

Reset and Restart Planning: Education Issues

Town Hall Meeting
July 15, 2020

© 2020 Ohio School
Boards Association
All Rights Reserved

OSBA leads the way to educational excellence by serving Ohio's public school board members and the diverse districts they represent through superior service, unwavering advocacy and creative solutions.

1

Guidance legal series

- July 8: Health and safety
- July 15: Education, including models of teaching and learning
- July 22: Labor and employment issues
- July 29: Miscellaneous

© 2020 Ohio School
Boards Association
All Rights Reserved

2

OSBA Legal Division's Blog:
www.ohioschoolboards.org/blogs/legal-ledger

Twitter:
 @OHSchoolboards
 @SaraCravenClark
 @jennie_at_law

OSBA resource page:
<https://www.ohioschoolboards.org/restart-education-ohio-resources>

3

ICYMI: this week's updates

- [Remote Education Planning website](#)
- [School Administrators Serving English Learners and Linguistically Diverse Families: A Restart Guide](#)
- [Early Learning and School Readiness](#)
- [Open Meetings: Where are we now?](#)

© 2020 Ohio School Boards Association
 All Rights Reserved

4

School-based learning

Blended learning

Remote learning

© 2020 Ohio School Boards Association
All Rights Reserved

5

Blended learning

- The delivery of instruction in a combination of time in a supervised physical location away from home and online delivery whereby the student has some element of control over time, place, path or pace of learning. (ORC 3301.079(K)(1))
- BOE must adopt policies/procedures that address:
 - Means of personalization of student-centered learning models
 - Evaluation and review of the quality of online curriculum
 - Assessment of each participating student’s progress through the curriculum
 - Assignment of a sufficient number of teachers
 - Method by which students will have access to the online or digital content
 - Means by which the school will use a filtering device or software to protect students
 - Means by which teachers will have appropriate training in effectively delivering online instruction
- Deadline to submit a blended learning declaration form to ODE is Nov. 1, 2020.

© 2020 Ohio School Boards Association
All Rights Reserved

6

- “Remote learning” isn’t specifically defined
- Remote learning plans are required to contain the following:
 - A description of how student instructional needs will be determined and documented
 - Method to be used for determining competency, granting credit and promoting students to a higher grade level
 - The school’s attendance requirements, including how the school will document participation in learning opportunities
 - A statement describing how student progress will be monitored
 - A description as to how equitable access to quality instruction will be ensured
 - A description of the professional development activities that will be offered to teachers
- Plan must be board approved and submitted to ODE no later than August 21, 2020.

Remote learning

© 2020 Ohio School Boards Association
All Rights Reserved

7

Scenarios

- The district plans to open largely as it operated prior to the building closure period – all students in the classroom, all day, five days a week.
- A school plans to give parents the option of whether their student will participate in person, remotely or a combination of both.
- Elementary school students are going to be in-person, but older grades are either a mix of remote and in-person or entirely remote.
- The district is using alternative scheduling options to enable social distancing in classrooms.

© 2020 Ohio School Boards Association
All Rights Reserved

8

School-based learning

- ODE Guidance, p. 7 – “Each local district and school is expected to use the health guidance in collaboration with the local health department and stakeholders to develop and implement a plan for reopening. Should schools not be able to abide by these guidelines, they should remain closed to in-person instruction until an appropriate plan can be developed and implemented.”
- Review “Essential Questions for Review” – ODE Guidance p. 28-34
- Creative use of space and time

© 2020 Ohio School Boards Association
All Rights Reserved

9

Impact on learning opportunities

- Career-technical education
- College credit plus
- Co-curricular activities
- Field trips

© 2020 Ohio School Boards Association
All Rights Reserved

10

Impact on vulnerable populations

- English learners
- Students with disabilities
- Gifted education
- High-risk health-vulnerable

© 2020 Ohio School Boards Association
All Rights Reserved

11

Thank you!

Ohio School Boards Association

follow us on
twitter

@OHSchoolboards

Visit our website at:
www.ohioschoolboards.org

© 2020 Ohio School Boards Association
All Rights Reserved

12