.
- Promote safe alternative transportation options for students, including family-provided transportation, walking, and biking, as appropriate.

Masks/face Coverings

All employees and students on the bus, regardless of age, are required to wear masks/face coverings at all times. Exemptions will be made for students with medical and/or behavioral reasons.

Boarding the Bus

- **Distancing at Bus Stops:** While at bus stops, students should adhere to physical distancing of at least 6 feet.
- **Hand Sanitizer**: Hand sanitizer dispensers will be available on buses for students and drivers to clean hands as they board and exit.

Seat Assignments

Students will be assigned to a single bus and a seat. The seat assignments will be dictated by the route. Proper training will be provided at each school to implement this adjustment to practice.

- One Student Per Bench: Students will be seated *no more than* one student per bench, alternating sides for each row, which allows students to maintain approximately 3 feet of physical distance.
- **Same Household:** Children from the same household may sit together and in closer proximity (e.g., two students per bench). Diagrams are provided in DESE's guidance.

Ventilation

All windows will be opened at all times during operation, unless not possible due to extreme weather conditions. If that is the case, the windows will remain cracked to promote proper ventilation.

Transportation Protocols

The District is working with its transportation contractor, North Reading Transportation (NRT), to ensure transportation protocols are in place as outlined in DESE's guidance. These protocols include:

- **Training:** Drivers and other transportation staff will be trained on the transportation plan prior to school reopening.
- **Distancing:** Each school will modify boarding, pick-up, and drop-off protocols to support assigned seats and other efforts to support social distancing during arrival and departure times.
- Cleaning and Disinfecting: The District in conjunction with NRT will implement schedules and protocols for routine cleaning/disinfecting of vehicles and seats.
- **Communication:** Each school will communicate expectations and conduct training for parents/caregivers, students, and staff about the new procedures and protocols.

Considerations for Students with Disabilities

To reduce the risk of COVID-19 transmission, the District will continue to work collaboratively with parents of students who are eligible for specialized transportation to determine their ability to transport their child(ren) to and from school.

- Eligible for Reimbursement: Parents of students for whom special transportation is provided for in their IEPs and who transport their student are eligible for reimbursement, according to 603 CMR 28.07(6). In these cases, the student maintains the right to access transportation for a disability-related need at a future date. The IEP will not be amended to reflect the temporary change in transportation arrangements, but the family will be notified in writing of this temporary change if they agree to transport their student.
- Alternative Methods of Transportation: In cases where special transportation is provided for in the student's IEP and the family is unable to transport their student, school districts must coordinate and provide transportation for those students, including students in out-of-district placements.

Cleaning and Disinfecting Buses

The District will coordinate with the district transportation department and contracted transportation providers to ensure vehicles are properly cleaned and disinfected.

- **Frequency**: High-touch surfaces must be cleaned and disinfected thoroughly after each morning route and after each afternoon route using EPA-approved disinfectants.
- **High-Touch Areas:** Clean high-touch surfaces first and most frequently, including buttons, handholds, window latches, rails, steering wheels, door handles, shift knobs, dashboard, wiping heat and air conditioner vents, spot cleaning walls and seats, dusting horizontal surfaces, cleaning spills, etc.
- **Interior of Bus:** The interior of each vehicle will be cleaned and disinfected thoroughly at least once each day.
- **Training:** Staff will be trained to use disinfectants in a safe and effective manner.

Bus Registration

The District will require all families to "opt-in" for transportation services for the Fall Reopening. We will resend a Transportation Registration Form that will include a deadline for bus registration. The responses to the form will enable us to plan for implementation.

SCHOOL ARRIVAL AND DISMISSAL

Pick-up and Drop-off Protocols

Each school will modify arrival and departure protocols to limit crowding upon student drop-off and pick-up:

- Locations: Designate appropriate pick-up area(s) for parents/caregivers.
- **Distancing:** Parents/caregivers should maintain physical distancing standards and wear masks/face coverings if they exit their vehicle.
- **Entry and Dismissal:** School administration will establish policies for student entry and dismissal including a plan for traffic, drop-off, and pick-up that complies with physical distancing guidelines. Each school will include a section of their reopening plan that will include specific policy.
- **Consultation:** The District will consult with Northborough and Southborough Police Departments to ensure safe arrival and dismissal procedures as it relates to traffic partners and congestion.

FOOD SERVICES OPERATIONS

The districts' food services departments are preparing for the reopening of school. The departments have reviewed supply chains, alternative menu items, and preparation and distribution methods. A few of the aspects related to our preparation are detailed below:

Eating Areas for Students

As students will be unmasked to eat, there is a strict requirement of 6 feet of physical distance between each student. Each school is developing schedules and spaces to abide by this guidance.

- Eating in the cafeteria/alternative eating spaces: Each school may utilize different locations for students to have lunch. Students must maintain 6 feet of distance when unmasked.
- Cleaning between lunch waves: The tables and other surfaces that students are using for meals will be cleaned between groups regardless of location.
- Here are some additional details about food consumption- <u>Safe eating protocols (snack and lunch)</u>

Free and Reduced Lunch

The District will support families that qualify for the USDA's Free and Reduced Lunch Program. Applications for the program will be made available on the District's website.

MySchoolBucks

The District will continue to use MySchoolBucks to support the financial side of the program. MySchoolBucks accounts will be activated on August 15th – Questions about MySchoolBucks should be directed to: Food Services Managers – Kyle Parson for K-8 Northborough and Southborough (kparson@nsboro.k12.ma.us) and Dianne Cofer for Algonquin Regional High School (dcofer@nsboro.k12.ma.us).

Requirements for Bringing Food to School

- Preview: Parents should review with their child that they can not share food while in school.
- **Containers:** Students should bring food in a closed container, ie. ziplock bag or plastic container with lid.
- Water Bottles: All water fountains have been disabled until further notice. However, in many schools there are refilling stations that are available for filling water bottles. Disposable water bottles or refillable water bottles are permitted. All water bottles are to be labeled.

Food Preparation and Serving Space

- Modified Work Stations: The District has evaluated kitchen workstations and modified stations for physical distancing.
- **Stagger Service Staff**: At Algonquin Regional High School the kitchen staff shifts will be staggered to reduce opportunities for transmission.

Food Preparation and Distribution

The District will implement adjusted practices to comply with health and safety requirements.

- Individually Packaged Meals
- Non-contact Payment

- **Schedule and Distribution:** Establish a meal serving schedule and distribution process that limits mixing of cohorts and touch-points.
- Vending Machines will be Suspended.

Meal Consumption

- Masks/face Coverings: Each school will train students for the proper removal and placement of masks/face coverings before eating.
- **Distancing:** Individuals must be at least 6 feet apart at all times when masks/face coverings are removed.
- Hand Hygiene: Individuals must properly wash or sanitize hands before and after eating.
- Water Fountains Cannot be used for Direct Consumption.
- Food Ilergies: Schools will continue to follow safety procedures related to food allergies.

Meals for Remote Learners

The District will offer meals to eligible students who are learning remotely from home. Detailed plans for how to access the meals will be forthcoming.

EXTENDED DAY PROGRAMS AND RECREATION

The District is working with Southborough and Northborough Extended Day Programs as well as Southborough and Northborough Recreation to provide before- and after-school offerings. The District has been in frequent contact with the directors. Adjustments will be made to the programs to accommodate health and safety guidelines. They will be implementing enhanced protocols for all aspects of their programs. The Directors will be communicating with families once the decision is made about the fall reopening.

Appendix A LINKS -COVID - 19 HEALTH AND SAFETY GUIDELINES LINKS -COVID - 19 HEALTH AND SAFETY GUIDELINES

Symptoms of COVID-19

COVID-19 DEFINITIONS: Close Contact, Quarantine, Isolation v1.81420

Guidelines- Student/Family for Home-Monitoring Illness v1.81420

N/S Daily Screening Fall 2020 v1.81420 N/S Fall 2020 Parent Agreementv1.81420

Guidelines -Staff/Employee for Self-Monitoring Illnessv1.81420

School Entry Guidelines for Staffv1.81420 - AUGUST 2020
School Entry Guidelines for Staff-Sept 2020 v1.81420
Daily Screening Checklist for Staffv1.81420 - AUGUST 2020
Daily Screening Checklist for Staff- Sept 2020v1.81420

Guidelines for Symptomatic/Close Contact Studentsv1.81420

Guidelines for Symptomatic/Close Contact Staff/Employeesv1.81420

Guidelines - Mask/Face Covering Protocol for Studentsv1.81420

Guidelines - Mask/Face Covering/Face Shield for Staff/Employeesv1.81420

Guidelines for Social/Physical Distancingv1.81420

Guidelines for Lunch and Snackv1.81420

Guidelines for Meetingsv1.81420

Guidelines for Sending Students/Staff to the Nursev1.81420

<u>Letter to Health Care Provider - symptomatic</u>v1.81420 <u>Letter to Health Care Provider - close contactv</u>1.81420

Guidelines for Medical Waiting/Isolation Roomv1.81420

Guidelines for Nurse - Student/Employee Illness at Schoolv1.81420

Guidelines for Visitorsv1.81420

Guidelines for Recessv1.81420

Guidelines for Band/Musical Instrumentsv1.81420

Guidelines for Chorus/Singingv1.81420

Guidelines for Theater/Musical Theaterv1.81420

Guidelines for PE/Dancev1.81420

Guidelines for Visual Artsv1.81420

<u>Guidelines for Shared Equipment</u>v1.81420

Guidelines for positive case or multiple cases in school/districtv1.81420

<u>DRAFT Guidelines for Staff, Family and Student Education</u> - under construction

APPENDIX B: DIAGRAMS OF SAMPLE CLASSROOM SET-UPS AND BUS SEATING

Sample Classroom

Example A4: Fits ~23 individual desks with 3' physical distancing

(Dimensions: 750 sq. ft., 25' x 30')

- Estimated 750 ft2 capacity: ~23 students
- Capacity estimates will vary depending on classroom shape, desk size/type, immovable furniture, storage capabilities, etc.
- In this scenario, calculated 3' distance based on edge-of-seat to edge-of seat (desk-to-desk measurement would decrease classroom capacity)1

1 Assumed 1.5' seat width, 2' desk width

Example A5: Fits ~15 students with 6' physical distancing

Potential reduction in number of desks if classroom has a door outside of the teacher space

(Dimensions: 750 sq. ft., 25' x 30')

- Estimated 750 ft2 capacity: ~15 students
- Capacity estimates will vary depending on classroom shape, desk size/type, immovable furniture, storage capabilities, etc.
- · In this scenario, calculated 6' distance based on edge-of-seat to edge-of seat (desk-to-desk measurement would decrease classroom capacity)1

1 Assumed 1.5' seat width, 2' desk width

Bus Seating Models

Bus Model: 77-passenger bus

Max. capacity with physical distancing requirements: 25 passengers (32% full capacity) Seat map configuration:

Bus Model: 71-passenger bus

Max. capacity with physical distancing requirements: 23 passengers (32% full capacity) Seat map configuration:

APPENDIX C: SAMPLE SCHEDULES RELATED TO IEP SERVICES

If health and safety guidelines allow for in-person services, this is a sample of the amount of in-person learning time for the 2 day in-person category. This schedule follows the hybrid, cohort model. If services are going to be delivered differently, parents will receive notification.

	Monday Remote Day	Tuesday In-Person	Wednesday Remote	Thursday In-Person	Friday Remote
Start of School Day					
		IEP Services delivered at school		IEP Services delivered at school	
End of School Day					

If health and safety guidelines allow for in-person services, this is a sample of the amount of in-person learning time for the 2 day plus a half day on Monday in-person category. This schedule follows the hybrid, cohort model plus a half day on Monday. If services are going to be delivered differently, parents will receive notification.

	Monday Half Day Remote Half Day In-Person (half day in-person may be am or pm)	Tuesday In-Person	Wednesday Remote	Thursday In-Person	Friday Remote
Start of School Day	Half Day Remote May have IEP services during remote based on individual IEP	IEP Services delivered at school	May have IEP services during remote based on individual IEP	IEP Services delivered at school	May have IEP services during remote based on individual IEP
End of School Day	Half Day In-Person IEP Services delivered at				

l		
school		

If health and safety guidelines allow for in-person services, this is a sample of the amount of in-person learning time for the 4 day in-person category. If services are going to be delivered differently, parents will receive notification.

	Monday Remote Day	Tuesday In-Person	Wednesday In-Person	Thursday In-Person	Friday In-Person
Start of School Day					
	May have IEP services during remote based on individual IEP	IEP Services delivered at school	IEP Services delivered at school	IEP Services delivered at school	IEP Services delivered at school
End of School Day					

If health and safety guidelines allow for in-person services, this is a sample of the amount of in-person learning time for the 5 day in-person category. If services are going to be delivered differently, parents will receive notification.

	Monday In-Person Cohort is remote	Tuesday In-Person	Wednesday In-Person	Thursday In-Person	Friday In-Person
Start of School Day					
	IEP Services delivered at school	IEP Services delivered at school	IEP Services delivered at school	IEP Services delivered at school	IEP Services delivered at school
End of School Day					

APPENDIX D: Frequently Asked Questions

Frequently Asked Questions