

DISTANCE LEARNING PLAN

TABLE OF CONTENTS

Design and Intention	3
Methods of Communication	4
General Guidelines for Families	5
Glossary of Terms	9
Distance Learning Structure	10
General Guidelines for Students	13
Assessment and Reporting	15
Netiquette for Online Courses	16
General Guidelines for Teachers	17

DESIGN AND INTENTION

This document is intended as a resource for students and families as we continue to navigate this new form of learning and community building. The information included in this document does not address every question or aspect of our distance learning program, [SRV@home](#), but is intended to express the most important principles and standards guiding our work. Many

of the elements of this plan have been shared with you in the initial distance learning plan that was published the week of March 15 and in subsequent messages from the Head of School but this document collects all of these elements on one unified plan. This process is an iterative one for all of us, and we fully expect our online program will continue to evolve and change based on student and family needs.

METHODS OF COMMUNICATION

CHANNEL	AUDIENCE	DESCRIPTION
Email	Students and parents	School leadership will use My Student's Progress (MSP) for communicating regular updates about the impact of COVID-19 and strategic planning and Constant Contact to relay information about community events and happenings.
Zoom	Students, parents, and staff	Zoom is our primary platform for synchronous classroom meetups.
Google Classroom	Students	Google Classroom is the hub for all classroom activities, lessons, and schedules.
Website	Community and Public	The website will be used as a repository for school communications, information about the impact of COVID-19 and as an interface for prospective families.
Google Calendar	Students, staff, and parents	Each Google Classroom in SRV@Home has its own dedicated Google Calendar. The schedule for Zoom meetings will be posted in each classroom's respective calendar.

GENERAL GUIDELINES FOR FAMILIES

Establish Routines and Expectations. [Research shows](#) that children are more likely to thrive with predictable, consistent routines at home that provide, among other things, a sense of security, and help their social and emotional well-being. This source of stability will be even more critical during what may be a prolonged period without the structure of a normal school day. SRV Encourages parents to set regular hours for their children's work. Decide what aspects of the daily routine will stay the same, and use your kid's regular schedule as a starting point. Wake-up time shouldn't slide too late, despite what your daughter or son might prefer. Posting a paper schedule that you make with your child near his or her workspace may be helpful. Serve lunch at the same time as it would be at school, and encourage your child to use that break to catch up with a friend using FaceTime to provide more personal social engagement with peers. Likewise, keep other activities on schedule, if possible, even if it takes some creative thinking.

Define the physical space for your child's work. We encourage families to establish a consistent space where their child can learn. Ideally, this would be in a common area that can be quiet for long portions of the day and that has a strong wireless signal. It should be a place where parents can monitor their child's learning.

Monitor communications from your child's teacher and the School and partner to create an engaging learning experience. The frequency, audience, and detail of communications will be determined by your child's age, maturity, and degree of independence. SRV encourages parents to collaborate with teachers while also being mindful of their time and understanding that COVID-19 has impacted their situation at home and their family's. Share the ways in which your child is engaging with including the devices that she or he is using and if he or she is feeling stressed, overwhelmed, or disengaged. You can also seek help and advice from the School's Learning Support Team and leadership. We are here to support you and understand the challenges of distance learning. As a community, we all need to convey empathy, understanding, patience, calmness, and clarity in all of our communications.

Begin and end each day with a check-in and allow children opportunities to process. SRV

families are encouraged to begin and finish each day with a check in. Ask your child what he or she is interested in learning and for older students, what their goals are. What is their schedule? What help do they need? What resources do they require? This allows them to process the instructions that they have received from their teachers, organize themselves, and set priorities. In addition, circle back with them often to help them to process. You do not need to have an answer for questions or feel that you need to direct their learning all of the time. Letting them talk aloud about their ideas, challenges, and questions are a way for them to process information. If you allow them to do this without giving them answers and simply ask them questions, such as, What have you thought of already? Are there other solutions? Why do you think that? Tell me more? You may find that they already knew the answer but simply needed to process their thoughts.

Allow for choice and intrinsic motivation. Children learn from everything they do. They are naturally curious; they want to explore and discover. If their explorations bring pleasure or success, they will want to learn more. Intrinsic motivation refers to behavior that is driven by internal rewards. In other words, the motivation to engage in a behavior arises from within the individual because it is intrinsically rewarding. A heavy emphasis on right answers, grades and teacher praise, can squelch children's internal drive and replace it with an emphasis on external praise and reward. For children in environments that "reward" their good work with teacher praise or public acclaim, with bonuses and gold stars, that natural curiosity can be replaced with a focus on the external reward. Over time, the child becomes increasingly dependent on the rewards to motivate their work, and requires increasingly ambitious rewards as they acclimate to each new level of praise. Extrinsic motivation takes the momentum for learning outside of the child.

Set aside one time a day for a creative, child-led project that helps your daughter or son explore an interest in a hands-on way. Ask your child to research a particular art period and make his own version of what he's seen using whatever supplies you have on hand. Turn the kitchen into a lab and have your kid explore the science behind cooking. Make history personal by asking her to interview family members and investigate the details of her family story. The key is not to worry about your child mirroring the lessons of school. Instead, aim to feed interest in and general knowledge about whatever topics he or she is studying. When

school resumes, the most important thing will be that children continue to engage with the concepts. And, hopefully, you've helped foster a love of learning along the way.

Get outdoors. How parents make the outdoors part of the school day will also be crucial. While some may be under self-quarantine, many of us will be able to take advantage of an early spring. Every day should include outdoor time, to burn off your kid's extra energy and as an extension of whatever educational lesson is suitable for your yard or a nearby park. This can translate into an at-home version of recess – namely walking the dog, going for a bike ride or shooting hoops. But it can also be a way to bring the school day outdoors. For example, when you switch up where your child studies, designate a “period” for an outside lesson. Whether you live in a town or the suburbs, there are countless opportunities to use your surroundings for science experiments, history lessons or to otherwise explore the subject of the hour. A simple online search – your children can do this themselves – can help narrow down the options and help your kid feel even more invested in that day's outdoor lesson.

Be mindful of your child's stress or worry. It's very important for parents to help manage the worry, anxiety, and range of emotions that children will experience because of the coronavirus. You can tune into this by asking how they are feeling about the coronavirus. While you want to discuss these events with your child, try your best not to transfer your own stress or worry to him or her. They will be having these strong feelings whether they express it or not and having a health conversation with you will help them to remember that they are cared for and will help them to better understand the world around them and process their feelings.

Monitor how much time your child is spending online. SRV does not want its students staring at screens seven to eight hours a day. It will take time to find the right balance of on and off screen time so partnership and communication between you, the teachers, and the school will be key. We will check in with you to find out what you are experiencing at home and will make adjustments along the way.

Leverage Community. Many of these ideas may not just seem overwhelming but also impossible for working parents. Even if you have the good fortune of working from home for

an extended period of time while school is closed, how can you manage this on top of everything else? And if you can't work remotely, what then?

Reach out to other parents in your child's class or a teacher, if possible, to divide and conquer. Perhaps one person can find options for good online math lessons and another can send around recipes for a kitchen-based science experiment that everyone can do with basic pantry ingredients. Also consider how your children and their friends can help one another or their younger siblings. With direct conversations and some coaching, this is a good chance for children to step into new responsibilities at home and take ownership of their own learning. Give them a few ideas and goals, with daily or weekly deadlines, and motivate them to take initiative.

SUMMARY

- Establish Routines and Expectations.
- Define the physical space for your child's work.
- Monitor communications from your child's teacher and the School and partner to create an engaging learning experience.
- Begin and end each day with a check-in and allow children opportunities to process.
- Allow for choice and intrinsic motivation.
- Get outdoors.
- Be mindful of your child's stress or worry.
- Monitor how much time your child is spending online.
- Leverage Community.

QUESTION ABOUT...	CONTACT...
A project or assignment	Your teacher
A technology issue	Your teacher or Rod
Personal or social-emotional concern	Susie
SRV approach to distance learning	Rod

GLOSSARY OF TERMS

TERM	DEFINITION
Asynchronous Classes	Students working at their own pace, not all at the same time
Synchronous Classes	Students and teachers working together at the same time
Turned In	Depending on the assignment, you can turn in a personal doc that your teacher assigned to you, create your own Google Doc, or add files to the assignment. If you need to edit work you turned in, you can un-submit the assignment. But any assignment turned in or marked done after the due date is recorded as late.
Assigned	An activity or assignment that has been added to the Classwork section of Google Classroom but has not yet been turned in.
Office Hours	A time when teachers are available to answer any questions and for help with assignments.
Post	Information or a question you add to the class stream. For example: When do we visit the museum?
Comment	A response to a post or another comment. For example: We go next Friday.

DISTANCE LEARNING STRUCTURE

Structure for the Preschool

- Assignments and activities will be uploaded to the Classwork section of your child's Google Classroom by 8:00 AM each weekday. These will automatically appear in the Stream section of the classroom.
- Teachers will respond to parent questions in a timely manner. For any program questions, parents can email the teacher directly or use messaging in Classroom.
- Teachers will offer synchronous Zoom meetings to all students for 30 minutes in whole-group, small-group, and individual formats on Monday, Tuesday, Wednesday, and Thursday. On Friday, teachers will engage in professional development but asynchronous activities and Zoom sessions with non-teaching staff will be made available to students.
- Synchronous learning schedules and Zoom links will be posted in each classroom's respective Google Calendar, which can be accessed in the Classwork section of Google Classroom.
- Teachers will be ready to have individual meetings with families by appointment on a schedule convenient to both teacher and family.

Structure for the Elementary School

Lower Elementary (Kindergarten, Primary Circle)

- Assignments and activities will be uploaded to the Classwork section of your child's Google Classroom by 8:00 AM each weekday. These will automatically appear in the Stream section of the classroom.
- Teachers will respond to student questions in a timely manner by responding to comments in Google Classroom, via email or phone.
- Teachers will offer synchronous learning to all students, via Zoom meetings: Kindergarten for 30 minutes and Primary Circle for one hour, in both whole class and small group formats, on Monday, Tuesday, Wednesday, and Thursday. On Friday, teachers will engage in professional development but asynchronous activities and Zoom sessions with non-teaching staff will be made available to students.
- Synchronous learning schedules and Zoom links will be posted in each classroom's respective Google Calendar, which can be accessed in the Classwork section of Google Classroom.

- Teachers will be ready to have individual meetings with families by appointment on a schedule convenient to both teacher and family.

Upper Elementary (Middle Circle, Oldest Group)

- Assignments and activities will be posted in the Classwork section of your child's Google Classroom by 8:00 AM each weekday. These will automatically appear in the Stream section of the classroom.
- Teachers will provide verbal and/or written feedback on assignments as needed.
- Teachers will offer synchronous learning, via Zoom meetings to all students: Middle Circle for 1.5 hours and Oldest Group for two hours each day, in both whole class and small group formats, on Monday, Tuesday, Wednesday, and Thursday. On Friday, teachers will engage in professional development but asynchronous activities and Zoom sessions with non-teaching staff will be made available to students.
- Synchronous learning schedules and Zoom links will be posted in each classroom's respective Google Calendar, which can be accessed in the Classwork section of Google Classroom.
- Teachers will offer live office hours two times per week for 30 minutes.
- Teachers will be ready to have individual meetings with students by appointment on a schedule convenient to both teacher and family.

Structure for Specials

- Assignments and activities will be posted in the Classwork section of your child's Google Classroom by 8:00 AM each weekday. These will automatically appear in the Stream section of the classroom.
- Teachers will respond to student questions in a timely manner by responding to comments in Google Classroom, via email or phone.
- Special Teachers will offer synchronous Zoom meetings to all students for 30 minutes in both whole class and small group formats, on Monday, Tuesday, Wednesday, and Thursday. On Friday, teachers will engage in professional development but asynchronous activities and Zoom sessions with non-teaching staff will be made available to students.
- Teachers will be ready to have individual meetings with students by appointment on a schedule convenient to both teacher and family.

WHAT CAN YOU DO WITH GOOGLE CLASSROOM?

Teachers	<ul style="list-style-type: none">• Create and manage classes, and assignments.• Give direct, real-time feedback.
Students	<ul style="list-style-type: none">• Track classwork and materials.• Share resources and interact in the class stream or by email.• Submit assignments.• Get feedback.
Parents and Guardians	<ul style="list-style-type: none">• Get an email summary of their student's work. This summary includes information about missing work, upcoming assignments, and class activity.• Note: Guardians can't sign in to Google Classroom directly. They need to receive email summaries through another account.

GENERAL GUIDELINES FOR STUDENTS

Establish Routines. You'll have a lot of freedom and flexibility to set your own schedule but with that freedom comes responsibility. It can be helpful to set a schedule. Set aside the time each day to tackle your daily learning goals.

Create physical and digital workspaces. Find a quiet place where you won't be distracted and refrain from finding distractions on your computer or iPad. Your physical workspace is as important as your digital workspace. It can be helpful to sit next to someone who is working in a focused way as well.

Monitor communications from your teachers and plan your day. Start your day by reviewing your schedule with a parent. MC and OG students should check their Google Classroom themselves and Preschool, K, and PC should ask a parent for help. Talk through your day with a parent each morning and reflect on your day with a parent at the end of each day.

Exercise! Movement makes us more productive. Studies show that exercise not only makes you healthier, it can make you happier and productive. Put time aside each day to move around.

Use your computer or tablet as a connection point to your teacher and classroom. It's easy to get distracted, particularly on a computer or tablet. During this time, your device is your connection to your teacher and your classroom. Limit your screen time to only part of your school day and use it as a tool to make you better learners, not as a tool for distraction or entertainment during school.

Be kind and helpful. Be social on-line but always remember to be kind, respectful, and responsible. Remember that you not only have a responsibility for your own learning but to contribute to the classroom in a way that helps everyone to learn. Don't do things that would distract others or make it hard for the teacher to teach.

Participate and contribute. Join in the conversation in a positive way and share what you know with the group. Remember that you will get out of distance learning what you put into it.

Your teacher wants to know what interests you and what you need. Your knowledge and perspectives are awesome and can be beneficial to everyone in virtual meetings.

Establish times for quiet and reflection. Everyone needs down times to reflect and relax. Taking even a few minutes to sit quietly can boost immunity, reduce stress, aid memory and concentration, and contribute to overall health. Meditating, taking a walk, or keeping a journal, are some ways to take time for yourself and reflect on your day and your feelings.

SUMMARY

- Establish Routines.
- Create physical and digital workspaces.
- Monitor communications from your teachers and plan your day.
- Exercise! Movement makes us more productive.
- Use your computer or tablet as a connection point to your teacher and classroom.
- Be kind and helpful.
- Participate and contribute.
- Establish times for quiet and reflection.

QUESTION ABOUT...	CONTACT...
A project or assignment	Your teacher
A technology issue	Rod
Personal or social-emotional concern	Your teacher or Susie
SRV approach to distance learning	Your teacher or Rod

ASSESSMENT AND REPORTING

Regular class instruction will end on May 29 so that teachers can use the week of June 1 for conferencing with students and their families and to close out the end of the year.

Assessment and Reporting for the Preschool

- Teachers will conduct year-end conferences with parents via Zoom.
- Teachers will send a closing letter to each family.

Assessment and Reporting for the Elementary School

Lower Elementary (Kindergarten, Primary Circle)

- Teachers will work with students to engage in a self-reflection which will then be shared with families during conferences.
- Teachers will conduct year-end conferences with parents via Zoom.
- Teachers will send a closing letter to each family.

Upper Elementary (Middle Circle, Oldest Group)

- Teachers will work with students to write self-reflections which will then be shared with families during conferences.
- Teachers will conduct year-end conferences with parents via Zoom.
- Teachers will send a closing letter to each family.

Assessment and Reporting for Specials

- During the week of June 1st, Specials teachers will be available for conferences with parents.

NETIQUETTE FOR ONLINE COURSES

Videoconferencing

- You should dress the same as you would for attending classes while participating in video conferences.
- Your video camera should be turned on during a video conference.
- Your microphone should be muted during a video conference unless you have been recognized to speak.
- When speaking, and using the chat feature during a video conference, you should adhere to the same courtesies that you would use when interacting in the classroom.
- Physically raise your hand, or use the raise hand feature, when you want to speak during the conference and wait to be acknowledged before speaking.
- Do not under any circumstances share the links for your Zoom or Google Meet conferences, especially on social media, where they can be viewed by others.

Email

- Make sure identification is clear in all communications. Begin with a salutation (“Hi Dawn!”) and end with your signature (Susie Metrick).
- Review what you wrote and try to interpret it objectively. When we speak face to face and are misunderstood, we have an on-the-spot opportunity to rephrase our words. In writing, we must strive twice as hard to be understood, as we do not have the benefit of modifying or elaborating in real-time.
- All caps (“I’M SHOUTING”) and exclamation points (“Give me a break!!!”) can be misinterpreted as intense anger or humor without the appropriate context.

GENERAL GUIDELINES FOR TEACHERS

The transition to distance learning has not been simple or easy. Teachers need to think differently about how to communicate, design curriculum and instruction, provide feedback, and assess growth; how to design learning experiences that are meaningful and authentic; and ensure that students communicate and collaborate with one another. There is nothing contained in this section that we have not discussed and articulated among staff since prior to the transition to distance learning but we want to “pull back the curtain” so that you can understand the educational framework better. As teachers reflect on how to design learning, we have asked them to consider the following questions.

- How can I leverage digital platforms to provide learning experiences that are rich in engagement and social interaction?
- How can I help my students to manage worry, fear, or isolation they may be feeling as a result of this pandemic?
- What are the essential skills that I can help students to develop at this time?
- How can I help my students to construct their own knowledge?
- What are the authentic learning opportunities that have resulted from this crisis?
Where might student affinities and interests open up new possibilities?
- How will I assess learning in meaningful ways?

Student’s ability to learn is directly related to their physical and emotional well-being. Before diving into the curriculum, take the time to assess your students’ mental, physical, and emotional well-being.

Evaluate conditions for your students’ learning. While most students will have reliable wireless and the necessary technology at home for distance learning, others will not. Open a dialogue with families to understand both their scheduling and technology needs.

Provide Clarity and Structure. Make sure that your distance learning classroom is well-organized, and that goals and objectives and modes of communication are clear to students and their families. Design concise, weekly, organized plans for your students with clear deadlines and expectations and communicate those plans and schedules effectively. Be mindful of volume and pacing. Teachers and students alike are new to distance learning so you will all need extra time to learn the tools and ways of working.

Make it about them. Progressive practice emphasizes emergent curriculum or learning that builds on student interest and affinities. Allow for students to explore their own interests and learn about relevant topics. Always honor students' agency in their own learning.

Seize the Moment. This is an unprecedented time and will ultimately result in social evolution. Don't shy away from discussing the challenges and opportunities that a crisis presents. While we want to maintain a sense of normalcy, teachers should be open to exploring the global events that are impacting their lives. Personal journaling and other creative writing assignments can help students to capture their thoughts, worries, and emotions, especially in times of crisis.

