

Progress Updates

Learning and Operational Plan for the 2020-21 School Year

Monday, August 24, 2020

Our Guiding Principles

1. Maintain the health and safety of all students and staff;
2. Provide meaningful and engaging academic experiences for all students;
3. Address the social and emotional needs of all students;
4. Provide consistency and stability for all students and staff; and
5. Provide continuous professional learning opportunities for staff that address learning needs unique to this time.

Learning Plan Continuum and Indicators

We are committed to providing live touchpoints every day for every student with every teacher in every class.

- Compliance with Cook County Department of Public Health Guidance
- Implemented Contact Tracing Protocol and Measures to Support Contact Tracing
- Implementation of 6 Foot Social Distancing Strategies
- Implemented Cleaning Protocol and Supplies
- Sufficient Inventory/Access to Required PPE
- Sufficient Staff to Provide Supervision (Including Substitute Availability)
- Pedagogical Considerations (Instructional Integrity and Stability for All)

Advisory Committee Meeting and Membership

- The advisory committee will meet for the first time on Monday, August 17th.
- The committee membership includes the following representation:
 - Students (2);
 - Parents (4);
 - Employee Groups
 - Glenbrook Education Association (GEA) (2)
 - Glenbrook Educational Support Staff Association (GESSA) (1)
 - Glenbrook Education Support Paraprofessional Association (GESPA) (1);
 - Board of Education (1);
 - Administration (5); and
 - Infectious Disease Specialist (1).

Meeting Dates and Timeline

Advisory Committee Meeting	Announcement Date	Date of <u>Possible Step Movement</u> Along the Continuum
Monday, August 17, 2020	Friday, August 28, 2020	Tuesday, September 8, 2020
Monday, August 31, 2020		Possible Movement Within Step 2
Monday, September 14, 2020		Possible Movement Within Step 2
Monday, September 21, 2020*	Friday, September 25, 2020	Monday, October 5, 2020
Monday, October 5, 2020	Friday, October 9, 2020	Monday, October 19, 2020
Monday, October 19, 2020	Friday, October 23, 2020	Monday, November 2, 2020
TBD	TBD	TBD

*Note: out of sequence

Student and Staff Activities

Welcome Class of 2024

Welcome New Teachers

Welcome Back Staff - Glenbrook Day

A screenshot of a Zoom meeting. The main window shows a presentation slide with the Glenbrook High Schools District 225 logo and a man in a suit speaking. The top bar shows several participant thumbnails. On the right, a list of participants is visible, divided into "Presenters (1)" and "Attendees (663)".

Participant Name	Role
R.J. Gravel (Host, me)	Presenter
Charles Johns	Attendee
Eric Elbertson	Attendee
Jason Markey	Attendee
Lauren Fagel	Attendee
Ronald Bean	Attendee

A presentation slide with a white background and a yellow border. On the left is the Glenbrook High Schools District 225 logo. The main text is in a grey box:

**Safety and Security in
the Era of COVID-19**
We Are All In This Together

Monday, August 17, 2020

Cross Country Experiences Tremendous Growth

Golf is in Full Swing

Student Activities In Session

Thespian Club

Orchestration

Teacher Creativity Thriving in the Glenbrooks

Positive Feedback from Parents and Students

- “ Good first day! It’s obvious the staff spent a ton of time and energy over the summer prepping to make this the best experience it can be. ”
- “ Synchronous Zoom classes make all the difference in the world! Kudos to the GBS teachers that did an amazing job today! At one point, I walked by our office where my daughter is e-learning and heard a teacher’s cheery voice yell: “Everyone turn your mics on! I’m so excited to see all of your faces and I want to hear your voices, too! ”
- “ All through this past week, there has been a whole lot of communication which both helped our kids be able to anticipate what was coming and feel reassured and understood. We [are] so fortunate to have such fantastic professionals teach our kids! ”

Students and Staff On Campus

- Upon arrival on campus, all staff and students are required to complete a daily health survey and an on-site temperature check.
- Using this data, we have been able to accurately track the number of unique staff and students on campus each day. (Note: A student that visits a location more than once on a given day is only counted one time.)

August 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9	10	11	12	13	14	15
Staff 10	Staff 281	Staff 287	Staff 296	Staff 289	Staff 248	Staff 39
Students 79	Students 697	Students 775	Students 1,004	Students 1,185	Students 803	Students 280
16	17	18	19	20	21	22
Staff 7	Staff 339	Staff 643	Staff 566	Staff 363	Staff TBD	Staff TBD
Students 22	Students 730	Students 345	Students 359	Students 675	Students TBD	Students TBD

Operational Updates

Paraprofessional Training

Procedures for Staff Illness

- **Notification of at-risk COVID-19 information**
 - Self-reporting and/or Screening Questionnaire
 - Symptoms
 - Exposure
 - Travel
 - Temperature

- **Referral to Omega / North Shore**
 - Interview with medical professional within 2 hours
 - Determine Return-to-Work process
 - Quarantine timeline of working remotely (no time off)
 - COVID-19 test (drive thru in Skokie)
 - Return to Work documentation/communication
 - Employee and Employer
 - Reporting

Safety Signage Continues to be Installed

Substitute Teacher Availability

	Approximate Counts
Complete Sub Pool	225
Active Subs	150
Survey Responses	100
Available for Remote and/or In-Person	80
Pre-COVID Daily Needs	50-60
Estimated Daily Needs (Step 2)	30

Preparing Areas for Enhanced Cleaning Activities

Progress Updates

**Learning and Operational Plan for the
2020-21 School Year**

Monday, August 24, 2020