


Presentation Overview

- Task Force Work
- Instructional Model
- Professional Learning
- Parent Supports


Instructional Model


How do we effectively and efficiently design powerful learning experiences regardless of the model in 2020-2021?

- Multiple scenarios
- Fluidity and flexibility for students and families
- Budget challenges and considerations
- Teacher capacity and workload


Asynchronous and Synchronous Learning Opportunities


- Synchronous opportunities will be provided for virtual learners.
- Shortened days provide opportunities for teachers to connect with virtual learners.
- Live students will also utilize asynchronous learning opportunities making it a blended environment.


Attendance and Engagement

We know that QCSD families find themselves in a variety of situations under the circumstances. We are prepared to do everything we can to meet student needs and meet academic targets for every course under these logistics.

- Virtual Determined by completion of asynchronous experiences and competency on learning tasks.
- Live Determined as normal.


Benchmark Assessments and Assessment Practices


Our educators will use


- benchmark,
- o diagnostic,
- pre-assessments,
- common assessments, and
- formative assessments

to design instruction that supports closing gaps and growing our learners.


Blended Learning and the Flipped Classroom Models


Collaboration

Our educators are highly collaborative.
 Additional time and opportunities are being organized to help ensure successful collaboration.


Communication

- Seesaw/Canvas
- Email and phone calls
- Weekly Overview by Monday am
- Daily Learning and any available synchronous opportunities by start of instructional day
- Feedback for students in Seesaw/Canvas


Curriculum

- Student assessment data will drive any changes.
- Most curriculum maps available in <u>Atlas</u> (our curriculum mapping software).
- Teachers will continue with grade level material, differentiating where needed.


Daily Schedule

Daily schedules for in person students will be determined by building principals depending on the operating procedures of the school.


Sample Elementary

Live	Hybrid student at school	Hybrid student at home	100% Remote
9:00 Morning Meeting	9:00 Morning Meeting	9:00 Morning Meeting (possible synchronous opportunity)	9:00 Morning Meeting (possible synchronous opportunity)
Follow Daily Schedule	Follow Daily Schedule	-Students follow the school schedule or the family created at home learning schedule and complete async learning. -Daily check-in opportunity.	-Students follow the school schedule or the family created at home learning schedule and complete async learning. -Daily check-in opportunity.
2:00 Teacher: Plan & Connect Students: Async learning	2:00 Teacher: Plan & Connect Students: Async learning	2:00 Teacher: Plan & Connect Students: Async learning	2:00 Teacher: Plan & connect Students: Async learning
In School Learners		At Home Learners	

Sample Secondary


Live	Hybrid student at school	Hybrid student at home	100% Remote
Per Class: Student follows the teacher's instructional plan for content delivery, collaboration, and independent practice. Follow Daily Schedule	Per Class: Student follows the teacher's instructional plan for content delivery, collaboration, and independent practice. Follow Daily Schedule	Based on the teacher's instructional plan, possible options exist for student participation: - The student completes asynchronous content and submits work at the end of the designated time for teacher feedback. - Student is "live" for a portion of the period for content delivery and collaboration. Independent practice is completed offline.	Based on the teacher's instructional plan, possible options exist for student participation: - The student completes asynchronous content and submits work at the end of the designated time for teacher feedback. - Student is "live" for a portion of the period for content delivery and collaboration. Independent practice is completed offline.
1:00 Teacher: Plan & Connect Students: Async learning	1:00 Teacher: Plan & Connect Students: Async learning	1:00 Teacher: Plan & Connect Students: Async learning	1:00 Teacher: Plan & connect Students: Async learning
In School Learners		At Home Learners	

Digital Tools

Expectations for teachers to consistently use Seesaw and Canvas.

 Common structure of all secondary Canvas courses.

Board approved digital curriculum


Seesaw

Consistent for both learning models.

Seesaw will be the single communication method for all elementary teachers and families.

- → Allows for real time communication.
- → In addition to communication, Seesaw allows teachers to create interactive materials that replicate physical manipulatives.


CANVAS

Consistent for both learning models.

Canvas will be the single communication method for all secondary teachers and families.

→ As a learning management system, all resources will be available within Canvas.


Grading and Feedback

What will grading look like?

Traditional grading and reporting will resume for the 20-21 school year.

Will my student still take quizzes or tests remotely?

Yes. Teachers will be able to give students quizzes and tests both synchronously and through the Canvas LMS.

What other ways will students be assessed?

Projects and performance-based assessments will also be part of the student experience.

How can I see my student's assignments and assessments?

 Grades will continue to appear in PowerSchool. However, parents can see assignments and assignment completion in SeeSaw and Canvas.

How will teachers provide feedback?

Teachers will provide daily feedback in a variety of formats.


Instructional Day

Live "In Person" Day

300 minutes synchronous/day


Asynchronous Per Day


60 asynchronous minutes (elementary)


90 asynchronous minutes (secondary)

Hybrid/Full Virtual

Comparable learning experiences however time spent will be dependent on individual learners.


Social Emotional Learning Reunite


- Create a safe and inviting learning environment
 - Review and practice health and safety procedures for in classroom learners.
 - Establish norms for online participation and use consistent communication strategies.
- Build Relationships
 - Practice socially distanced greetings.
 - Plan activities like icebreakers, google surveys, and video conferencing.
 - Utilize digital tools like Canvas, SeeSaw, Google Meet and Flipgrid.
- Establish Routines that create a sense of belonging
 - ☐ Facilitate morning meetings at the elementary level.
 - ☐ Facilitate daily check ins at the secondary level.


Social Emotional Learning Renew

- Partner with families to forge strong support for students
 - Ensure students and families know how to contact and connect with the teacher and school.
 - Share the QCSD Parent/Family website as a hub to resources and information related to wellness.
 - Provide clear, intentional, and frequent communication with families in their native language.
- Organize content via Canvas and SeeSaw in streamlined and predictable ways for easy navigation.
- Support families in establishing routines for at home learning.


Social Emotional Learning *Thrive*

- Embed Social Emotional Learning
 - Include Social Emotional Learning objectives in daily lesson plans to reinforce students' experiences with skills such as:
 - self-awareness,
 - responsible decision making,
 - self-management,
 - social awareness, and
 - relationship skills
 - Use instructional practices and structures that encourage student-led discussions, interactions and teamwork.
 - ☐ Implement an optimistic closure.
 - ☐ Implement brain breaks and energizers.
- Provide teachers with ongoing professional development


Professional Learning Opportunities


Types of Available PD

- August Panther Bytes (synchronous and asynchronous)
- Expert PD (literacy, blended learning)
- Structured Collaboration opportunities
- Coaching sessions
- Canvas courses
- Professional Learning Site
- BCIU PD


Creating Community Online	Embedding SEL in Daily Instruction
Tech Tools	Health and Safety Plan Training
Canvas/SeeSaw	Grading and Assessment
Differentiation	Blended Learning Models
Content Specific	Supporting Diverse Learners


Session Topics


Parent Supports


Parent/Family Website


- Resources to support social emotional needs
- Resources to support virtual/hybrid learning at home
- Explainer videos and tutorials
- Documents to support technology usage

