Herndon
Pyramid
Community
Meeting

PRINCIPALS

Sharamaine Williams: Hutchison Elementary School (Interim) Kimberly Willison: Clearview Elementary School Ross Baker: Dranesville Elementary School (Interim) Jim Quinn: Armstrong Elementary School Shane Wolfe: Aldrin Elementary School Teresa Fennessy: Herndon Elementary School Justine Klena: Herndon Middle School Liz Noto: Herndon High School

REGION 1 LEADERSHIP

Douglas Tyson: Region 1 Assistant Superintendent Ray Lonnett: Region 1 Executive Principal Deborah Tyler: Region 1 Executive Principal

Welcome all families

 Provide our community with the most updated information regarding FCPS' reopening of school

• Ensure safety of our students and staff

Ensure high-quality instruction for all students

Questions and Survey Link

Questions in the Chat and FAQ after the meeting

https://www.fcps.edu/index.php/enroll2020 (Survey due 7/15)

FCPS Return to School Webpage.

Current Understanding

What We Know

- First day of school is September 8th
- Face-to-face instruction is driven by social distance guidelines
- Daily health screenings (Parent or Guardian)
- Students 6 feet apart: limited movement
- Students wear masks as developmentally appropriate
- Transportation will be adjusted
- FCPS is putting together a new planning and pacing guide
- Monday for intervention/teacher planning
- All staff will be required to wear masks
- No sharing of materials
- No visitors allowed in the building

Current Understanding

What We Don't Know Yet

- Who will be teaching in person/online
- Bus schedules and logistics
- What the Monday intervention block will look like or how it will be organized

Return to Learn-Fall 2020

- One day each week will be set aside for teacher planning and intervention support for some students in either scenario.
- Increased in-person or synchronous instruction for students with disabilities and English Language Learners.
- New instructional content will be offered to all students
- Student work will be graded.
- Attendance will be required.

**If there is a resurgence of the COVID-19 virus that requires a closure of schools or an individual school, all students would participate in online distance learning.

Return to Learn - Fall 2020

Transportation

N/A

Transportation will be available

	Full-Time Online Instruction	In-Person Instruction in FCPS School Building with Social Distancing
Schedule	All Grade Levels: Four days of direct/interactive instruction (synchronous) per week and one day of independent learning (asynchronous) per week.	All Grade Levels: At least two full days of instruction in person at school each week. More in-person instruction is possible based on the number of students who choose full-time virtual or if community health conditions and guidance change.
	Middle and High School students will follow the school's daily bell schedule.	Students will be engaged in independent (asynchronous) learning on the days they are not in the school building.

Return to Learn - Fall 2020

	Full-Time Online Instruction	In-Person Instruction in FCPS School Building with Social Distancing
	All courses required by Virginia standards of learning are offered.	All courses required by Virginia standards of learning are offered.
	2. There is no guarantee that all programs or elective courses will be available.	2. There is no guarantee that all programs or elective courses will be available.
Courses	3. General classroom instruction at all levels will feature whole group, small group, and individual support.	3. General classroom instruction at all levels will feature whole group, small group, and individual support.
	 4. Specialized instruction will be provided, as appropriate, such as ESOL or special education services required by the Individualized Education Program (IEP) for students with disabilities. 5. Eligible students will have access to the Advanced 	4. Specialized instruction will be provided, as appropriate, such as ESOL or special education services required by the Individualized Education Program (IEP) for students with disabilities.
	Academic Program (AAP) Level IV curriculum.	5. Eligible students will have access to the Advanced Academic Program (AAP) Level IV curriculum.

Return to Learn - Fall 2020

Six feet of social distancing will be maintained whenever possible.

	Full-Time Online Instruction	In-Person Instruction in FCPS School Building with Social Distancing
Food Services	Services Meal service options are under development and an announcement will follow.	Meals will be available during the week. Grab and go meals will be available on days that students are not in school.
Health Protocols	N/A	 Staff will guide students on health and safety protocols, following CDC guidelines. All staff and students must wear face coverings in accordance with CDC guidelines. Schools will provide masks to students unable to provide their own.

Elements in all learning models

Technology and Connectivity:

- MS and HS students will have access to a laptop through FCPSOn, laptops for ES students will be deployed as needed (22,000 additional laptops have been ordered)
- Expanded home Internet access for all students with additional MiFis and ISP partnerships (free and low cost internet)

 Division assessments will identify individual student learning needs

Digital Resources:

- Digital intervention platform for literacy and math
- Digital texts for reading instruction

Curriculum:

 Streamlined curriculum guidance and resources

Social Emotional Learning (SEL) and Wellness:

- Focus on social-emotional learning, relationships, and supporting transitions
- · Mental health resources

Guiding principles for reopening

Health Monitoring Protocols

Daily health screening form requiring parents to report their child is asymptomatic and has not been exposed to anyone with COVID-19 symptoms

Collaborate with County Health
Department in response to outbreaks in
order to implement all necessary health
and safety protocols

Social Distancing Guidelines

Six (6) foot separation wherever possible; limited mixing among student groups

Daily sanitizing of high touch areas (doorknobs, handles, fixtures, etc.) with medical grade sanitizing solution

Social distancing on buses in accordance with health and safety protocols

Limit building access in accordance with health and safety guidelines; restricted building access for visitors

Online Learning - Current Proposal

Full Time, Full Year Online Option

Monday	Tuesday	Wednesday	Thursday	Friday
Intervention Block for Selected Students - AM	Students are full tin a week	ne online learners with tea	acher-directed synchrono	us instruction 4 days
Teacher Planning - PM	Students follo	w the base school	class schedule	

- Central office will provide a list of programs/courses that must be offered to ensure equity of access
- May include larger class sizes for virtual learning to maximize opportunities for virtual students and still allow for social distancing in school buildings

In-School Learning - Current Proposal

Proposed 50% Option: Students see teachers at least 2 days per week

Monday	Tuesday	Wednesday	Thursday	Friday
Intervention Block for Selected Students - AM	Group 1 - In School	Group 1 - Online/Async	Group 1 -In School	Group 1 - Online/Async
Teacher Planning - PM	Group 2 - Online/Async	Group 2 - In School	Group 2 - Online/Async	Group 2 - In School

- Student schedules will be assigned alphabetically to support families with students in multiple grades
- The 50% model represents a **minimum of 2 days per week** of in-school instruction
- FCPS will explore possibilities for assigning students and staff across schools, pyramids, and regions in order to maximize in-school learning opportunities

In-School Learning - Current Proposal

**Proposed Schedule (School Board will vote on 7/23)

Proposed RTS Bell (shared with SB in 6/15)
MS 7:15-2:00
HS 8:10-2:55
ES 9:10-3:55
ES 10:05-4:50

**The online bell schedule will follow the base school bell schedule once a final plan has been approved.

Questions????

You may use the chat or raise your hand.