

Fall Reopening Schedules

Special School Committee Meeting
Monday August 31, 2020

Objectives

- To give an example of a remote student schedule for the hybrid plan
- To give an example of a student schedule for the remote by choice plan
- To provide a detailed schedule for the all remote Wednesday

Elementary (Remote Educator View)

8:10-8:30 Getting Ready for the Day-Educators in Art, Music, PE, and Library will begin by taking the class attendance and leading the students in a greeting and sharing. If there's time, a quick activity to promote SEL best practices could follow. Paras may also do this, while classroom teachers are with in person students.

8:30 1st Period-The educator stays with the class and moves into Art, Music, PE, or Library. The session is synchronous and will last 40 minutes. Students do not need to be on the screen the entire length of the period. They may be given directions, then complete work on an independent activity, then return to the group to share. The teacher may work more closely with a small group during the independent work time.

9:10 Screen Break-There will typically be ten minutes built in between classes to have time to switch gears.

9:20 2nd Period-These are the periods for Art, Music, PE, and Library which will be primarily on remote learning days in the hybrid model. These classes will be synchronous.

10:10 3rd Period

11:00 4th Period

11:40 Prep Period

12:20 Lunch

1:00 5th Period-Educators will take attendance during each session to monitor attendance throughout the day.

1:10 6th Period

2:00 7th Period-One period of the day will be 30 minutes for kindergarten Art, Music, PE, and Library.

Elementary (Remote Educator View)

Other considerations for the Educators on remote days in the hybrid schedule:

- Classroom teachers will not typically be available on these days. Before leaving on in person hybrid days, students will be prepared for the at home days and will bring materials home with them.
- Students may also connect with other educators during remote days. This may include math or reading intervention, or a check-in with a paraprofessional.
- PE teachers will also be creating some recorded sessions for students to access on early release days for educators in order to have two days of PE in the week.
- Students from the Remote Academy may join the students in the hybrid learning model for Art, Music, PE, or Library on these remote learning days.

Remote Day in the Hybrid Schedule (student view)

8:10 Getting Ready for the Day-Students will sign on and be greeted and welcomed to the day. Attendance will be taken. The adult may be an Art, Music, PE, or Library teacher, or may be a para or another educator from the building. The adult will be consistent and familiar to the students.

8:30 1st Period-This may be Art, Music, PE, or Library.

9:10 Screen Break-There will typically be ten minutes built in between classes for screen breaks and movement. Not all learning activities will require the students to be on a screen.

9:20 2nd Period-Math Block/Asynchronous lesson Academic lessons will be recorded by district coaches and other educators. Some lessons may be recorded by classroom teachers. Recorded lessons will provide flexibility for families to create their own schedules.

10:00 Snack and Movement break

10:10 3rd Period-Instrumental Music Lesson (optional-grade level by day for grades 3-5) OR independent practice on approved digital platform (for example, Keyboarding Without Tears)

10:50 4th Period-ELA block/Asynchronous Lesson May be work brought home from school.

11:40 LUNCH and MOVEMENT

12:20 Quiet Time/Independent Reading or Practice/Choice Activity

1:00 5th Period-Social Studies/Science (may be experiential activity off of the screen)

1:50 6th Period-Afternoon attendance will be taken at all Art, Music, PE, or Library classes. 2 per day.

2:30 End of Day

Remote Day in the Hybrid Schedule (student view)

Other considerations for the Students on remote days in the hybrid schedule:

- For students who require it, services may take place remotely on these days for math or reading.
- Students will be required to submit assignments through Google Classroom.
- Kindergarten periods will be 30 minutes in length.
- Students will bring required materials home with them from school to use on remote days of learning.
- Students will not typically have Art, Music, PE, or Library on in person learning days in the hybrid model.
- All Art, Music, PE, and Library classes, as well as instrumental music classes and digital literacy, will be taught remotely.
- Students who attend school in person for 4 days will be given the opportunity to participate in Art, Music, PE, and Library remotely but from school.

On EARLY RELEASE DAYS:

- Students will all work remotely on Wednesdays.
- Classroom teachers and other educators will work with students synchronously in the morning on these days.
- In the afternoon, students will be given asynchronous work to complete, which may be a recorded PE class, for example.
- Lunch will be made available for students on remote days.

Kindergarten Schedule (Hybrid Model) (L) Live - (A) Asynchronous

	Monday	Tuesday	Wednesday	Thursday	Friday
	In-Person	In-Person	Remote and Early Release 1:00 PM	Virtually at home	Virtually at home
8:10 AM	Arrival/ Handwashing	Arrival Handwashing Morning Meeting	8:30-9:00 Morning Meeting	Getting ready for the day	Getting ready for the day
8:30 AM	Morning Meeting	Morning Meeting	9:15-9:45 Academic Block	8:30 Morning Meeting (L)	8:30 Morning Meeting (L)
9:00 AM	Mask Break Snack break	Mask Break Snack break	9:45-10:00 Offline Break	Screen & Snack break	Screen & Snack break
9:15 AM	Academic Block: (Literacy/Math) With Rotations	Academic Block: (Literacy/Math) With Rotations	10:15-11:15 Asynchronous Learning Activities	Academic Block: (Literacy/Math) Independent work (A/L)	Academic Block: (Literacy/Math) Independent work (A/L)
11:45 AM	Movement break Handwashing	Movement break Handwashing	11:20-12:00 Lunch	Movement break	Movement break
12:00 PM	Mask Break Lunch/recess Handwashing	Mask Break Lunch/recess Handwashing	12:00-12:40 Specials	Lunch/play	Lunch/play
12:40 PM	Science/ Social Studies	Science/ Social Studies	12:40-1:00 *student check-ins, as needed	Science/ Social Studies (A)	Science/ Social Studies (A)
1:20 PM	Specials (A/L)	Specials (A/L)		Specials (A/L)	Specials (A/L)
2:00 PM	Mask Break Handwashing Closing Meeting/ End of Day	Mask Break Handwashing Closing Meeting/ End of Day		Mask Break Handwashing Closing Meeting/ End of Day	Mask Break Handwashing Closing Meeting/ End of Day
2:30 PM	Dismissal	Dismissal		Daily Checkout	Daily Checkout

Grades 2-5 Hybrid Schedule (L) Live, (A), Asynchronous

	Monday	Tuesday	Wednesday		Thursday	Friday
	In-Person (L)	In-Person (L)	Remote and early Release at 1:00 PM		Virtually at home	Virtually at home
8:10 AM	Arrival/ Handwashing	Arrival/ Handwashing	Getting ready for the day	8:10 AM	Getting ready for the day	Getting ready for the day
8:30 AM	Morning Meeting	Morning Meeting	8:30 AM Morning Meeting	8:30 AM	Morning Meeting (L)	Morning Meeting (L)
9:00 AM	Academic Block: (Literacy/Math)	Academic Block: (Literacy/Math)	9:00 AM Academic Block	9:00 AM	Academic Block (A): (Literacy/Math)	Academic Block (A): (Literacy/Math)
9:40 AM	Snack/ Movement/ Mask break/ Handwashing	Snack/ Movement/ Mask break/ Handwashing	9:45 AM Offline Break	9:45 AM	Screen Break/Snack	Screen Break/Snack

10:00 AM ▼	Academic Block	Academic Block	10:00 AM Academic Block	10:00 AM	Academic Block (A/L)	Academic Block (A/L)
10:40 AM	Movement /Mask break/ Handwashing	Movement/ Mask break/ Handwashing	10:40 AM Offline Break	10:45 AM	Screen Break/Movement	Screen Break/Movement
11:00 AM	Class Meeting	Class Meeting	11:00 AM Specials	11:00 AM	Class Meeting (L)	Class Meeting (L)
11:15 AM	Academic Block	Academic Block	11:45 AM Lunch	11:15 AM	Academic Block - Choice/Menu Activities (A/L)	Academic Block - Choice/Menu Activities (A/L)
11:45 AM	Lunch/Recess/ Handwashing	Lunch/Recess/ Handwashing	12:15 PM Academic Block	11:45 AM	Lunch/Play/ Screen Break	Lunch/Play/ Screen Break
12:30 PM	Specials	Specials	12:45 PM Closing Circle/Dismissal	12:30 PM	Specials (A/L)	Specials (A/L)
1:15 PM	Academic Block	Academic Block		1:15 PM	Academic Block - Choice/Menu Activities (A)	Academic Block - Choice/Menu Activities (A)
2:00 PM	Closing Meeting	Closing Meeting		2:00 PM	Closing Circle - (L)	Closing Circle - (L)
2:15 - 2:30 PM	Handwashing Dismissal	Handwashing Dismissal				

Remote Schedules

First Grade Schedule (Fully Remote Learning)

Time	Monday - Friday
8:15 AM	Getting ready for the day <ul style="list-style-type: none"> - Teacher is welcoming students - Materials are listed for the AM
8:30 AM	Morning Meeting <ul style="list-style-type: none"> - Community Building, self regulation activities and movement breaks
9:00 AM	ELA Block 1 - Phonics, Readers, or Writers Workshop
9:30 AM	Screen Break/Snack
9:45 AM	ELA Block 2 - Phonics, Readers, or Writers Workshop
10:15 AM	Screen Break
10:30 AM	Math Block - whole group, small group, opportunity for off screen math practice and games
11:30 PM	Lunch/Play/Screen Break
12:15 PM	Class Meeting
12:30 PM	Specials
1:15 PM	ELA Block 3 - Phonics, Readers, or Writers Workshop
1:45 PM	Social Studies/Science Block
2:15 PM	Closing Meeting

Grades 2-5 Remote Schedule

Time	Monday - Friday minutes breakdown
8:15 AM	Getting Ready for the Day
8:30 AM	Morning Meeting 30 minute synchronous meeting greeting, sharing, activity, review goals for day
9:00 AM	Academic Block 30 minute synchronous mini-lesson 45 minute small group instruction or teacher directed practice
10:15 AM	Snack and movement break
10:30 AM	Academic Block 30 minute synchronous mini-lesson 30 minute small group instruction or teacher directed practice
11:30 AM	Social Break SEL activity
11:45 PM	Academic Block Asynchronous/Synchronous mini-lesson and practice Direct Instruction/ Independent Activity/Small Group
12:20 PM	Lunch Break
1:00 PM	Specials
1:40 PM	Academic Block Asynchronous/Synchronous mini-lesson and practice Direct Instruction/ Independent Activity/Small Group
2:20 PM	Closing Circle 10 minute synchronous class meeting Review homework, reflect on the day, wrap up
2:30 PM	Exit System/Checkout

* Wednesday Schedule would mirror Hybrid Schedule

Gibbs

(The Gibbs schedules are in the process of being revised. A new schedule will be shared with parents at a later date.)

Student Hybrid Schedule for *In School Session Days & Remote Days*

In the Asynchronous days of the Hybrid program, students will mostly work on their own following instructions posted on Google classroom by their teachers; however, we will also offer some opportunities for a few synchronous classes during those times.

8:30	Advisory	Advisory	Advisory	Advisory	Advisory		Wednesday	
	Monday Live	Tuesday Live	Wednesday Synchronous	Thursday Asynchronous	Friday Asynchronous		Advisory	8:30-8:50
8:50/ Pd 1	Science	Science	20 mins	Science	Science		Science	9:00-9:20
9:40/ Pd 2	ART	ART		ART	ART		ART	9:25-9:45
10:28/ Pd 3	Spanish	PE		Spanish	PE		Spanish	9:50-10:10
11:16/ Pd 4	Math	Math		Math	Math		Math	10:15-10:35
Lunch 11:16-11:41 11:43-12:08 12:10-12:35								
12:37/ Pd 5	ELA	ELA		ELA	ELA		ELA	10:40-11:00
1:25/ Pd 6	Anc Civ	Anc Civ		Anc Civ	Anc Civ		Anc Civ	11:05-11:25
		Math	11:45 - 2:56 Asynchronous					

Remote by Choice Schedule

The Gibbs School Remote by Choice schedule although consistently teacher facilitated will have blocks where our students will be able to work independently away from the screen. These blocks are reflected with the blue highlights.

8:30	Advisory	Advisory	Advisory	Advisory	Advisory		Wednesday	
	Monday	Tuesday	Wednesday	Thursday	Friday		Advisory	8:30-8:50
8:52/ Pd 1	Science	Science	20 mins	Science	Science		Science	9:00-9:20
9:40/ Pd 2	ART	ART		ART	ART		ART	9:25-9:45
10:28/ Pd 3	Spanish	PE		Spanish	PE		Spanish	9:50-10:10
3 Lunches 11:16-11:41, 11:43-12:08, 12:10-12:35								
11:16/ Pd 4	Math	Math		Math	Math		Math	10:15-10:35
12:37/ Pd 5	ELA	ELA		ELA	ELA		ELA	10:40-11:00
1:25/ Pd 6	Anc Civ	Anc Civ		Anc Civ	Anc Civ		Anc Civ	11:05-11:25
2:12/ Pd 7				ELL Support				11:30-11:45

—

Ottoson

Hybrid Schedule:

General Format

	In-Person Group A	In-Person Group A	Remote: Synch Everybody	In-Person Group B	In-Person Group B
Schedule	Monday	Tuesday	Wednesday	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:35	Period 1	Period 1	Period 1 8:50 - 9:15	Period 1	Period 1
9:40 - 10:30	Period 2	Period 2	Period 2 9:20 - 9:45	Period 2	Period 2
10:35 - 11:25	Period 3	Period 3	Period 3 9:50 - 10:15	Period 3	Period 3
11:30 - 12:10 (Lunch) 12:15 - 1:05 (Period 4)	Lunch + Period 4	Lunch + Period 4	Period 4 10:20 - 10:45	Lunch + Period 4	Lunch + Period 4
11:30 - 12:20 (Period 4) 12:25 - 1:05 (Lunch)	Period 4 + Lunch	Period 4 + Lunch	Period 5 10:50 - 11:15	Period 4 + Lunch	Period 4 + Lunch
1:10 - 2:00	Period 5	Period 5	Period 6 11:20 - 11:45	Period 5	Period 5
2:05 - 2:56	Period 6	Period 6	Lunch 11:50 - 12:30	Period 6	Period 6

Hybrid Schedule:

Student View

	In School	In School	Remote: Synch Everybody	At Home	At Home
Schedule	Monday	Tuesday	Wednesday	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:35	Algebra 1	Algebra 1	Algebra 8:50 - 9:15	French	French
9:40 - 10:30	Science	Science	Science 9:20 - 9:45	PE	Asynchronous Work Time
10:35 - 11:25	Art	Art	Art 9:50 - 10:15	Asynchronous Work Time	Asynchronous Work Time
11:30 - 12:10	Lunch	Lunch	WIN/ Academic Support 10:20 - 10:45	Lunch	Lunch
12:15 - 1:05	WIN/ Academic Support	WIN/ Academic Support	ELA 10:50 - 11:15	Asynchronous Work Time	Asynchronous Work Time
1:10 - 2:00	ELA	ELA	Civics 11:20 - 11:45	Computer Science	Computer Science
2:05 - 2:56	Civics	Civics	Lunch 11:50 - 12:30	Asynchronous Work Time	Asynchronous Work Time
			Wednesday PM:		
			Asynchronous Work Time		

Hybrid Schedule:

Teacher View

	In-Person Group A	In-Person Group A	Remote: Synch Everybody	In-Person Group B	In-Person Group B
Schedule	Monday	Tuesday	Wednesday	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:35	Period 1	Period 1	Period 1 8:50 - 9:15	Period 1	Period 1
9:40 - 10:30	Period 2: PREP	Period 2: PREP	Period 2: PREP	Period 2: PREP	Period 2: PREP
10:35 - 11:25	Period 3	Period 3	Period 3 9:50 - 10:15	Period 3	Period 3
11:30 - 12:20	Period 4	Period 4	Period 4 10:20 - 10:45	Period 4	Period 4
12:25 - 1:05	Lunch	Lunch	Period 5 10:50 - 11:15	Lunch	Lunch
1:10 - 2:00	Period 5	Period 5	Period 6 11:20 - 11:45	Period 5	Period 5
2:05 - 2:56	Period 6	Period 6	Lunch 11:50 - 12:30	Period 6	Period 6
			Wednesday PM:		
			Meetings		

Remote Schedule:

General Format

Schedule	Monday	Tuesday	Wednesday	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:30	Period 1	Period 1	Period 1 9:00 - 9:25	Period 1	Period 1
9:35 - 10:20	Period 2	Period 2	Period 2 9:30 - 9:55	Period 2	Period 2
10:25 - 11:10	Period 3	Period 3	Period 3 10:00 - 10:25	Period 3	Period 3
11:10 - 11:40	Lunch	Lunch	Period 4 10:30 - 10:55	Lunch	Lunch
11:40 - 12:25	Period 4	Period 4	Lunch 10:55 - 11:25	Period 4	Period 4
12:30 - 1:15	Period 5	Period 5	Period 5 11:30 - 11:55	Period 5	Period 5
1:20 - 2:05	Period 6	Period 6	Period 6 12:00 - 12:25	Period 6	Period 6
2:10 - 2:56	Period 7	Period 7	Period 7 12:30 - 12:55	Period 7	Period 7

**Remote
Schedule:**

Student View

Schedule	Monday	Tuesday	Wednesday	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:30	Science	Science	Science 9:00 - 9:25	Science	Science
9:35 - 10:20	Free	PE	Free 9:30 - 9:55	Free	Chorus
10:25 - 11:10	FACS	FACS	FACS 10:00 - 10:25	FACS	FACS
11:10 - 11:40	Lunch	Lunch	Period 4 10:30 - 10:55	Lunch	Lunch
11:40 - 12:25	ELA	ELA	Lunch 10:55 - 11:25	ELA	ELA
12:30 - 1:15	Algebra	Algebra	Algebra 11:30 - 11:55	Algebra	Algebra
1:20 - 2:05	Spanish	Spanish	Spanish 12:00 - 12:25	Spanish	Spanish
2:10 - 2:56	Civics	Civics	Period 7 12:30 - 12:55	Civics	Civics
Red: Synchronous			3:00 - 3:45 Band/Orchestra		
White: Asynchronous					

Remote Schedule:

Teacher View

Schedule	Monday	Tuesday	Wednesday*	Thursday	Friday
8:30 - 8:40	ASPIRE	ASPIRE	ASPIRE 8:30 - 8:50	ASPIRE	ASPIRE
8:45 - 9:30	Period 1 Synchronous	Period 1 Available/ small groups/individual	Period 1 9:00 - 9:25	Period 1 Synchronous	Period 1 Available/ small groups/individual
9:35 - 10:20	Period 2: PREP	Period 2: PREP	Period 2: PREP	Period 2: PREP	Period 2: PREP
10:25 - 11:10	Period 3 Available/ small groups/individual	Period 3 Synchronous	Period 3 10:00 - 10:25	Period 3 Available/ small groups/individual	Period 3 Synchronous
11:10 - 11:40	Lunch	Lunch	Period 4 10:30 - 10:55	Lunch	Lunch
11:40 - 12:25	Period 4 Synchronous	Period 4 Available/ small groups/individual	Lunch 10:55 - 11:25	Period 4 Synchronous	Period 4 Available/ small groups/individual
12:30 - 1:15	Period 5 Synchronous	Period 5 Available/ small groups/individual	Period 5 11:30 - 11:55	Period 5 Synchronous	Period 5 Available/ small groups/individual
1:20 - 2:05	Period 6: PREP	Period 6: PREP	Period 6: PREP	Period 6: PREP	Period 6: PREP
2:10 - 2:56	Period 7 Available/ small groups/individual	Period 7 Synchronous	Period 7 12:30 - 12:55	Period 7 Available/ small groups/individual	Period 7 Synchronous

****All Wednesday classes are synchronous***

—

AHS

**Common weekly
4x4 schedule
(Draft)**

Monday	Tuesday	Wednesday	Thursday	Friday
A1 - 80' 8:30-9:50a	A1 - 80' 8:30-9:50a	PE- 45' 8:30a-	A2 - 80' 8:30-9:50a	A2 - 80' 8:30-9:50a
		PE-45' 9:15a-		
B1 - 80' 10:00-11:26a	B1 - 80' 10:00-11:26a	PE- 45' 10:00a-	B2 - 80' 10:00-11:26a	B2 - 80' 10:00-11:26a
		PE-45' 10:45a-		
Lunch - 30'	Lunch - 30'	Adv-30' 11:30a-	Lunch - 30'	Lunch - 30'
C1 - 80' 12:06-1:26p	C1 - 80' 12:06-1:26p	X/Counseling 60' 12:00p-	C2 - 80' 12:06-1:26p	C2 - 80' 12:06-1:26p
D1 - 80' 1:36-2:56p	D1 - 80' 1:36-2:56p	PD- 1:00p-	D2 - 80' 1:36-2:56p	D2 - 80' 1:36-2:56p
		Staff Meeting 2:30-3:45p		

Sample yearly
4x4 schedule

Term 1	Term 2	Term 3	Term 4
A - English	A - English	E - History	E - History
B - Math	B - Math	F - Science	F - Science
C - Elective	C - Elective	G - World Language	G - World Language
D	D	H - Elective	H - Elective

Wednesday Schedule at AHS

X-block/Guidance - The Xblock/Counseling hour on Wednesday is designed to allow time for a variety of community activities. The Xblock has been a valuable meeting time for a number of years and we have scheduled it in different ways to allow for a variety of activities. These include class meetings, Counseling group seminars, office hours, and club meetings. We will make a weekly schedule of meetings and priority times to allow for a number of different activities.

Physical Education (PE) - Physical Education will be remote for all students. Students in the Phased-remote (hybrid) and All-remote program will be able to participate in most of these options. This will be a good way to help us keep students in both programs connected. PE classes will meet once per week online on Wednesday mornings and teachers will schedule check in meetings with students once per week in small groups (built around student schedules). Grade 9 will meet all year. Other classes will be 1 term.

Advisory - Advisory groups will meet remotely on Wednesdays and include students from both the Phased-remote (hybrid) and the All-remote programs in their existing groups (mixed groups for grade 9). The plan is to create video content with brief comprehension quizzes and discussion questions. We propose for this to earn one credit, graded Pass/Fail, based on attendance and supervised by an Advisory Coordinator.

As a reminder, these are the stated goals of AHS' Advisory program:

- Create and foster connections between teachers and students
- provide a consistent conduit for communication with students
- Create and foster positive school climate and culture

Questions/Comments