

COVID-19 MITIGATION & SAFETY PROTOCOLS FOR 2021-2022

MASKS	Students and staff are required to wear masks to help mitigate the spread of COVID-19, as recommended by public health officials. Masks must be worn inside schools and administrative buildings and on school buses.
SOCIAL DISTANCING	At least 3 feet of social distancing will be maintained in classrooms and other areas where possible and to the greatest extent possible. Plexiglass desk shields will continue to be used in classrooms.
VISITORS	<p>Visitors will be allowed inside schools only to handle urgent/critical matters. In those instances, visitors (including parents and vendors making deliveries) will be required to wear masks and practice social distancing.</p> <p>Conferences with parents (including IEP meetings) that do not need to be held in person will be held virtually. Any in-person parent conferences will be held in designated locations where social distancing and other safety protocols can be followed.</p>
CLEANING & DISINFECTION	Classrooms have been supplied with hands-free towel dispensers, touchless hand sanitizer stations and disinfectant wipes. Cleaning and disinfection procedures will continue to be based on CDC guidelines with emphasis on sanitizing frequently touched surfaces. Electrostatic disinfection also will be utilized to supplement the disinfection process, as needed.
HVAC/ AIR QUALITY	All HVAC units are being serviced to maximize air quality, including appropriate filter upgrades. Nursing stations and isolation rooms have been equipped with HEPA-rated air purification units to improve filtration and air quality for occupants.
MEALS	The district's Nutrition Services team will work with schools to determine the best plan for student meal service, including whether students will eat meals in the cafeteria or in their classrooms. Outside food delivery to students is not allowed.
AFTERSCHOOL PROGRAMS	Afterschool programs, including child care programs, will operate and follow established safety protocols. External (non-district) staff will be required to wear masks.
VACCINATIONS	The district encourages students, staff and everyone else who is eligible to be vaccinated (ages 12 and up) to get vaccinated to help mitigate the spread of COVID-19 in our schools and in our community.
QUARANTINES	Unvaccinated students and staff who are identified as close contacts of positive COVID cases will be required to quarantine for 10 days. Fully vaccinated students and staff (two weeks after the second dose of the Pfizer or Moderna vaccine and two weeks after the single-dose Johnson & Johnson vaccine) identified as close contacts will not be required to quarantine unless they have COVID symptoms. In order to be exempted from quarantining, parents will be asked to provide proof that students have been vaccinated and staff will be asked to provide proof that they have been vaccinated. There may be other scenarios in which students and staff may or may not have to quarantine, unless they have COVID symptoms. Go to www.richlandone.org/RestartStrong for more details.

Revised 8/26/2021

NOTE: Parents who have questions that are not addressed above should contact their child's school.