

TK-6 PARENTS – As of 10/7/20, 12:11pm

ENGLISH (1,201 responses):

SPANISH (329 responses):

After listening to the forum, I've made up my mind that our students will not be safe. I understand that it's not recommended to do mass temp checks etc. however, I feel like that is a red flag for me. Parents WILL not do their part in screening at home. How do you know it's being done? Also, I don't feel like your cleaning schedule is good enough for the amount of people who will be in one room, also the amount of kids to be using the restrooms.		
Plan is not sufficient for fresh air change out in the classroom per new ASHRAE Guidelines		
I agree the MVA and Distance Learning formats are both suboptimal to in person education. That said, the cohort model + MVA gives me pause as 1) the pass of instruction may slow 2) socialization may decrease over our current state (realistically children are socializing with each other now during their school day in small cohorts) 3) sustainability given county positivity rate, case rate, testing availability, attitudes about masking, evolving literature around transmissibility of disease of child to child and child to adult and 4) how the cohorts are established to promote excelling academically (ie. pairing high achievers together) and re-establishing some form of socialization (pair friends together)		
To be clear, I do not like the hybrid model because I believe it will not be as much instruction as is currently, and I believe that they will now actually see friends far less than they currently do, since cohorts are split. But more so I do not want 100% MVA-style distance learning.		
I have 3 children in total it will be hard to have some in school and some at home my two girls come to elementary and my older child goes to Jr High so it is hard to have them in different schedules and work at the same time.		
If it were safe, I would send them back. I don't feel like we are at that point now.		
I do not agree with the 2 days a week of 'independent learning'. It is ridiculous to expect parents (working and nonworking) to spend 2 days a week teaching their children (most in multiple grade levels) new material. It is not reasonable, nor practical for any one. Especially for the children who are already falling behind in school.		
No plans for lunch hour, protection of resource students		
Children need to be at school, where they can socialize and have in person interaction.		
We are grandparents doing the distance learning for our grandchild. We are in our 70's and 80's in the covid high risk category. We do not believe that young children are incapable of spreading the virus. Our granddaughter's parents must work and are incapable of working and doing the distance learning for their child at the same time. This is truly a time when it takes a village to raise a child.		
Not comfortable with my child wearing a mask all day.		
I would rather have my kids go back to school when they can attend full-time. Not here in there, they should be back full-time anyway. This whole thing is ridiculous and a scare tactic.		
My child is a type 1 diabetic		
I feel that children need to be in school full time without distancing measures or masks. However my children miss their friends and would rather deal with the part time on site learning than being isolated during distance learning.		
i think it will be hard for the teachers to teach two different way (in class and online) plus the students will be confused		
Loss of instructional days given hybrid model and 3 days of independent learning.		
after conference today, i don't think school is fully prepared for reopening. I am a physician and my wife is also health care professional.		
I would like send my child back but have some concerns with the reopening plan		
Grandmother lives at home and is high risk		
All of the above! I have many, many concerns about the health and safety of my child and myself. I am also happy with distance learning. Additionally I have some concerns with the plan. Especially, no onsite temperature checks.		
While this has NOT been the best school year, it seems that my child is finally getting his groove for school. With all the uncertainty, I rather wait until we can go back 100% then put my kid and his teacher back into a new situation.		
Health and safety due to students health hc. Happy with distance learning.		
I do not want my child to wear a mask.		
I don't believe that it is a good idea to send our children back to school until after the flu season. We still don't know how Covid-19 is going to affect us during the cold and flu season.		
I want my children going back to in person learning full time.		
I do not like the hybrid design. I think it adds complexity without the guarantee of substance. I would prefer all in person or all distance learning.		
N/a		
my child will not wear a mask daily, and have the distraction of fighting with it instead learning with smaller children it will cause many more issues		
Health and safety concerns and childcare		
I think school should open up full-time just like hospitals and grocery stores.		
temperature checks NEED to be done on every person entering the school		
Due to the health & safety issues as well as child care issues		
i am sending my kids back		
Do not like the model of returning that is proposed.		
We have asthma and other health issues that make us higher risk family.		
2 of my children have high risk health conditions that would put them at high risk so o will not put my children in that situation		
Aside from safety concerns, my child is actually learning better and engaging more with the online method		

If it is just to sit at a desk then why send them? If there is no interaction like playing with other kids or recess then they can just continue to learn from home		
It doesn't make sense to have in person one day and online the next. Either they go back full time or don't send them at all		
As a Guardian I am Immune compromised and can't take that risk.		
I don't feel safe to risk for 2 days of class and I will not sign no waiver saying it's not the schools fault if my students get COVID-19		
Also childcare issues as returning to in-school learning for 50% of the time will not be feasible for a lot of parents		
How to protect my kids,the days the will be going to school in person		
This plan is unacceptable and ridiculous for all people involved. This makes no sense for schools to open for hybrid teaching and causes more interference to our children's well being. If you are at all concerned about our children and the affects this closure has had on them then you would propose a better plan to open our schools the way they should be already. If you think that the hybrid plan is in any way a solution then you are mistaken. Our children have endured so much through this that to propose another interruption in their learning seems ludicrous. If you know children at all they thrive in stable situations. To change their schedules yet again and possibly their teachers would not only be detrimental to their education but their well being and stability that they have found in these crazy times. I am certainly not happy about distance learning but I am absolutely opposed to this ridiculous plan for reopening our schools. The only option for my children at this time is full time in school with their current teachers.		
not all staff follow safety guidelines like specified on the plan written by the district		
My children will NOT be wearing masks as they are unsafe and ineffective.		
Children need to go back to school		
kinder not requiring masks is not ok and the fact that kids could possibly not be wearing them in 6th because they are comfortable with it..is not ok it should 100% be a rule mask on all of the time or your not allowed		
my son is at high risk of covid complications due to underlying conditions, thus I would not send my other two kids to school in fear of bring the virus home.		
I really like the distance learning that has been set up. Some really great teachers at this site and working really hard to vary instruction		
I still have health concerns but socializing and in school learning is important as well		
0		
I want schools to reopen		
Compromised immune system for my student		
I would consider but how would they keep the school clean and Disinfected . They barely kept tissue and paper towel in the restroom and there is no doors		
Covid has directly impacted our family with the passing of a family member and several others recovering from it. I personally as mom am in high risk group and cannot risk my family's health. Deep cleaning 1x a week will not be sufficient for a virus that lives 72 hours on surfaces. Also too many people in this community are lackadaisical with safety precautions its not worth my child's life		
Both health and child care issues and im happy with distant learning		
I am happy with MVA but I fear our kids are already behind by 6 months. Pressure to catch everyone up according to school level requirements will be harder on the kids.		
I will not send my children back if they are required to wear masks. From what I read, my first and second graders will not have to.		
I would rather have my child go 2 consecutive days rather the alternating . Also childcare		
I didn't choose no I said yes but the survey keeps bringing back to this question to answer		
They need to go back fulltime.		
Do not want my child treated like they're diseased when they are not		

The reopening plan as described would create a negative environment for learning. It sounds like the focus will be on sanitation and distancing rather than learning or promoting social development. I do not want my child to be in a classroom 6 feet apart from everyone or with dividers up between every one. The benefit does not outweigh the cost to the children and families. As a parent, I do not want to be unwelcome in my child's school because you do not believe volunteers and parent involvement in school is essential. The guidelines that the district contradict the American Academy of Pediatrics official statement that if distancing means less time at school, then the benefit does not outweigh the cost. Your model puts kids at school for in-person learning just 2 days/week. Who would their teacher be? What class will they be in? Will it all change? What about the at-home days? Your plan is very unclear as to what that would look like. So far there has been an incredible amount of inconsistently across classes, grades, and schools. Some teachers meet with their students until 11:30 and they are done for the day. Some teachers have students on until 2:30. The reopening plan focuses heavily on the precautions that the district is going to take, but does not weigh in what is best for the students. You are applying for the waiver for elementary because you know that elementary aged students do not spread COVID-19 nearly as readily as teens and adults. Yet, your opening plan treats them as though they do. The social distancing that your are going to require is excessive. You are going to require 6-feet of distance or barriers AND masks? You are going to require the teacher to maintain 6 feet of distance? You are making learning impersonal. I can go on and on about how unsatisfactory this opening plan is. It is mistreatment to treat children as though they have a contagious disease when they in fact do not, and ignorant to do this when the disease in question is extremely rare in children. I do not want teachers or other staff members treating my children as if they are contaminants!!!!!! Hygiene is one thing. Yes, wash hands. Use hand sanitizer. But forcing my children to stay 6-feet away from everyone indefinitely sounds like the complete wrong way to go!!!!		
Schools that have attempted to reopen have been inundated with positive COVID tests that spreads rapidly through the student body. It is irresponsible to reopen.		
My kindergartner has asthma and I'm afraid since smaller kids don't understand how to stay safe much that he will get the virus he has weak immune system and is constantly ill.		
My child has a stand he's more at risk.		
Independent Studies is working very well with my son.		
I'd prefer 100% in person		
I understand the school will do what is best but what about the kids and what they touch on, sneeze on, cough on. It's impossible to watch what every student does to see exactly what they touch since kids can be asymptotic as well. Especially with this upcoming flu season too.		
Also, Health and Safety concerns		
We work can not have the student there for only 3hrs not all students are on the level we feel the student is going to fall behind and it is VERY UNSAFE TO BE AROUND OTHERS.		
With hybrid my kids would only be taught 2 days a week		
I predict that schools will close shortly after reopening. This will be so hard on the kids and parents with having to establish a routine all over again.		
Either all online or all in person no hybrid model		
Go back 100% in school this is stupid		
If I can not keep the same teacher that my child has spent the last 6 or more weeks with then I will keep her distance learning to keep that teacher.		
I		
It's to risky not safe yet		
Both my elementary students have severe asthma I will not risk their lives.		
my work schedule has been all over the placde if gthey cant send them all back then im assuming its not safe. ill save her the confusion and keep her online with mrs.millman since thats what she knows right now.		
I would prefer 5 days a week		
I want to select the 1st three options		
I am concerned about independent learning and what that looks like. Is that two days where the children learn for four hours or is that where they are supposed to learn.		
Family members are immune compromised.		
I think it is highly irresponsible to do this to us as parents. The superintendent should put the safety of our children first. There is no vaccine. This is common sense.		
Not internet at home .. can't afford and don't qualify for internet programs.		
Multiple reasons		
And safety concerns- it's too soon especially with the flu season coming so soon. I have no one to help me with transportation.		
all of the above		
Also after school programs		
My child gets sick easy and i fear her getting sick from another student		
My child is at high risk		
I don't want to my daughter to be on risk and get sick		
i chose Yes		
Newborn baby at home.		
I will be sending my kids to school		

Because my child will not wear a mask or socially distance.		
they are enrolled in MVA		
There is no plan that can provide enough safety at this time. I can not rely on other parents and staff to self screen to keep my student safe. Also there are too many opportunities for other kids to be exposed to COVID and not tell the school or be unaware.		
I want my child to continue in person school		
I don't think it is safe to have our children back when they don't understand social distance and I don't think the teacher should worry about it. Kids are always sent to school sick and I don't want our house infected because parents don't want the kids at home.		
I feel like we are just in the groove of distance learning. The kinks have been worked out and things are going well. I don't see the point of adjusting to another hybrid schedule for what would be basically 6 weekend before winter break.		
I cannot go back and forth with my child care provider its all or none.		
All above.		

QUESTION 4 WORDCLOUD

schedule will wear mask hybrid need go back masks health safety best independent learning
 teaching open person two feel socializing want child MVA Also believe concerns
 much home especially want hard plan different back grade send will hard
 kids well days health students understand school sick
 children risk will issues teachers kids school learning
 distancing parents online distance learning things think multiple
 time return going another days week know working model go back smaller
 high risk safety safe full time keep reopening plan CLASS school full time now
 happy distance learning S child care yet

QUESTION 7: Is there anything else you'd like to share about the MCS TK-6 reopening plan?	Answered	499
	Skipped	702
I see nothing in the current plan that really addresses the community's unwillingness to follow even basic safety precautions related to COVID. This is not the school systems' fault, but until the community can get out of purple, opening schools seems like a recipe for spreading COVID, no matter how careful the schools are.		
I have 1 daughter in elementary, and 2 in high school. Would they all be on the same schedule (A or B)		
I think the kids NEED to be back in school. This way of doing school(distance Learning) for too long is hurting our kids mental status as well as not providing them with a good education. I also feel that students should be able to remove their masks once seated in their desk for the day and only while up from their desk but not be required to wear them during any physical activity as I believe that is worse for their lungs than just being safely placed apart from one another while doing such activities inside or out.		
Don't do it, it's foolish, cases are going up all over the US, flu season is coming, just don't.. please		
Would like to open when all COVID 19 is over		
if the teacher doesn't show up due to illness or just doesn't want to be at work then kids are not benefiting		
No		
Would like to see the school's open for complete on campus learning. Due to the lack of concentration and understanding of the students.		
Will the ASES program be available on the days they're on campus? While it would be nice to have my kid back on campus, if he's not able to attend ASES after school it will not work for us as parents because of our work schedules.		
the k-6 are very vulnerable and not enough research and are flu shots going to be required because they should be		
i would like to have siblings grouped into the same in-person learning school days		
I want my kids to return to school but is it really safe? Will it be more of a day care setting or will it be actual schooling and learning? How do you teach kids to share when they are not allowed to share with one another? I am torn about what to do. But if they do go back I want strict safety measures in place. Starting from the moment they enter campus. All parents should have drop and pick up kids from the front of the school or Tully road side of the school. Before students are let out of their cars, they should have their temperatures taken. Don't even let them out of the parents cars, if they are showing any symptoms. Children should also be picked up from the same locations. School start and end times should be staggered to control the flow of students entering campus and exiting campus. I hate that we use the alley ways behind the school as a way to get on or leave campus the campus. Beside it being very unsafe and zero supervision, have you seen the people the wander up and down the alleys. In this day and age I would think the schools would want to put in every safety measure possible about coming and leaving the campus (I digressed and got off topic, but really the schools should not use the alleys.) By forcing everyone through the front of the school, hopefully you can minimize illness even entering the campus. From there I hope classes never have to mix with other students. All school supplies should be individual. Mask must be mandatory even at the lower grades. Lunches should be eating in classrooms. There are many more suggestions but you get the point. Thank you for listening.		
I am concerned that the plan is not equipped to quickly identify cases and stop them before one or two cases becomes an outbreak. It relies heavily on an honor system of reporting symptoms and outcomes. I also would like for masks to be required at all levels.		
Additionally, with only two days with a teacher and 3 days independently I am concerned that the level and amount of instruction will be reduced from what they have now in an all distance learning environment. Three days "on their own" puts a great deal of pressure on students and parents to become the teacher. I am concerned that this will further disadvantage students of working parents or parents who are not equipped to become the primary teacher for those three days.		
Hello, For me as a full-time working mom it's difficult to have my kid work on his own. Righ know with full distance learning, I see him struggling in completing his assignments. Having him work two days on his own it will make it worse. I can see him getting more behind. Do you have a plan for those kids in the same or similar situation?		
No		
3 days in person school and 2 days of online distance learning		
I really need schools to open, with a child with ADHD, home learning just isnt cutting it and I can't be over his shoulder the entire time.		
It doesn't make sense to first reopen with small children who do not understand the severity of what is going on and will struggle with social distancing. Instead of doing a test run		
I believe it is too soon for the schools to open.		
This is very unhealthy for our families, I want the children back in school full time as they are doing in other states. My children deserve an education if covid is a concern then you should have the option to not send your child.		
I think it is very important for the children to come back to school and get the education they deserve if it can be done safely for both students and staff. Distance Learning has been working fine for my child but I know in person he will thrive more. I will be okay with DL a little longer if needed or coming back in person, as long as safety is placed as #1 priority.		

<p>Thank you for taking the time to review our concerns. As much as I would love to send my child back to in person learning at this point in time I will not. His health, the health of other scholars as well as the health of our school personal are far too important for me.</p> <p>I understand the expectation for parents / caregivers to screen their child before sending them to school, however I do see this not happening. There are some parents who don't know exactly how to screen, don't understand the importance of screening, don't care enough to do it. I am sure our district is well aware of how many children walk to school by themselves, weather it is because parents work or those parents just don't care enough to wake up to take their child to school. There will be those children who are not sure how to self-screen. All it takes is one COVID-19 positive patient to spread it throughout or school. We must also take into consideration asymptomatic cases. COVID-19 affects / attacks people in different ways and what may not show symptoms on one individual, could be fatal to another.</p> <p>I hope you also take into consideration that everyone; students, teachers, yard duties, administration, parents, family members that may be living with the previously mentioned, we all have different health standings. Where one may be extremely healthy another may be vulnerable. One fatality within our district is one to many. We don't know where the other kids / school staff have been. We don't know if they are taking measures to prevent the spread at home. We don't know who they have been in contact on their time away from school. I don't want to imagine how devastated my child would be if he lost his teacher / classmate.</p> <p>It was difficult to arrange my work schedule to satisfy my child's need for my help during this distance learning period. I finally have a system that works for my child and my work. If our kids go back to school, I will lose the arrangement I have with my employer and may not be able to get it back in the event my child's class / school is placed back on distance learning. My son is adapting to this routine, changing it and possibly having to go back & forth is not stable for our kids. There mental health is just as important as their physical health.</p>		
<p>I am concerned with the mental and emotional well-being of the students. At this point, most of the children have not been around other kids, besides siblings, for the past 6+ months. Children are going to be excited and want to play with each other. Is it not going to be allowed because they need to maintain a 6ft distance? How is that going to effect the children who don't understand what is happening? Kindergarteners, 1st grade, etc.</p> <p>What is the distance learning going to look like now that they will be in class for 2 days? Will it be the same as it is now or will it be more of the "independent work" rather than in session with their teachers? My first grader loves school and was thriving last year and is now on the verge of failing??? I am ready for these kids to head back to school as I don't feel they are learning much but I would like to know that having them back in school for 2 days a week will help improve their learning.</p>		
<p>Do what is right for the students/staff health and safety DO NOT do things due to political reasons. As a parent, I want my child and the staff to be safe. Don't use my child as a political pawn so please exercise good judgment, it is your duty!</p>		
<p>I would like to know the plan for the ACES program.</p>		
<p>I want my children back in school! They need to be with other children and have in person teaching</p>		
<p>Children should not be forced to wear a mask all day, they should be encouraged but also allowed to remove it when they feel out of breath.</p>		
<p>N/A</p>		
<p>My kids have not been sick since the schools closed, my kids get the common flu every other month being at school, Why or how will you get COVID to not be there?? Will classrooms be smaller now?? My son is 6 and can't grip that COVID is bad do not hug your friends, I'm very scared for the school to reopen, I do not think you guys are prepared for this at all!</p>		
<p>Will you please keep siblings on the same schedule?</p>		
<p>Although I appreciate the efforts of the school district to get students back to a physical campus, I believe two days per week of in person instruction is insufficient. Students in younger grades need DAILY interaction and supervision from a teacher. If I believed my student would thrive with only minimal teacher interaction, I would have chosen the Virtual Academy option for him. I believe this option may be a step backwards for students in terms of their learning environment, and while it does accomplish some benefit of children being able to interact in person, it leads to LESS actual teaching being received by an individual student.</p>		
<p>As a mother of four autistic children with special needs I think there needs to be a Third track for kids with special needs. I feel like kids with special needs should go four times a week because these kids are already behind in them being out of school will affect their future going forward because if they don't get the help now they may never be able to live a normal life. I strongly urge you guys to go back to the drawing board and think about the impact that not being in school is making to all these Special needs kids and their parents. Many of us Parents of special needs children are struggling because our kids learn a different way and it's hard for us to know how they learn and what to do to help. I think my kids go to school Monday Tuesday Thursday Friday. My children have went backwards and I can only see this getting worse the more they are out of school please reconsider by making another track</p>		
<p>I am uncomfortable with the fact that my son would have to wear a mask in the classroom all day. We would try the in person learning, but if he is too uncomfortable, I would not want to commit to it. We aren't anti mask, but the fact is, masks are just uncomfortable and with my son's anxiety, I don't know if he could handle it.</p>		
<p>It's too soon</p>		
<p>I don't think kids should go back to school, specially 3rd grade and below because it's harder for them to keep a 6ft distance and specially to wear a mask during learning time. I definitely rather keep my kid on distance learning for a few more month since my kids have asthma is harder for them to breath with a mask on!</p>		

I really don't think you should mandate masks for 1st graders.		
I think there will be less instruction with this hybrid model.		
I do want our schools to reopen when it is SAFE. I don't feel like the district or the county have clear guidelines about what that means. We are in the highest tier for the state's reopening plan, and yet we are trying to open schools. The city is more concerned with businesses than the safety of families who need to or want to go back to school. Is the district opening because it's the best for most people or because it's politically expedient? I want to know what the science says is best for our community.		
Yes. The virus is still increasing and there's no cure for it. I cannot take any risk for my child or even any parents should.		
For kindergarten will there be a desk set up with coverings or will they be sitting on the ground 6 ft apart? I like the idea of cohort, but not when we are still in the purple category. I like to continue with distance learning.		
The virus is not even remotely under control in this country and in this state. Until we have community wide testing and contact tracing, strong vaccination or at least treatment options, it seems foolhardy to send kids back to school where they may serve to further spread the disease and push us back into a full shutdown. I am concerned that this could add to continued fiscal pressure as well as illness and death. Both my Mother and my MIL have passed away due to COVID-19. I would hate to have other families go through what we have.		
I would like to send my child back to school as soon as its deemed safe. I do feel it will create problems in my situation where I have a TK-6 and 7-8, with schools unable to open at the same time.		
Students shouldn't return to school while covid-19 is still around.		
Independent study doesnt work for the younger students who needs more hand on learning from their teachers. This past month has been rough homeschooling and getting kids to pay attention at home.		
I really hope that MCS decides to open the schools 5 days a week. It seems like the best option. Seems silly to open 2 days a week. For those parents who are uncomfortable with sending their children, virtual or distance learning should still be an option. This seems like it would be the best option for all involved. Sylvan School District, if approved plans to open 5 days a week so I feel like MCS should be doing the same. This year has been hard enough on everyone involved. Let's work together to streamline things and get the schools back up and running.		
I'll send my child if I have to, but what's the rush? We are still Purple. What is the waiver waiving? Is the waiver a part of the process of normal opening or are we trying to rush opening? If we didn't do the waiver when would the schools be allowed to open? What about having the cohorts be Monday/Tuesday and Thursday/Friday? Teachers will have to reorganize supplies and set up daily instead of twice a week. If the deep clean is supposed to be Wednesday wouldn't it make sense to have it Monday/Tuesday and Thursday/Friday as the cohort days? The question about "if" someone gets Covid should say "when" because it as absolute certainty that someone will get it. Whether it's a a teacher, student, family member, or staff. A lot of safety questions still unanswered.		
There is no specific details as to the whole distancing . Kids are expected to wear mask whole 8 hours when adults won't keep them on. There is no guarantee every parent will check their child temperature before taking them to school. Doesn't feel safe at this time.		
Let's open soon!		
Reopening our schools are a big no! Kids will get sick and make everything worse than ever. The safety off our kids come first!		
While my preference is to continue with online only until a more robust in-person learning option is available, my choice would vary depending on what the online only option looks like. If it is MVA, I would choose to send my child in person. If my child would be starting over with a new teacher, I would choose to send my child in person.		
I just don't think it will be as good as the daily live interaction we have now. That leaves only 2 days of seeing the teacher and the rest independent while teacher sees the other half group of class. Also why would we be changing teachers?		
Wait until after winter break and reevaluate at that time.		
Secure safety		
Secure Safety		
I am VERY concerned about my child going to school when our county has very high numbers of transmission. I would rather keep my child in distance learning or try to get a permit to take them out of the district or homeschool until it is safe to send my child back to school. I think it is very inappropriate to consider opening schools back up at this time. Although distance learning is not ideal, it is better than having a child exposed to this virus. My child does miss his peers and teachers but the health and safety of my child needs to come first.		
Teaching a 1st grader on line is tough. I see my child struggle day to day with being fully engaged and completing his assignments. K-through at least 2nd grade should be traditional and not a hybrid model as is most neighboring counties. I do not want my child learning from an online based platform. If parents feel they are not ready to send their children back to school, they should have the option to home school. If MCS does not reopen traditional for this age of children, we may move our child to a district that does.		
I think it's too soon to send children back to school. Especially at the start of the flu season.		
Proceed carefully and please keep everyone safe. Do the right thing and please be transparent about any issues that may arise.		

I know there are many "rules" MCS must follow, but please know that children miss their friends and learning in the school environment. School provides so much more than "academics" and learning the book. Bring the kids back. My son cries ever day because he misses his friends, can speak because the teacher has them muted or will yell at them, has a headache, has anxiety that is to extreme for a 9 year old, and is losing his love for learning. Please do everything you can to bring back the children. I know you are and will- please keep pushing. You are advocates for the children, who don't have voices that are heard, be their voice.		
What is the plan if school confirmed open in person but parents still concern is not safety want to keep distance learning at home?		
no		
With cases so high and winter coming I dont think it safe at all. its not safe for students, teachers or families. If one of the childrens teachers or friends dies then the emotional tramua would be far worse.		
It isn't safe at this time		
From the beginning, the Superintendent has said that safety comes first and that decisions are being made based on science. I hope this has not changed. We are satisfied with the efforts of MCS -- the devices, the tech help, the teachers. Please don't let a couple of negative people sway you to reopen prematurely. The only way you can reopen is if you throw all safety precautions out the window. Will you be hiring extra staff to help monitor students at school? Because they will need it. Who will teach my child on days when they don't attend school? I don't expect the teachers to teach in person AND online at the same time. It would be criminal. Will the teacher teach in person in the morning and then online in the afternoon? Will the teacher teach all day in person and then after school, be required to check the work of the students who were from home? Stick with Distance Learning. Continue improving tech support. If absolutely necessary, bring 4-5 kids to class in the afternoon after 1 PM for extra help. Physical safety should come first.		
I don't feel safe at all sending my child to school due to Covid 19. I would rather for him to stay at home and do virtual learning 100%. Thanks for giving us the parents the option and for giving us the opportunity to choose what is best for our family.		
We hope that it reopens the distance learning for the students is very hard for them especially when the internet system is down		
That this idea is completely wrong of reopening schools		
Reopen the schools with no restrictions, back to the way it was!		
I think that is going to be hard to have the children with face mask in school and having distance. If for us as an adult is hard to have a face masked and maintain distance when we go out. What makes you guys think that children's to listen? Also the screening doesn't let you know is they have Covid-19. Their is no symptoms the first days and also their are people that have COVID-19 and no symptoms. The weather is changing and a lot of children get sick with the cold or flu and have some similar symptoms. Children will not like to get test for Covid-19 in order to return to school if sick of a cold, flu or infection. I has a parent thing is better and safety to finish the year as Distance Learning at home. If my child that is six years old know how to do the distance learning on his own, I don't understand why other older children can't. I think other parents just want to send the children back to school because they are tried of helping their children with school.		
Kids need to be back in school on the regular, 5 days a week schedule ASAP for their mental, emotional, physical health and education!!		
N/A		
Please re-open our schools. We believe the education they are getting through online learning is not getting them to where they need to be for the next grade level. They also need to be able to socialize in person to keep their minds healthy.		
Don't feel comfortable with sending my children to school with the risk of getting the sick, as well as bringing home the virus to the less vulnerable. My kids are Already in the routine of distance-learning so hopefully next year they will be back on campus. I hope you guys make the responsible decision for next year opening.		
I have concerns about the cohort groups alternating schedule and how the student is to do independent work if they need a teacher's support.		
What would happen if Covid 19 cases start to rise with in the school?		
MCS is going to add additional work to the already overworked teachers by having groups attending Monday and Thursday and another group on Tuesday and Friday! Please consider teacher burnout. I worry about teachers and how distance learning is impacting their mental health. It isn't fair to students and teachers to have the groups attend a schedule like that. It isn't fair to parents with child care issues. Parents would prefer a group attend on Monday and Tuesday and another group on Thursday and Friday. I am also concerned that the district is requiring students to take assessments as if they were being taught in the classroom setting. Very unfair.		
Please reopen 100%		
Dont open school until no one has to wear a mask its so comfortable for kids to wear especially with Asthma		
I would like to make sure that my children and our neighbors are in the same cohort since we have been in our own learning hub and will be relying on each other for transportation. How much will the school take our requests into consideration.		
I think there should be (a) consequence(s) discussed and presented before-hand with regards to students who take their mask off while on campus.		
I'm not pleased with the reopening plans that has been presented. It's very political and as always the schools and district will do the opposite of what we as parents and families will want best for our kids.		
I think the small children can wear masks.		
Please, PLEASE reopen schools. Two days a week in person is much better than what we have now.		

<p>Current plan states door/windows open to facilitate fresh air. What happens when air quality is bad? What happens when outdoor temperatures drop in winter? Do the HVAC systems facilitate to 100% outside air or do they recirculate? Current ASHRAE requirements call for 100% outside air regardless of outdoor temperatures. What will be done to ensure teachers keep doors and windows open if the HVAC system is not capable of 100% outside air?</p>		
<p>Could parents request which schedule (A or B) that best fits their sched?</p>		
<p>It doesn't seem worth it to have less time with the teacher and more risk.</p>		
<p>I think we should wait until January to begin this. The students are just becoming use to this routine. so we come back for 5 weeks or so, then have winter break and begin it all again?</p>		
<p>At this time I would choose for my child to continue with the distance learning model. I believe this is the best option for my family given the circumstances and requirements of reopening and the very high possibility of having to return to distance learning on short notice anyway.</p>		
<p>My MCS Student is in the Autism program and having three different learning methods per week would not benefit him. Two days of in-class learning, two days of independent learning (which there is not yet a format for), and one day of online learning would be too many different learning situations to adjust to each week. My child and others with his condition thrive and rely on routine to manage expectations and keep anxieties down. We are finally adjusted to the distance learning model and even with the occasional issues with the internet and server systems, I feel like the support is there to solve them when they arise and the problems are fewer.</p>		
<p>My student also receives a number of special services through the school including enrichment programs of being able to participate in other classrooms for part of the day to get advanced content that is not available to him otherwise. It's unlikely he would be able to continue that participation given the way the cohort system would work to keep classes separated. In addition to enrichment, he also attends Speech Therapy and Occupational Therapy which he has been able to continue to receive online via distance learning.</p>		
<p>Then there is the issue that if our child has any symptoms of illness we should keep them home, and the district recommends a COVID test but will not be providing them. Does that mean if we choose to keep our child home due to illness they will be required to have a note from a doctor or a negative COVID test before returning to school? Will the students be expected to be completing distance learning if they must quarantine due to exposure at school? If so it seems that teachers will still be expected to switch back to the distance learning model at short notice, it makes more sense to just continue this model until after winter break.</p>		
<p>My student was on attendance probation last year due to the number of days he missed because of illness (10), despite the fact that I called in person or provided a doctor's note for every absence. How will attendance requirements be adjusted if students stay home due to suspected illness or quarantine? If we have to visit the doctor and provide a negative COVID test every time I choose to keep my child home due to cold or flu symptoms or if we have to quarantine due to in-class exposure, that will dramatically affect those attendance days.</p>		
<p>Finally, there is the timeline to consider. With the waiver request being submitted October 20 and needing approval from the will kids stay in the after school program for the days they will be going to school?</p>		
<p>I'm willing to participate in future planning activities with the school district. Name: Nicholas D. Baker, (209) 480-0629, ndbaker6810@gmail.com</p>		
<p>I am extremely concerned that the rate and content of teaching will be drastically slowed, now that the teachers will have to repeat everything twice in a week, rather than having a continuous day-to-day flow.</p>		
<p>I am also concerned because, despite everything being on-screen currently, the kids currently at least get to see their teacher all day every day, apart from Wednesdays. With the hybrid model, they will now only get to see their teacher two days per week, and the days on "independent learning" will be busywork.</p>		
<p>Also it was not made clear how the class will continue in the case where it has to be shut down for 2 weeks when a child tests Covid positive.</p>		
<p>Lastly I am concerned about how the cohorts will be determined. Currently, we are in a pod situation with a few other neighborhood families. The kids see each other at recess and lunches, rotating houses daily. They get social interaction with their closest friends. If these are split, not only will the kids at school not see friends, but the kids left behind on the opposite days will not see friends either.</p>		
<p>I would definitely like to be able to request which cohort/days my children would be in, so that 1) we are able to maximize social opportunities, and 2) we can align it with work schedules.</p>		
<p>All it takes is one pos person and its begins to spread</p>		
<p>Is this a temporary solution or is this also going to be applied at a post COVID pandemic?</p>		
<p>I would like to let you know that all this have been hard for everyone not just the kids and the school.It is hard for parents too because we are trying to arrange our schedules so we can provide for the family. Having kids at school and at home I will have to make many changes to have some one to take care of some and take some to school and work at the same time.</p>		

I fully support sending the children back to school, but I do not support the hybrid module that would require the children to participate in 'independent learning' two days a week. What does that even mean? Independent learning? How is a 5, 6, or even 7 year old going to be expected to learn new material without the help of a teacher? What about the working parents who are already struggling to support their kids and are now being asked to do even more, with little to no support from the schools or the district. Why is it possible for the surrounding districts to send their students 5 days per week? Or in other districts on the days that the students are home, they are still able to log in and watch their teachers teach? And if parents chose to not send their children back, what options will they be given? Will they have to switch over to MVA or will they be able to continue to distance learn with their current teacher and still log in every day to watch the lesson?		
Personally until everything is open I don't want to send my most precious person to a place I as an adult am not allowed to go do are they eating outside? In the rain? What's the point of going 1 or 2 days. That's strenuous on the parents I work full time and can't imagine the hoops as a single mother.		
I would like to see all students TK-12 have access to in person learning ASAP. Additionally, I wish the district would have considered two consecutive days M/T and Th/F.		
I'm concerned about the kids, teachers, and family members getting sick due to our impatience		
Please make sure all students in a family are on the same schedule		
Teacher stability creates mental stability		
My husband and I have done our homework on COVID-19 and we do not feel safe teaching our grandchild at home knowing she has been at school a couple of days a week and possibly exposed to the virus. We are not young and we take all precautions necessary to stay healthy. Our granddaughter attending school, even, part-time could put us in grave risk for the virus. We are against the opening of the schools for all children until a safe vaccine is available for us.		
Please reopen ASAP		
Full days. Don't love the 2 days a week but I guess it's a start		
I just fell like it is very important for are children to be able to socialize and have a routine every day. In order for them to truly be successful . But at the same time we need to be as safe as possible. I feel like my son has been cheated out of his second grade year of school . In some ways I feel like he has fallen behind because of this situation. Looking forward to have the schools back open. thank you		
I think everyone should be required to wear a face mask at all times no exceptions and playground should be closed and temperature should be taken regularly What about lunchtime are the surgeon supposed to eat outside when it's cold are they going to have lunch in the morning because you can't have all the grades in there at one time		
None		
Just want to say Thank You, too all the Teachers and Staff members.		
Of course I would love my children to be in school but if we are going to do it, let's do it full-time. It will be utter chaos if you do it any other way. Going to school 2 to 3 days a week is pointless. Do the right thing and get them back full-time. Thank you can you pls make sure there is soap in the bathrooms cuz last year my kid told me there ate no soap in the bathrooms		
I am concern about instructional time. If students go back they will only get instruction 2 times a week. When they are home they get 4 days of instructions.		
No		
I feel that ALL students need to return to school full-time without the social distancing measures and mask mandates. It has been scientifically proven that children are not seriously affected by covid 19 and the survival rate is 99.98%. I feel that returning to a part time cohort is not conducive for a student's education and am seriously considering home schooling my children in the near future. However my children are willing deal with the part time in person learning rather than being isolated from their peers and friends. I implore you to stand up for your students, families and constituents and demand the that district, county and Governor reopen ALL schools immediately.		
I am all for the school to reopen. I am super happy with the distance learning model that the teachers have been doing now, but kids need other kids. Im sure you have thought out the details . my concern isn't so much about covid as it is the safety of this campus. It is super frustrating as a parent that we use the alley way as an enrtly/exit point to arrive/leave from campus. The alley gate is left open/unlocked for the open plan parents. Beacuse it's an alley , there is no police present and parents drive speed and drive with disregard to the laws and student safety, indangering our children. Homeless, drug addicts and gangs all walk up and down this alley on a daily basis. PLEASE, make ALL (including open plan) students enter from the front of the school or from Tully. When school is over, students walk down those alleys (fighting traffic) to the neighborhood, where there is no staff supervision and often are left up to 30-45 minutes unattended. IT's not safe. If you controlled entry and exits from the front of hte school, kids would be supervised. And if we are trying to control covid shouldnt all students enter and exit at he same place so temperatures can be checked and reminded of the new rules. Please, for the daily safety of all students on Fremont campus, LOCK THE ALLEY GATES. Do not allow it to be a entry or exit point on or off campus.		
Will scheduling of days take into consideration families with multiple kids? Will you please schedule siblings on the same days for at school attendance? Thank you.		
Offer options to offer in person vs distance learning		
I am concerned with the "independent" work days for the students. I don't feel like there was a sufficient answer given during the forum about those days.		
If an outbreak occurs, does the school return to remote learning and for how long? What happens if the policies implemented don't end up working?		
I still don't feel comfortable sending my son back to school i want him in long distance learning.		

Reopening is not worth the safety of children and teachers.		
Thank you for working hard to resume in person instruction.		
1. stagger time of entry. temperature check at school for every person. 2. school schedule and structure & online/independent learning detail structure. 3. can parent remove child from school if a classmate or teacher of class is off school for testing for covid or + symptoms? 4. too high % criteria for shut down school or district. 5. no information on campus club or after school on site care. 6. will plexiglass or other physical transparent barrier be used to separate students for safety during class? we appreciate the effort and do wish for safe reopening of school as distant learning is impairing our children in their growth in many perspective. however, we do not think the information is detail and well rounded enough at this time. thank you.		
I don't think it's a good idea to open		
Although I would love to allow my child back to school simply because they need the interaction and I understand it's a better way of learning and that my child is suffering from not being there, numbers are still high, so how will my child be protected from other students who are carrying the virus? I have talked to many parents whose children have returned to their schools and who are now sick at home due to their classmates being infected. I just do not feel safe enough yet. Will that mean that now my child will struggle educationally? It would be great if you could somehow address these concerns in a news letter.		
I would really like my child to return to school but I am not comfortable with schools reopening while our county is in purple, and there are some parts of the reopening plan that I feel need to be revised. Students and staff should be screened (temperature check, etc) before entering campus. We should NOT just depend on parents to screen at home. Desks should be placed 6 feet apart at a minimum NOT just when possible. There should be routine COVID testing of staff. I want to emphasize the importance of routine handwashing: before eating, when coming in from recess, etc, Not just using hand sanitizer.		
The move to re-open MCS campuses feels rushed considering Stanislaus County is still in Tier 1: Widespread risk status. I'm grateful to have the option to keep my student home when hybrid in-class learning resumes. Thank you for that option. I'm very interest to know how independent study will look. At the point in which we feel comfortable sending our child back onto campus, when will he be allowed to rejoin his class and what will that transition look like? Additionally, why not wait until AFTER the the upcoming holidays and the height of flu season (January) to begin this transition back onto campus? Just this week the CDC stated that Covid-19 is indeed airborne and may be able to infect people who are MORE THAN six feet apart, especially indoors with poor ventilation. Sending young children back into the classroom (as winter approaches) who are not required to wear masks is a recipe for disaster. The number of new C19 cases among children rose by 14% in the last two weeks according to the American Academy of Pediatrics. Coinciding with schools reopening across the US. Dr. Noguchi, I look to you to make the right choice for our community as a whole. Sixty percent of people in Modesto haven't received education beyond High School. It's no wonder there is so much confusion and denial with regards to the science and necessary safety measures that must be taken by individuals to reduce our local infection rate. Relying on parents, those same parents who consistently send their sick kids to school during cold and flu season, claiming "allergies", to check their own students' temperatures daily is irresponsible at best. First, because we already know young children can be asymptomatic carriers of C19. Second, because there is a growing contingent of people in Stanislaus County who wholeheartedly believe the best way to "get back to normal" is through herd immunity. Some of whom believe a quick avenue towards achieving "herd immunity" is by pushing for school campuses to open quickly and completely. I implore you, Dr. Noguchi, to not rush this process to reopen your schools. If you made it this far I thank you for your time and consideration.		
Wait for the vaccine. Don't kill us.		
I would rather have only up to 3rd grade attend in person because they need mire help		
I am a CNA and i know and seen first hand. How fast this covid virus travels. Reopening is not a smart idea. We have the flu coming in. These children would have to be tested once a week. I feel this would be putting children and family at risk. Their is so much to do in making sure these children can go back to school and timing as well.		
Schools should not be opening while covid cases are still rising.		
If a parent, knowingly sends a child to school, with COVID symptoms or a confirmed diagnosis, what will happen? How is this going to be discouraged? The district can not guarantee this will happen, how we can be asked to send our child(ren) to school, in good conscious, is worrisome to me.		
None.		
Would consider sending my child in person class rooms only if class sizes were small enough and school was required / enforced all of CDC / Public health recommend/ requirements.		

I have many questions regarding how the days will actually be. I would like my children to be back in school as long as it's safe to do so--However, I am very concerned with how those two days at home are going to be run. Are they just going to be doing independent work with no contact from their teacher? If so, I feel like their learning will be compromised because they will only be getting 2.5 days of actual instruction from their teacher. My children are in the GATE program and they already are not receiving any extra enrichment over distance learning. I feel like any hybrid option is going to be rough on the teachers and students to make sure that they are learning the amount of information that they should be. I know that it will be impossible for their teacher to run in class sessions and adequate online materials. She would be stretched thin, which is truly unfair to her. But at the same time, I want my children to grow and flourish and I just don't see that happening with this model that you are proposing. I DO want them back at school though so that they can have some routine and see some of their peers. So, if this is the only option available then I will have to just go with it. I just wanted to express some of my concerns.		
I am also very curious how the school day will look with recesses and lunches. I don't see how there is enough time in the day to make sure every grade level/cohort is separated from each other if that is what they are planning on doing.		
I don't feel there is a solid plan that will keep my child safe. Given hx of children being sent to school sick in the past, and the inability to detect covid immediately. As well I feel social distancing during recess and lunch may possibly be a mental burden if children are not allowed to play, sit with or have contact with each other during school time.		
Kids who need more help in the educational setting, would they be able to get an extra day at school?		
please provide an orientation day option if reopening is approved as would be at start of school year usually to provide families and students clarity of pickup/drop off, room locations, etc.		
I would like for the classes to have groups of 8 so they can be more safe, I would like for you to wait more time to lower the covid-19.		
I would like for the classes to have groups of 8 so they can be more safe I would like for you to wait more time to lower the covid-19		
I would prefer the two days to be consecutive.		
When school can reopen without restrictions I will send my child, otherwise I prefer to keep her home. I do not believe in wearing the mask. (Mask does not protect from COVID 19) It's ridiculous as even the manufacturers clearly state on the boxes that it does not protect. I also do not want my daughter to be forced to be tested. She is healthy and it is my responsibility - not the schools.		
no		
I would really like my son to be able to go back to school but I am really worried that being around other kids will give him a greater chance of getting the virus. Since younger kids tend to forget when they are told to wash hands or stay 6ft apart. Even adults have trouble with this. Also I am concerned that it being winter time my son tends to get the flu more often during this time. I'm torn because I want my son to have normalcy by returning back to school. On the other hand I am deeply afraid of my child getting sick. If strict measures are set in place for the kids to stay apart from one another I may feel more at ease.		
I'm concerned about reentry followed within days or weeks by going back to distance learning. I'm concerned about the inconsistency of being able to stay in person. I'd hate to adjust my child to in person to then have to turn around and go right back to distance in a matter of days or weeks.		
We are nowhere near keeping the virus in control why risk children and the families health		
what supplies (cleaning/disinfectants) are being given to the teachers to maintain a clean environment?		
The online learning model has been nothing short of a FAILURE. You can't expect first graders to sit on a computer and be able to learn. There is no substitute for in person learning and no reason it can not be done. The kids don't like it and from what I understand, the teachers do not either. If Rose Ave. does not continue full time in person learning then we will be moving my child to another district that does.		
Would be easier for child care purposes to have both kids on the same day and blocks of days together, eg Mon-Weds or Tues-Fri for families with both parents that work OR start up the after school program again		
no		
I think it's a good plan I hope it passes through.		
Don't open school till there is a cure. For teacher and students health		
No		
I am willing to send my child back to school. However, I do worry about other parents not adhering to the COVID 19 social distancing, washing of hands, etc. in their home environment.		

<p>There is some vague language in the Plan about face covering requirements, which seems to indicate that children who have "difficulty" wearing the face covering or who "occasionally" refuse to wear them will be allowed to continue in class. Who defines "difficulty" and "occasionally"? Who enforces the policy? I want strict face covering standards that are enforced! Also, "trouble breathing" is vague language and open to abuse. A doctor's note with explanation should be required for any child whose parent claims he/she is medically unable to wear a face covering. Since face coverings are only "strongly recommended" in the younger grades, does that mean that parents can simply choose not to have their kids wear them, for no reason other than they don't wish to? The face covering requirements must be firmed up and clearly stated. I would like schools to have hydration stations installed since the drinking fountains will be unsafe. I'm concerned about who will teach during the online/independent learning days. This question was not answered satisfactorily during the first forum. How can we make a decision whether we approve the hybrid learning scenario if we don't know who will be teaching our kids? Finally, a "phased-in" reopening was mentioned but not explained. Will all TK-6 kids not return at the same time? Please explain.</p>		
Open them up 5 days a week . Our children need help.		
My child in 5th grade gets bronchitis and phamonia every year.		
Concerns with distancing during recess and the classroom		
I really feel that you are putting all students and teachers at each site.		
The best thing to do is to keep our children safe especially if the have greater risks.		
I believe that we should reconsider the keeping our children home until after the cold and flu season passes to see how strong the virus will be during that time.		
I think we should wait to open schools . The NFL cannot contain this virus even with all their safety protocols in place . What makes you think that this is not going to get out of hand in the schools. What is the hurry. I know that getting students back on track is important but at what cost?		
While I greatly feel that my student needs to be back to in person instruction, I feel that having three days a week of independent study is ridiculous. (Wednesdays are already mostly independent student, with the exception of 1/2 hour of dedicated small group/teacher interaction.) Having the schedule of distance learning has at least helped our child maintain a semblance of normalcy. Independent study for three days a week will only cause students to fall further behind. They need consistent instruction five days a week. Having the children attend school five days a week for 1/2 day would provide better instruction and learning than only a couple of days a week. We specifically chose the distance learning model as opposed to the Modesto Virtual Academy because we want our child having DAILY interaction with his teacher. Two days a week of instruction is insufficient.		
We've established a good routine with distance learning and I don't want to disrupt our schedule twice. I want distance learning or full-time in person classes.		
Please Contract Substitute Employees , Its Cruel Not To !		
The inconsistency of not being able to plan for the future, facing the unknown, the possibility of flip flopping between distance and in person. We need stability.		
I am not comfortable with schools reopening. Too many people we know have had this COVID virus.		
I appreciate that the plan offers the option for families to continue 100% distance learning. Also, starting at 2 days a week in person seems more doable than reopening full scale.		
I have a child in 2nd and 4th grade. For some reason with no scientific evidence, one will be wearing a mask and the other one will not be wearing a mask if the school reopens. The data is clear, the influenza and pneumonia is more dangerous to kids than covid-19. It makes absolutely no sense to have schools closed .		
Having my 3 kids on the same school schedule is very important. Thank you.		
How us the bus service for the schools going to transport students in a clean and uncrowded bus. How many students will be in a classroom? Also will there be full staff of custodians cleaning and disinfecting during the day during school hours? ESPECIALLY during meals. And cleaning the door knobs, light switches, restroom handles, faceit handles, school equipment, balls, walls, hallways, etc? Is there going to be someone at the gate to take the temperature of each student daily		
It's not safe especially for the little kids		
It is not safe to send the little kids who do understand things like this & who you know even if taught will still not comply fully & follow each rule as directed. They will try but they will want to "trade masks" share food, play with friends, etc..		
A schedule of what the "in person" learning days would like would be more beneficial than a general mon/thurs or tues/fri groups.		
Another huge concern: The draft did not specify the requirement of daily temp checks for all students and staff as they are doing in other states and countries to try and keep everyone safe.		
Please reopen and thank all the teachers & school staff for your continued hard work!		
Open the schools the kids are suffering emotionally and getting behind if you need parent volunteers to help with social distancing reach out let's do this together we want happy healthy kids let's open up		

<p>What is the hybrid plan supposed to accomplish? What advantage is there is being in the classroom two days per week? Two days per week, is still mostly distance learning. Your 36 page information packet is long on Covid protocols and short on the advantages of a hybrid learning approach. Please tell me how this plan is better for my daughter's education. Why should I commit to this over what we are doing now?</p>		
<p>More of advice. Just keep teaching them the precautions and health Safety along with importance of washing hands</p>		
<p>I don't like the idea at all . I have been following the rules since COVID started and taken this very seriously. I'm also tanker all the precautions and an not about to give up . I know my kids are safe at home because I make sure of that but, I can't trust that other people will.</p>		
<p>No I don't</p>		
<p>I don't feel my kids should be back in school with restrictions, they won't be sent need other alternatives.</p>		
<p>Temperatures need to be taken on any person entering to school. Children need consistency with school, why splitting up the classroom days? Seems like the two days the child will be on campus will be filled with catch up for the week, questions and help for the online days, therefore increasing schoolwork on the child. - why not open all 5 days as other schools are already doing so</p>		
<p>What cleaning supplies will be used in and around the school? What is the plan if a student becomes sick during school hours? What will be the daily screening process for students, staff and parents to come on campus? Why are the schools only opening in a hybrid fashion when the numbers for covid aren't high and children aren't shown to spread the disease? Is there a plan to re-open fully to in-school learning? Is the plan to close the schools again if there is another "outbreak"? Why aren't school seen as "essential" and remain open when Walmart and liquor stores are? Why aren't school districts fighting harder to keep schools open for our kids? When are the experts going to start looking at/caring about the psychological impact the closed schools are having on our kids' futures?</p>		
<p>My 3rd grader has always struggled with reading. He was in the RISE program last year and it helped him tremendously. Since March he has regressed so much. His teacher just tested him at a 1st grade reading level. He is struggling with reading and also using the computer. He is frustrated and losing confidence in himself. He just met with a counselor through his school to build his confidence. I believe if he were back in school in person this wouldn't be an issue. I also have a 4 year old that I will most likely pull out and homeschool. Sitting in front of a computer screen all day for TK is not ok. I know his teacher is doing the best she can with the situation but my son is not handling it well. He hates school and I don't want him to think this is what school really is. Kids need teachers in person and they also need other kids. Please open them soon. Thank you.</p>		
<p>OPEN THE SCHOOLS! The kids need to be with their friends and teachers! "Distance learning" isn't effective; our children's futures are being impacted because of this.</p>		
<p>I have seen procedures with learning hubs and traffic in the office. It will be hard for staff and elem. age children to follow protocol. Feels safer for the staff and kids to stay in distance learning.</p>		
<p>How will the administration support the teachers in the lower grade classes (K-2) prepare the students who are coming back to school with expectations and new adjustments. These conversations need to start happening NOW with the teachers to the students. How will the teachers in the lower grade handle a young child who is refusing to where a mask in the class room? When schools reopen - will the teacher have a period in the first weeks for review and "catch up" of all learning material that was conducted during the distant learning period? Especially for those students who are in lower social-economical households who have not received the proper education support during this closure time? How will safety drills (fire, lockdown, active shooter) be conducted and practiced for all on campus students- this needs to be included in the opening draft guide. Will cleaning and sanitation efforts also be taught in the classrooms so the students can be responsible and proactive in understanding the importance of the efforts.</p>		
<p>The community's numbers are not trustworthy. What trustworthy guarantees can you provide regarding the testing and results at Lakewood specifically?</p>		
<p>I did not see in the initial pages of the plan an outlined process for daily health screenings ofr each child, ie. Temperature checks and well questionnaire. I may have missed it but that would be the biggest reason I end up choosing to keep my child at home. - Why is it not mandatory temperature checks on all people entering the school?</p>		
<p>Please stay on distance learning for the rest of the school year. Open on August 2021, hopefully it will be safer and healthier then. Thank you</p>		
<p>I have questions and concerns about this hybrid model. How much are students learning if they are getting only two days of instruction from the teacher? Also I think trying to get child care will probably be an issue.</p>		
<p>None</p>		
<p>just that its whats best for my kids they are falling behind and never had a problem before this online learning</p>		
<p>I have older family members that help out and am not comfortable with sending my child back knowing they could be exposed and then bring home to family members.</p>		
<p>Concerned with the winter wave of COVID-19</p>		
<p>I am really Lakewood concerned about the influenza and Covid19 in the winter time more dangerous and scary</p>		

Concerned with the winter wave of COVID-19		
We are not ready to re-open. COVID is not a joke, thousands of people have died from this deadly virus. If kids go back to school this pandemic will get worst, kids don't know how to social distance, or keeping their masks on all day long. Many kids could experience minimal covid symptoms and they could bring the virus home where they have loved ones with underlying health conditions. PLEASE DON'T RE-OPEN! THIS IS A SERIUOS MATTER!		
I feel that it will be hard on the students to go back half the week and do independent learning the other half. The forum gave no info on how "independent learning" will differ from distance learning. My child needs daily structure. I am also concerned that the children will go back to school and then within weeks have to return to distance learning due to positive cases in the school. I would love for my child to return to in person learning when it's safe. I feel it is being rushed into before we even reach the red tier. It's putting students and staff at risk.		
I think it's too soon to bring kids back. I am a Para with Special Ed. for MCS and I'm worried for my children, my coworkers , my students and myself. If we go back in November, its going to be cold, rainy day schedule weather with everyone trapped inside together. It's going to be a terrible mess. We should at least wait until Flu season is over		
Right now my daughter is with her teacher 4 days a week, online learning. Since in-person learning will be two days a week and the other three are at home, will the DL portion be with held the same teacher or with the parent and/or on their own?		
I would like to keep my kids together in the same in-person schedule.		
Yes it's no safe yet for kids to go back to school		
open the damn schools. Stop this shit. Freaking leftist paranoid asshts.		
Thank you for your care. These kids NEED to be IN SCHOOL. Distance learning is awful for my son, he's bored and needs to socialize!		
My daughter does better in a school setting and struggles with online		
I think it is irresponsible to send children back into schools. Adults working on school campuses are getting covid-19 from each other. We can not expect our children not to spread this virus. We should stay at distance learning until it is safer.		
Thank you for your time and puting this together it really means alot to know that you all want to keep our children safe and back in school. Isabel fregoso Helina Del Rios mom		
Would not feel safe sending my children to school at this time with the health condition they have its like sending them to death Row and i will not do it		
Reopening would be great. My son is doing great at distance learning though, so if we had to continue it that way, that's also okay with us. I want MCS to make sure that they, as in students and staff, will be as safe as possible-- small class cohorts, physical distancing, cleaning protocols, etc. Logistics, such as scheduling, is also very important because my son is at the elementary school, and I work at the high school site, so that is something that must be taken into consideration for working parents. A hybrid model is also a good option, but it shouldn't be too confusing for the kids and parents. I think if some kids want to opt out, that should be considered as well, but I understand that can be particularly stressful for teachers. I know that for my son, I would NOT want him to have to get a new teacher. We love the teacher he currently has, and for stability, I would like him to be with the same teacher (per the staffing needs as stated above).		
With flu season approaching i am not in agreement with schools reopening. I don't feel it is safe for our children nor teachers.		
Are facemasks going to be requiered and how is lunch and recess going to be handled?		
Isn't it too soon with flu season coming? What benefit would come from having a child attend a class where they can't play together or interact with other kids except from their desk and behind plexiglass partitions		
It doesn't make sense to have in person one day and online the next. Either they go back full time or don't send them at all. We have kids who can't handle change and this would just complicate our child care needs. Also we actually refuse to have our kids tested for COVID unless they are the ones showing symptoms. I'm not putting my kids through any unnecessary testing. So instead of doing every other day in person it's either all online or all in person. It's ridiculous doing both and makes no sense at all.		
I support both of my kids returning to in-person learning especially for the Kindergartener. My concern is that my fourth grader is currently getting five days of face-to- face online teaching from her teacher 8:30-2:30.. This new model would now be two days of in-person. How can we go from 5 days of daily support from her teacher to two days & that be equivalent? She would likely be doing three days of independent work with no teacher support on those days or limited to when the teacher is available Not doing small groups or teaching the other group. Right now she has five days a week, all day. I want my daughter to return to in-person school, but this is my concern.		
One of my biggest concerns in this pandemic, is the kids being productive throughout the day. I see the independent learning days being an hour or two of work and going back to having kids with a large amount of downtime. Where with distant learning right now, I can count on a teacher being there to support my student for 5-six hours a day, with lunch and breaks of course.		
I hope those family's who wish to keep them home are able to do so.		
I really would prefer my child in school every day if at all possible. This has not been good for my child and many of her friends.		
No		
Will families with multiple students have the same in-person schedule? This would seem to be the most efficient model...all things considered, for all parties involved.		
N/A		

can parent provide essential items to their kids such as, but not limited to, face masks, hand sanitizer, disinfecting wipes, and any materials needed in the class to avoid sharing with classmates in hopes to avoid contamination and or spread.		
Giving a least 2 weeks notice .		
I won't send my kids back for 2 days a week it's a waist of time I don't feel confident and comfortable with sending them back and there is not enough research of COVID-19 and I won't vaccinate my child either		
The children need to be able to return to school full time with semi normal activities or just remain in online learning for health safety and childcare reasons.		
I feel more confident if my children stay online learning.		
Please Open! ASAP!!		
What will happen with the students whose parents choose to keep them home? How will they be taught?		
I like the plan. These kiddos need some type of normal and it looks as though your requirements and safety measures are just as we have at the hospital. Thank you.		
Nope. Getting the kids back in a school setting is very important.		
This an idealistic hope that children will not crowd to go home, eat lunch, go to the bathroom. To only have children who are 3ed up to 6th wearing masks does not protect my child or the others. The age appropriateness of these expectations is unachievable. According to factcheck.org, the cases are low but not none in children, this still leaves staff and parents vulnerable to the disease. There is insufficient data on how transmissible COVID is in young children. One COVID death is too many, the focus should be on how to better virtual school.		
The hybrid model is particularly challenging for families with both parents working or single parent households. This is the case already with distance learning, but offering parents the option to select a preferred schedule would help working families greatly. It will also be much more difficult, particularly on the students themselves, to return to distance learning once an in-person option has started. It would be my preference, as a parent, that the school do it's utmost not to close once it has chosen to reopen. The guidelines laid out in the draft seem reasonable, but I am concerned about the repercussions of the normal cold/flu season on how much illness is being considered in those decisions.		
The plan needs to address the possibility of having all students in one family be in the same block (a or b) OR Is there a possibility that families will have students in different grades in different blocks?		
It still keeps parents in a tough spot who have to work to survive. We have been barely holding on by a thin thread and this plan doesn't really help with that at all. The numbers on children of this age do not lie. The chance of a child dying from this virus is so miniscule that not opening schools up completely is just ridiculous. "lets just do what we can without getting sued" right?		
Kids should be in school full time. They were lied to and traumatized by your politicization of a mild cold. They were told two weeks to flatten the curve. They are being subjected to arbitrary hygiene theater for a disease they are not at risk for. Any teacher who refuses to work in person should be fired. My child will not wear a mask or be traumatized by your irrational catastrophizing. Children should be playing sports and learning social skills. How many students have killed themselves because of your overreactions? At least two that I know of. How many have died of covid or even been ill? None. You are killing children.		
I would prefer in person everyday for my students. Distance learning has been very difficult for me plus I feel that my child is not learning as much than if he would be in person.		
Schools should open at least until January since we r coming into the flu season.		
I think sending my student twice a week to school is not protecting them and it's not beneficial as far as learning. Only being with their teacher 2 days a week is not going to help my child with learning, it will hurt their education more. Who is going to monitor at the site how often things are sanitized? It makes it harder for parents to work out child care with a mixed schedule like that. I don't agree with it.		
None		
No		
N/A		
No		
N/A		
No		
With flu season coming, a second wave of covid on the horizon i truly believe this is an awful idea especially for elementary schools		
I am 100% opposed to this plan as stated above. If you wish to reopen then do so with the knowledge that opening in hybrid helps no body and makes yet another unnecessary change to our children's already established schedules, routines and stability. Our children deserve better than what you are proposing and should be offered an education regardless of what the outside circumstances are. It should be a full reopening of all schools in the traditional form or no reopening at all.		
I wouldn't like any parents on campus kids should be drop off at the door and someone should be helping with congested traffic		
I feel that students have been through a lot as it is. Changing things on them like this would only make it worse. Not only are they required to learn but now have to be taught all these new procedures and protocols. I feel it is too much. They have bern through enough. We should continue distance learning. For our family specifically, we have high risk family members I do not want to risk bringing this virus home and us losing a loved one. I do agree with many parents that feel distance learning is hard and can be so frustrating but this is what is best to do. Not only for ourselves but for our loved ones around us. Distance learning is definiently not the best and easiest but it is what will keep our family safe.		

Yes, open it Monday thru Friday. There is no difference with my children in daycare with more kids and a small classroom! They would learn more if they had an actual Teacher in front of them everyday.		
I'm very concerned with the district re-opening and think that it is a terrible decision. Please think of the safety and lives of our children first.		
With online learning model, there should be less homework. It's been difficult with 2 working parents and trying to do it all-work, online school, homework, everyday tasks, etc. We understand it's difficult for all. Thank you for your consideration.		
Unfortunately as much as I would love to send my kiddos back to school I have seen what has been going on in other states that have opened schools and it has had a spike in cases in younger kids. I don't feel I want to risk my kids getting this virus or anyone else for that matter. Even with small cohorts all it takes is one infection that gets brought home to multiple families. I just don't think it is safe. I also think that for this year it is a good routine for the kiddos and to break that I think there will be more problems they need consistency.		
None		
Not going to send my child to school while this pandemic is still raging on.		
The children should go back to school full time with no distance learning and no alternating days. This is a joke and shame on everyone who's involved in these decision making! COVID-19 is fake and you all know it.		
My child is suffering because school is closed. I and my entire family are struggling because school is closed. My son has been looking forward to starting school since he was old enough to understand what school is, and now he HATES school. I fear that this school closure will have an indefinite negative effect on him academically and socially. My son CANNOT flourish through distance learning. My family cannot flourish and thrive under these circumstances. My work life is suffering, as is my own academic performance. I am in college and my grades have taken a nose dive because I spend all my time trying to get my son to do his distance learning-and then he has to do his homework. This is a nightmare.		
What is MCS doing about the AIR CONDITIONING SYSTEM regarding AIR FILTERS? The Bond \$ your received could have gone to fixing these issues instead of repaving teacher parking lots.		
Get our kids back in school and end this dangerous precedent that has been set. This has and will effect this generation for ever and the effects are still unknown and far reaching.		
Our children need to return to school!		
Send them back asap		
the district has spent a lot of resources and energy to implement distance learning so why not keep using until it is safer to return to school. all other districts that have open are seeing covid outbreaks. so they are forced to close again. putting people at risk is not worth opening up prematurely. i have lost friends and family to this virus and many more infected by it, it is not fun loved ones in the icu wondering if they will make it safe out of this. also i have witnessed staff not using masks and not following safety guidelines.		
I hope everything and everyone is going to be ok if they return to school in person, I am so concern for my son, I want the best for school staff and students, And also i want my son to be good always at school thank you for all the effort all the MCS staff do, Thank you for everything. God bless you all		
PLEASE do everything to keep my son safe.		
Please open Enslin! Our parents are ready for our children to be taught in class by their teachers. We don't want the learning gap that has been initiated to get even larger. We are ready to get these kids back in school!		
Would it be better for the students to attend 2 consecutive days(group A mon&tue,group B thur&fri) so there can be a deep cleaning in-between the 2 groups. And it might be easier for parents to do back to back days on campus.		
Not at this time.		
Keep siblings in same group		
Please put siblings in same group		
I personally don't understand why TK-6 schools are opening before junior highs and high schools when older children are more likely to actually followed the guidelines for safety as opposed to children between 5 and 11. And I do take into consideration that some parents have no choice and want their children to return to school already but our family has two high risk individuals in it, myself (pregnant) and my father (aged 72) and the risk is not worth it. We make the necessary sacrifices to keep ourselves and our family safe and I feel that we should be given an option to return or to continue distance learning and hope that you will offer this option.		
Having two children in separate grades will be very difficult (day care, drop off, etc.) if the in-school attendance days are not the same. Also, while we appreciate trying to get the children back in school and understand the limited in-school days would be nice to be all in (5 days/week) or just remain with distance learning until we can return to 5 days/week.		
You are putting teachers and students at risk for COVID-19. School opening should be put on hold till COVID much better and after all of the holidays were people will get together and spread more COVID.		
I feel like they should go back in the began of the year. we're in flu season so kids are going to get sick. Dont want they to go back then a few weeks to a month later going back to distant learning.		
I don't need any further information on the virus and my child does not either. We do not want to return to in person instruction because we choose to follow the science. This virus is spread through airborne transmission and rates will skyrocket in our community if you allow children to return and act as vectors to spread it through the community. Continue to be a part of the solution and not the problem. Don't cave to pressure and put our children's lives at risk.		
I totally agree that children be able to go back to school in person. I don't see any problem if mask or face shield are required.		

PPE/PPE options for students should be available on site. Or a letter outlining what PPE is acceptable for students in their age range.		
Having to have my child online with a teacher during the day while I am at work creates childcare problems for me. I am able to support my child with self paced independent work when I am home in the afternoon/evening on days when they are not on site.		
I would like it to be a choice weather our children get tested or not.		
I basically said it in the previous question but i dont think its ok to open the kids and their families to the virus without really doing everything we can to be careful. If we have a school dresscode saying you can be sent home for in correct clothes it should be the same for masks. It should also be mandatory for everyone even TK-3 or they should be able to be around others at this time.		
I think that if the school can afford new laptops for all the students that they should be able to put up some clear cubicles for the kids to sit in. They really need hands on learning. Nowadays they dont teach the same as when we were kids so I don't know how to complete step by step the way they are teaching now.		
I think the students need to go back to full-time in the classroom. Going only two days/week vs 5 days/week doesn't do anything to protect the kids/teachers from the virus. Continuing to do ANY distance learning is just going to create a larger gap between the kids who already have parent involvement vs those who don't. I strongly suggest the school needs to get back to a full-time in the classroom schedule.		
I do not agree that some students have to wear mask and some don't. The virus can affect all not just a certain age group.		
I feel this is a good choice. One of my kids have ADAH and is not doing well. Another one of my kids is being in ELA .		
There is a difference between school expectation of a return of a confirmed positive case (14 days) vs the county guidelines for 10 days of quarantine. How will the school enforce one policy over the other?		
I think parents should have a choice to sending their child back to school or keeping them home. I also think that if some students do stay home and some attend school the teacher can teach with the live video running in class at the same time.		
In our school it is more open, so how do we make sure the proper distancing is being done. Also the cohorts what exactly is that in our school situation? I feel like we are opening to early we should take an extra month to make sure the numbers are going down. If all schools go back there's going to be a boom and potentially shut down again. If effects our students to keep going back and forth from school to shut down and is a scary feeling for them.		
I would like this school year to be all distance learning until we can get a vaccine and have it be tested for the remaining of the school year		
I think it's too soon to reopen if they are saying there is going to be a second wave of COVID-19 this winter.		
I would rather them in person full time, but will take what we can get at this time		
Please try to keep siblings attending on same days.		
I am sure I am not the only parent but my daughter is struggling and I will be happy to send her back. I like the idea of reminders around school to social distance, wear a mask and practice good hygiene		
It's too soon the flu season is around the corner		
*Many things can trigger a cough (allergies or just swallowing wrong), a singular cough should not be a trigger to send kids home. It should require he use of a face mask and shield. Consistent coughing or additional symptoms should be required. *Students will contract the virus at some point- closing a class for one case could result in the class closing a week into in person instruction, then a quarantine, then closure another week in. This measure is too stringent. *Asking the parents to aid in "independent learning" is more unrealistic than assuming that distance learning is taking place. This is not the 1950's, there is no one home during the day. There is zero chance "independent learning will occur and the strain of preparing an independent work load, in addition to the in person instruction is unrealistic for teachers.		
I am thankful for the efforts of MCS to reopen the schools safely. I look forward to getting the kids back in school as soon as possible.		
If reopening it would be easier especially for the working parents to make arrangements for childcare if the days that they go are back to back e.i. Monday and Tuesday for group A and Thursday and Friday for group B.		
I feel like there should be more in person class time than this model is allowing. My child is struggling and the distance learning is not effective way to help young children like mine learn to read and write. Please consider a 3 day block in person.		
i would like the school to reopen		
Let's get the students back into school!		
I also support half days five days a week		
My son was got positive in covid from his friend. And it is really scary. And I don't want it to happen again to him. Unless there is already vaccine for covid and also the school can give me 100% assurance that my child will be safe that's the only time I can let my child to go back in the school.		
Will schools be getting bottle filling stations installed? To refill water bottles. How will Sonoma be able to keep students contained within their own classroom when the school is so open? If one classroom is exposed/test positive, will the surrounding classrooms be sent to quarantine?		

The schedule seems disjointed. I think it would be easier for teachers and students to stay organized, track completed work, upcoming assignments, and topics covered if days online and at school were consecutive. For example, group A goes to school Monday and Tuesday. Group B goes Weds. and Thurs. Friday is all online and a catch up day; a day to get everyone on the same page to start the following week. Collaboration can be done on Fridays.		
I would like to keep my son on online learning I seen the news and seen how students don't like wearing mask and are getting the virus <input type="checkbox"/> and it is not safe to open the schools yet		
Will there be disciplinary actions if students do not follow specific instructions? I know its hard to seperate children at times and I wouldnt want my child or another child to be punished for being to close to their friend after not seeing them for months.		
I don't feel its a good idea. Things aren't perfect at home. But I don't see how it is the teacher's job to plan for the day (and teach) and monitor social distancing requirements. How can they be expected to enforce the wearing of masks and personal hygeine? Why do they have to risk their life? Education is important, but it's not comprable to working in the health care industry. What if a student forgets a mask? Every day? Will we provide one? Will we then take supplies from essential workers who absolutley need them to survive?? It's not the same thing as distributing pencils and paper every day... To open schools at the TK-6th grade level (OR ANY LEVEL) is incredibily irresponsible and NOT in the best interest of the CHILDREN or the community.		
I believe it is too soon to consider reopening. I am not willing to put my child and family at risk. I feel that teachers and students are doing a phenomenal job with Distance Learning...it is easier to make up instruction. It is impossible to make up a deceased family member.		
My children miss their friends, teachers, staff and the routine of being in school and are ready to return. Thank you to all the staff and students for all their hard work!		
I think it is time to reopen schools		
Upon arrival, have no parents walk into campus, for less human interaction. Drop off procedures establish (having staff do temperatures checks, hand sanitizing, make sure students are wearing masks).		
-The less we have people roaming around campus, the better.		
Previously I was 100% against sending the kids back to school but as time is moving forward and we understand ehat is going on better and how to take preventative measures I think it is important for the children to do the same. I still want more information on preventative measures being taken and how to get the kids ready to go back. I think 2 days if in person learning to start with is a good idea and it can ease the kids back into things. I strongly believe that through this experience how school work is being done via chromebooks and online now just opens the door for ways kids can still participate at school even if they are sick or have medical issues. I have a student that has emotional issues and sometimes have to go home and I think that this whole process can lead to other schooling options and that while not the main concern now by any means its at least an option that can be looked at and something good that can come out of this whole mess.		
My main concern is students passing the virus because classes are over crowded & students wearing a mask all day is not good for there breathing. I feel its to soon for schools to reopen just because county numbers show totals are down & holding doesn't mean we can't have a flare up of the virus again. I would keep my child home a little longer. Safer is better then losing a child.		
NA		
No, I have a brand new baby on the way and refuse to subject anyone in my family to anything at all.		
I would like to see their actual teacher teaching in class, at this point everyone gets exposed.		
I would prefer the Monday schedule		
I think as much as I am afraid of my children being exposed. I think they are suffering equally without human interactions. They are at the age where children need to learn social cues, develop. My child is ADHA, with a Hyper Emotional Issue on top. So, at home she gets away with her moods a lot more, because she has too many Home distractions.		
I have a non verbal autistic child. She doesn't know about personal space and obviously nothing about social distance. She touch everything. How will mcs make classroom for our special needs students safe?		
Please take into consideration of putting sibilings in the same group. This will help accommodate childcare for parents that work.		
Please open the school as our kids are missing the teachers, staff, and their friends.		
Just re open		
If we have more than 1 child in k-6, I would appreciate if they coordinated for sibilings to be in the same group (A/B).		
Distance learning has been the best thing for my daughter who was being bullied constantly at school		
My child would benefit greatly if schools were to reopen. Lets hope for the best.		
How would the distance between students work if they're kids, will someone be taking care of their distancing and reminding them to wash their hands.? What kind of cleaning protocols do you have in classrooms?		
My kids thrive better in class. They r better kids. They love being in class. Schools should re open		
No one has the right to jeopardize the lives of others at any time. We cannot control what people do at home therefore each child is potentially walking into a life threatening situation for absolutely no justifiable reason.		
No		

This is long over due. My child has been struggling with distance learning. Please let families that are not worried about the virus return their kids to a normal school year. Let families that are worried stay home. The class size will most likely be small and easier to manage. Please!!		
Let's make this happen!		
what about parents that work. This schedule is not feasible to them. What about the ones that work in the district working from home but also have 12 year old middle schoolers do they go back on campus or continue working from home?		
I want my kids back in school as soon as it's safe to go do, BUT my biggest concern/fear centers on other families who already have a tendency to send their kids to school sick and/or fail to pick them up when they get sick at school. I think there should be a plan for families who have repeat issues with following simple guidelines to be moved back to distance learning to protect the rest of the students. Also, let's look at doing away with Perfect Attendance awards.		
I think it is odd that the school district is planning on opening up school for young children who do not fully understand how this all works, using them as guinea pigs, while those who can fully understand what's going on and keep their distance are still not returning. That doesn't sit well with me.		
I also do not want my children being screened somewhere without me.		
I suggest not to open the school yet, because it will put students and teachers in a great danger, if there are couple of students get covid from school, it will be a great tragedy, no one will be able to take the consequence of making this wrong decision living rest of your life, in the other hand, if teachers get covid-19, there will be less teaching resource which makes education harder, and a good leader should consider your staffs safety first, otherwise you won't get any loyalty staff in the future. I understand there are a lot of parents are struggling with their children at home too long, but that's exactly their first job of taking care of their children when they decided they wanted to be parents, not trying to push the children to teachers or schools when this difficult time. I hope our school leader will make a wise decision instead of go with majority, I know it will be very hard, but truth is often in the hand a few. Thank you for your time and hard work.		
This is absolutely illogical! Either COVID is an issue or it isn't. Kids should either be aloud back in school full time or not at all. The "threat" of COVID remains the same weather kids are in school 1 day a week or 5 days. Don't make it seem like this is a safety issue. You're ruining children's lives here. Let them back in school full time. They need 100% instruction from their teacher in person.		
No where in your questions listed above did you ask if I would like my child to go back to school full time, to which the answer would be yes!		
As a concerned mom I'd like to know, how long until we can expect our children can get their childhood back and attend school full time? How long until they can have a childhood without plexiglass partitions separating their bus driver from them? How long until they can enjoy their recess time playing basketball etc? How long until I can pick my child up without wearing a mask?		
PLEASE REOPEN THE SCHOOLS!!!!!! I am a single mom who works graveyard living off no sleep because as soon as I get home from work I have to get my daughter on a computer til 2:30pm.. Please also open the after school program!		
We should get the option to choose. Have a hybrid class. Those who want to return can, and those who want to keep their children home should be allowed.		
It's not safe for our kids to go back to school. I'm real happy with distance learning.		
Hopefully they will start reopening if the Covid numbers slowly decreasing for the safety of our kids		
We need to let the children go back to school ASAP. I have 4 kids distance learning and it is not going well. My once happy energetic kids are sad angry zombies and need to socialize on a daily basis.		
Im already registered in MVA and my kids want to go back, but I feel because they have lost so much time they all will be behind and they will be under alot of pressure therefore to much stress and quick pace learning should not be allowed. Slow and steady will bring back the education to our childrens needs.		
I have 2 children that attend Enslin. Will they both be able to attend school on the same 2 days? I did not answer #6. My children do not need more instruction on Covid-19. If they attend school in-person, I am sending them to receive instruction in reading, writing, grammar, penmanship, math, history, and science.		
I rather have my child be safe at home than be in a classroom risking her health, I understand learning and teaching is stressful under distance learning but this is the only safe way there is. I would a millions times choose to have my daughter here at home than risking her health in a classroom where things are going to be different and unsafe. Health is vital, without it there's nothing.		
Please let our kids to receive proper education. They need to be in class and go back to normal life, this distance learning it's frustrating and difficult for everyone.		
Think it would be a great plan to do so but in small groups and some days at a week not all 5days that way all students attend without being exposed to all classmates		
I would like all teachers and staff to get tested for Covid before school starts up.		
Feel more comfortable sending my child back to school when there a proven vaccine available and every child is being tested every week for COVID.		

Even if they are saying that k-6 which is young children. That they are less likely to get servere systems im still not ok. I am a diabete not in great health. I have 5 children 4 are special needs in regular classes. But 1 the older one has eplipsiy 8 yr old has asthma grandma is on diysis and health issues. We do not leave the home duE to me or mom getting sick. I just can not risk my k-6 children bringING VIRUS home to us. I just cant!. I might reconsider in jan to see how things are. AS OF NOW AND SOON TO COME ITS A BIG NO. AT LEAST NOT MY CHIDREN.		
I would like to see the school return to normal daily scheduling. This has been very hard with my work schedule and my family as far as properly coordinating childcare and now suddenly virtual learning. I am considered an "essential" employee and I have not been given time off work or had my work schedule adjusted at all. I don't see how doing a hybrid learning schedule will be more preventative. The same students that choose to participate in this schedule will still spend the same amount of time at the school, so why not open 5 days a week? This already isn't healthy to drive the children towards more screen time, but now we are going to expect they distance themselves from one another when being social in a face to face environment? I'm ranting a little. I am glad to see some time back at school rather than nothing. I am all for hybrid learning over only virtual learning.		
I don't think this would be a good idea to allow our children back on campus as we have seen many adults not take this virus seriously not wearing masks, not distancing themselves. I've seen many people go on trips with more than 10 people in a group. I don't believe it is safe for mine or any other children to return to school until people learn to take this virus seriously.		
You should reopen schools. Put on your big boy pants and get it done.		
I think it's going to be Hard to keep kids that are that young with masks on their face I'm worried about how the children would feel		
It's a start but I believe our kids need to return to full time classroom instruction		
I would also recommend once a week to meet with teacher in smaller Class groups (6-8) for 2-4 hours to assist students with work. Allowing to disinfect between times for other groups to come in. Online should stay the same until all restrictions are lifted.		
Why won't the school open for five days a week for in person instruction? I have to work full time and can't ensure that my child will be able to access school work online		
The safety of my child is more important than my sanity with doing distance learning. We have high risk family members in my household, but my child NEEDS interaction with children his age. Is this really a feasible plan?		
While I appreciate the thoroughness of the plan, a hybrid model should not apply to K-2 grade. This vulnerable population benefits most from a traditional class setting. 3-6th grade should encompass the hybrid model. Our neighboring counties have opened traditional school for this population, yet, MCS will not budge? COVID19 numbers are stable and are low for this age group. Placing them in hybrid model creates burden on staff, children and their families. We are very close to removing our child from MCS and placing him in another district or considering private education.		
Yes I would like to know if the kids will be in trouble if they are together and not social distancing ? Like will it be ok for 2 children to hang out together at breaks ? Especially if both parent are ok with it ?		
I honestly feel school should be opened for the whole week not just 2 day's I feel like my child is losing interest in school & isn't getting his full education as needed he is in special Ed he needs hands on in person teaching		
Open the schools		
IS THERE A VACCINE??????????		
When can we start? Why are masks required in class verses better spacing of students. I can't see the kids wearing a mask indoors for a full school day.		
Is there a vaccine available yet?		
I think that the children need to attend school fulltime. This model isn't going to work. They need structure and this isn't going to provide them with it.		
Stop treating children like they are a disease.		
Let's get these kids back to school!!		
We need as much preparation as possible. Right now I have 2 kids in a pod with 8 children where we are paying educators to facilitate distance learning. If we go to hybrid I need to know which days they are in, can we keep the pod going on the non-classroom days or will I need to hire a new teacher/college student to facilitate "distance" learning on those 3 days. These kids need to be in school desperately (full time in my opinion). I fear the long term effects of this isolation far more than I fear this virus that has caused all of this. I am in healthcare and my husband is self employed. We have been back to work since May. I would argue making sure kids are thriving in school is the most "essential" work there is. Thank you, I know this is so difficult to deal with but it must be done.		

<p>The reopening plan as described would create a negative environment for learning. It sounds like the focus will be on sanitation and distancing rather than learning or promoting social development. I do not want my child to be in a classroom 6 feet apart from everyone or with dividers up between every one. The benefit does not outweigh the cost to the children and families. As a parent, I do not want to be unwelcome in my child's school because you do not believe volunteers and parent involvement in school is essential. The guidelines that the district contradict the American Academy of Pediatrics official statement that if distancing means less time at school, then the benefit does not outweigh the cost. Your model puts kids at school for in-person learning just 2 days/week. Who would their teacher be? What class will they be in? Will it all change? What about the at-home days? Your plan is very unclear as to what that would look like. So far there has been an incredible amount of inconsistently across classes, grades, and schools. Some teachers meet with their students until 11:30 and they are done for the day. Some teachers have students on until 2:30. The reopening plan focuses heavily on the precautions that the district is going to take, but does not weigh in what is best for the students. You are applying for the waiver for elementary because you know that elementary aged students do not spread COVID-19 nearly as readily as teens and adults. Yet, your opening plan treats them as though they do. The social distancing that your are going to require is excessive. You are going to require 6-feet of distance or barriers AND masks? You are going to require the teacher to maintain 6 feet of distance? You are making learning impersonal. I can go on and on about how unsatisfactory this opening plan is. It is mistreatment to treat children as though they have a contagious disease when they in fact do not, and ignorant to do this when the disease in question is extremely rare in children. I do not want teachers or other staff members treating my children as if they are contaminants!!!!!! Hygiene is one thing. Yes, wash hands. Use hand sanitizer. But forcing my children to stay 6-feet away from everyone indefinitely sounds like the complete wrong way to go!!!!</p>		
<p>I would like to have my child attend school everyday. No reason you can't move the classroom outside or make appropriate accommodations. I don't understand why students who attend private schools are allowed to return. Why can't public schools follow their practices. If Governor Newsom's children can attend school, why can't my child. I feel discriminated against. If we can't go back to public school, we will have to look at transferring to a private school. I appreciate the survey but I'm very disappointed with the current state.</p>		
<p>This re-opening plan is an absolute joke. Do you honestly expect a first grader to learn at a decent level with two days of in person learning? As educators, you should be able to identify this, not having to have parents identify it for you. Also having elementary school kids distance themselves on the playground? Is this seriously all about litigation for you? I would hope that you all would finally take a stand. Our children need to get back to school. Two days of actual learning is not going to cut it. In any normal occupation, whoever came up with this document would have been fired. You guys need to be ashamed of yourself. Send our kids back to school five days per week. They are safe.</p>		
<p>Please don't allow children back, my child is doing great during distance learning.</p>		
<p>I do understand the need of staffing issues, but I also feel that it's not fair that my child's teacher may change. Change is hard enough right now and not being able to have his same teacher is hard. It's like starting school all over again :(</p>		
<p>As long as the COVID pandemic is going on I will opt out of sending my child to school not all parents are as careful or as believing of the virus and do not take the precautions most of us do!</p>		
<p>Having to do online class for a kindergarten student and having to drag my kids to my job as caregiver has been extremely stressful for me as a parent because even though I understand we as parents have to teach our little ones learning things for kinder it's very hard to incorporate when you are working and having out of school children to keep my quiet during their session. Having a kinder kid learn how to use a laptop or do homework when they don't know how to read yet and constantly hit wrong buttons on programs has been very challenging for me. Even with all this said I'm very afraid to send my little kids back to school because I know how much they get ill during normal school year without this covid virus.im scared they could get very ill if thry</p>		
<p>Don't fucking do it.</p>		
<p>What about the children who are at more risk? What about the children who have medical problems?</p>		
<p>I know teachers are trying, but distance learning in MCS is not working. Students need to be back in school.</p>		
<p>How many students per class in upper grades. It is impossible to social distance in the room.</p>		
<p>My biggest concern is if there is an outbreak at the school, would the school close down with my child or will I be able to take my child out with immediate notification of an outbreak?</p>		
<p>Please don't consider half days. Stick with this hybrid plan of 2 alternating days.</p>		
<p>I don't feel comfortable for my kid to go back to school with this pandemic still going on.</p>		
<p>The hybrid model makes it very difficult for employees that have children within the district, once being able to teach remotely, and now having to go in to teach, when their children will need childcare 3 days at home. I'd like to know why some districts in our area have gone back 100% and that isn't being considered for MCS. I'd like to know how long hybrid will last before we go back 100% since the kids will now be getting less direct teaching. My preference is different than the options listed above. I'd like to have them back 100% as soon as possible :) Also, thank you for all the hard work!</p>		
<p>I do not think it is a good idea to reopen schools. I think parents should have a choice when it comes to sending students back to school or continue distance learning</p>		
<p>Bad idea sending students back to school UNLESS covid19 is gone and/or vaccines are available</p>		
<p>Will there be after school program available for the in person learning days</p>		
<p>Looking forward to elementary schools to be opened. Our kids receive better education at school not distance learning</p>		
<p>I Just feel like it is unsafe and impossible to watch or control what every student may touch or be exposed to. All because they don't have a fever does not mean they are not a carrier, they can easily be a silent carrier and I don't want that for any kid or adult.</p>		

What are the requirements to be able to have more days at school and what are the restriction if students start being positive will there be like a 14 day shutdown vs permanent?		
I like it but I think students with special needs like ADHD ones with a IEP should be in class 100% on-line learning is to hard for my child		
Hi, I am a stay-at-home mom and active parent volunteer of a 4th and 6th grader. My concern is that even with the Covid-19 safety measures in place per re-opening plan, the virus is highly contagious (airborne). In addition, many carriers are asymptomatic and/or have very mild cold-like symptoms without a fever. We grow almonds and my husband manages a food processing plant. All of the plant workers are required to wear masks and distance themselves. In late June, one employee came to work positive and the following week the entire plant (25 employees) tested positive. What was more concerning to me, was the lag and lack of testing within Stanislaus County. It took some employees up to 14 days to get results. Asymptomatic individuals within families were told to not test and just presume they are positive. I am assuming these people will never show up in county statistics. Last, Stanislaus County contact tracers were giving differing guidance to individuals on how and when to return to work. Will this same thing happen upon the schools re-opening? I do not blame the schools for this but I am not convinced the county has the ability to properly test and trace MCS students in a timely manner. I understand the parent need for schools to re-open but it just doesn't seem feasible at this time.		
I would like to see the schools reopened. We will send all our kids to school for in person learning as soon as it opens.		
If feel as like my children will benefit from returning to school it would feel better if they returned monday-Friday. I have a daughter that needs special help with speech and don't believe that distance learning is benefiting her. She needs a person to person setting.		
You are asking me as a parent to entrust that other parents are taking the same precautions as I am with my own children and to be honest, I don't think all parents are taking the necessary precautions. It is stated in the plan that if students take off their mask, then they will not be asked to place it back on. I have seen children that are defiant against their teachers when school was in a normal session. Now with more student guidelines and restrictions, students will be more defiant. I'm also concerned that the two alternating full-days with in-person instruction will be difficult for many working or low-income parents.		
Can't wait for these youngsters to get some desperately needed social interaction.		
DO NOT REOPEN FOR THE SAFETY OF THE KIDS.		
What is the hybrid plan for the three days at home? It seems all parent led, which seems completely unreasonable. At least with distance learning, they are getting taught 4-5 days a week. Also, the idea of testing a whole class...I feel like after my kid gets a horribly uncomfortable test once, they won't want to go back to school ever for fear of having to do it again.		
Lunch and recess plans		
This is an unacceptable risk off children's safety. Schools operate with the system in place that students are to be vaccinated from deadly diseases or they are not admitted. Just because a vaccine does not yet exist for covid 19 does not mean you get to bypass a vital safety network established to keep kids, families, and teachers safe from infectious diseases. It is highly irresponsible to reopen schools at this point. Shame on you.		
Schools need to open! We are on the verge of pulling our children out and enrolling in private school.		
Hope it reopens soon		
Thank you for all your work on this. If students can go back to school safely on a hybrid model, I would support 100%		
Lets get this moving please.		
I will not be putting my kid in a classroom this school year. I would like to still have our spot in Fremont Open Plan, when it is actually safe for in-classroom attendance.		
I appreciate all efforts in returning the kids to school. Will be the thrilled for the two days, but looking forward most to a full five days. These kids need to be in the classroom.		
More in person days please two days not enough, private schools are back and have been back full swing, let's get it together and get our kids back to normal thanks		
I don't think now is the time to consider reopening of school at any level as flu season is approaching as well as the COVID pandemic.		
I have mixed feelings. I would like my child to go back to school. But also I really prefer online learning. The risks are lower if she is home.		
Students should have a plastic desk shield to avoid contact with others. After recess have them wash hands.		
Can we as parents provide donations of PPE to our student's classrooms, if they are to return to school?		
Schools should not even consider opening any time soon. It's irresponsible.		

<p>If the teachers and kids have to stay 6 feet away, is it worth it to rush back? How will my child get individual help from 6 feet away? Are we bringing the students back just to some medical military like structure? How will this plan change if our county moves to red? We really need the kids back 100%. How much will it help the students to only be at school 2 days a week, always 6 feet away from the teacher? I don't see how this plan is better than Distance Learning. I say we stay Distance Learning until the kids can be back 100% and teachers won't have their hands tied by having to stay 6 feet away from the kids.</p>		
<p>JUST DO IT</p>		
<p>Health is important for me. We're in surge of Covid cases now specially this flu season i won't take chances.</p>		
<p>I do not think that we should send our children to school.especially our younger children to school due to the fact that they have a low immune system.</p>		
<p>Very BAD idea!!</p>		
<p>Please consider the health of the teachers when making these plans. Having a big substitute hiring event while promoting this survey implies that you will just easily hire substitutes to replace teachers who become ill with Covid-19. This seems a bit heartless in my view.</p>		
<p>Also, the students miss their friends, so why not emphasize the social aspects of school with in-person teaching and not the "lecture-based" aspects. Have the students do the hands on and interactive work when they are at school and let them do the rest at home (e.g. flipped classroom approach). This would maximize the benefits for the small humans when they are together.</p>		
<p>Also, maybe have teachers and staff use a "hazmat mask" or something like a 3M Half Facepiece Reusable Respirator or a face covering PAPR mask (a PAPR system uses a blower instead of lung power to draw air through the filter. This lets you breathe more naturally while feeling a constant airflow in your headtop while working in hot and humid environments and is frequently used in healthcare). This approach for the teachers would help them avoid getting COVID. This may require more investment from the district, but if it helps everyone to stay healthier, it is definitely worth it.</p>		
<p>Also, there might be a way to use school sites to allow students to meet in smaller cohorts on days that they are not with the teacher. Perhaps using parent volunteers or instructional aids to do some group activities (like they do in the afterschool programs), might be a safe way to foster student interaction and promote emotional and academic growth.</p>		
<p>Ask the parents to send in their opinions and insights more often. Surveys like this help parents express their voices and feel more engaged in their students' learning process and school environments. There are many "best practices" that could be studied and implemented to further develop this more "interactive" approach to mitigate the negative impact of Covid on the psyches and development of our small humans.</p>		
<p>You are trying to reopen when flue season is here ecposinge our children more. What grantee will we as parents have that our children will not be infected? I don't agree with the reopening of elementary school.</p>		
<p>How will you guys keep 6ft distance between students and how will you reduce the amount of children attending? Kindergarten students are small and you can't expect them to be with mask or face shield all day! Will they school time be reduce to 3-4 hrs a day? How will you guarantee that my student will not get infected ?</p>		
<p>start schools back up normaly. This is stupid</p>		
<p>What can be done for those of us that work from home for MCS with kids this age. We need to be in the class room for our students and on the days that the kids are at home working on there own we need to be at home with them.</p>		
<p>It looks like a lot of work went into it. However, I am not comfortable with the idea of kids going back yet. It is way too soon.</p>		
<p>I think it is too soon to reopen I'm concerned about an outbreak if some parents send there children with a fever, flu, or cough and many of us are at home still being safe what makes anyone think that those parents won't send kids with exposure or symptoms and spread it.</p>		
<p>Lets get the schools open! Its critical for these kids at these ages!!!!</p>		
<p>I feel very strongly on getting hands on learning for my grandson he is falling behind and really needs couple days a week where he has interaction with his teacher or staff person to help him in his week areas I'm not a teacher in the since of teaching reading and writing or math he needs extra help in most those areas</p>		
<p>I think the school year should just finish the way it had started, even though it hasn't been easy on anyone involved. I feel getting back to school should be all or nothing. If we can't envision doing that this year, then finish the year how we started and hopefully by next school year we can go back to normal.</p>		
<p>My child needs in person instruction as soon as possible to prevent learning loss. Please don't be the last district to open. I teach in another district that is opening and it makes me consider moving my child to that district.</p>		
<p>Open open open!!!</p>		
<p>Reopening schools is going to kill people, likely teachers. How is that worth it?</p>		
<p>No. I'm ok with schools opening.</p>		
<p>I am very excited for this possibility. Personally my children would benefit from in person instruction. Neither of my kids like school right now when previously they loved it. I think it will engage learning for my littles.</p>		
<p>How will my child be safe when there are several parents who send their sick children to school?</p>		
<p>Yes open the school's</p>		

I will NOT risk my childrens lives for school. Education is very important to me but my child's life is way more important. Of you can barely get kids to be compliant with everyday tasks what makes you think they will be compliant on following covid guidelines. Putting lives at risk is ridiculous!!!! Not to mention cold/flu season is upon us. Why take the risk!!!!		
We are in support of them going back full time.		
It seems like we don't exactly have a stable plan at this point and my childs safety doesn't seem supported. she has asthma and is high risk to the virus. i have kept her afe this long i feel like sending her back would be irresponsible.		
i have called enslen elementary,i have spoken to the new principle.I want both my kids back in school.They have learned nothing.They learn better with a teacher /classroom setting.They are getting behind.if you have any questions please call me 209 278 8182,seraina conway.we are on the modesto virtual academy program.I have spoken to the enslen principle and told her we want our kids back in our home school.		
Not smart bringing that many children back together before the flu season hits! My children are doing well with online learning and we work through the difficulties of being home! I would really like to see the district wait till after winter break before bringing k-6 back!		
My child needs to be in school		
I would love to see teachers getting in person help with keeping students and classroom sanitized. Their job is to teach and due to the pandemic they have had to learn how to teach via a computer. It is not their sole responsibility to keep students hands clean and uphold all new safety requirements. Teachers must have adequate help so they can focus on teaching in these uncertain times.		
Again, I am very concerned about independent learning time. I feel like that is going to be a wasted time because the students will gain very little from it. Does it look like it has four hours of homework to make up for missing school or is the teacher somehow conducting in person instruction and online instruction? I need many more details.		
Yeah, Skip this Hybrid crap. Go full time.		
I think its a great effort and if everyone didn't have sick or elderly family members to worry about it would be great for the kids to go back. My child misses her peers and in person learning but it is just not time yet. Distance Learning is working so far. My child is learning daily.		
Students need to be back in school 100%.		
I think this is a horrible idea. You are putting our kids in a bad situation. This is an active virus!		
We are so excited to get our kids back to school. Distance learning has been very challenging and less than ideal. Thank you for doing everything possible to get our kids back quickly.		
I think it's a wonderful start for our children.		
If we do continue with online learning we should be give a hotspot for each kid so they are kicked out . Alot of us can't pay for internet and it's hard without . Plus we should be able to choice when and what time to do online teachers . This 8:30 to 9 and 9:00 to 9:45 again at 10 to 10:45 am and 10 am to 11:45 am is very hard on me . I do work and I don't anyone to help . Plus I have other students that need teachers to slow down not to bark at the kids when the are on time there is a lot technically issues and teacher seem to not care as much like before . Its hard on them too but you aren't here try to tell you kid is ok even the teacher marks them absent or late due technically issues . And homework shouldn't be grade while online due to the learning curve kids have and special needs . You guys to look at it as a parent who has lost everything or is about to . And it hard on kids they are feeling the pressure from around every side . I understand to my kids and they are scared that they aren't learning like they should .. you guys should use the fields until it gets cold and rains with the classrooms . That will help a lot . Plus the cafeteria for small groups like resource . 6 feet apart . You guys need the supplies daily masks more than one , And hand sanitizers to each person student teacher .staff ECT . And you should let parents make the choice that day if their child gets to go school that day without get mark absence or kicked out . All childcare and after school programs should be free until the pandemic is over . This will help parents alot also.		
For me i think its a bad idea since I have 2 kids this will be hard for me to take one and leave one at home and because flu season is approaching we going to have a lot of sick kids.		
N/A		
I believe the schools should remain closed till we are 100% in the clear I can not imagine how hard this will be for the students especially TK-kinder students		
Considering face shields instead of masks for kids with Asthma, both my kindergartener and my 2nd grader have asthma and I know it would be difficult to breathe with masks on for a FULL day of instruction.		
This virus has a 99.99 survival rate for young ones. This is RIDICULOUS. OPEN THE SCHOOLS FULL-TIME.		
I would consider sending my daughter if the classroom has adequate ventilation so the virus does not stay in the air in the classroom.		
I highly recommend Removing "Perfect Attendance " this school year. This achievement directly results in parents sending their kids to school even when they are sick because they don't want to risk their child not receiving perfect Attendance. During this time of importance to keep sick children home this particular achievement goes directly against not spreading this virus as well as other viruses such as the flu. Getting rid of it removes the appeal of receiving perfect Attendance. We need to be promoting, stay home if you're sick, not come to school sick so you get perfect Attendance.		
I sincerely appreciate your real attention to this input. Thank you		

Yes, I think it's stupid and that you all are putting our children and families at risk. I think you are nuts and need to think of health and safety instead of dollars and cents!		
No		
I don't want my 6 year old wearing a mask all day so I wouldn't send him.		
Honestly I think it's still too soon to send the children back to schools. Also I don't agree with the tk-6 starting back first before all other grades. I'm not really liking that idea. Home is safer for our kids for the time being. I think January is better timing and allows us more time to figure it out more.		
I think all students should wear a mask I am uncomfortable sending my 2nd grade student back if they are not required to wear masks anyone over two should be required or I will not send my son back to in person learning he has asthma		
We are open to send our kids back to school, but only if the plan for reopening is adjusted from it's current format. We have several concerns with the current proposal. 1) All students should be required to wear face coverings. Our younger kids have no problem keeping face coverings on. This is safer for all students and teachers. 2) All staff and students should be temperature screened daily. Most other public places and offices are doing this and catching people before they spread viruses to others. 3) We'd prefer stronger plans for outdoor learning to reduce time spent indoors. If there were options to setup classrooms outdoors, this would make us a lot more comfortable.		
Having children return only two days of the week does not seem worth returning. It's either safe enough to return or it's not safe at all!		
How is the staff going to enforce face mask? Will it be mandatory for all students and staff?		
I hope this comes through. Kids needs school . Thank You for everything you do MCS		
Please let the kids go back 5 days a week. My child is begging and so am I.		
Open soon		
I do not think this is a good idea at this time		
we're ready to get back into the classroom, thank you.		
I don't want to risk my kids this is a serious problem. Dont think kids could be with the mask they are kids and it hard for them.		
I do not think 2 days in school a week is enough, some kids do not learn that way on a computer they need in person learning. Maybe add 1 more day to in person learning		
Children still touch their eyes and nose especially smaller children. Children with weakened immune systems at higher risk!		
Give us a date. We should be allowed to watch your meetings. Surrounding districts are opening/opening soon and we are barely getting started. We are ready to transfer.		
There still are several positive cases of COVID19 here In Stanislaus county.		
We are in full support of opening the schools and are eager for our kids to physically be in school. We strongly feel the benefits of kids being in school outweigh the risks of COVID-19.		
children should not be allowed to return to school til there is an injection that is proven to work. Also all students should be required to get izz		
I do not want my child back in school until there is a vaccine. Why are we trying to force this issue? If the kids are a little behind that will be okay. Everyone's safety is more important.		
What is the start date?		
Will they eventually go back to school full time 5 days a week?		
Its too early to open school i know people already died by the covid		
Please consider 5 days in person . No hybrid.		
Open Now my child is experiencing extreme negative consequences from not being able to attend school.		
I just want my child to learn however I dont want my child getting this virus. I think it is important to make sure children stay home if any symptoms a cure.		
Time for a full reopen. This is not ok to isolated kids when they are at crucial developmental stage. They need touch and social interaction. Keeping schools closed is causing more harm than good to our kids.		
Please hurry and reopen! Our kids' mental health is suffering greatly with the schools being closed.		
No I am looking forward for the kids to return they are struggling at home		
How are small children supposed to stay away from each other and not want to play with each other?		
no		
We need to open.		
I'm excited for schools to open and students to be in school but Why open when flu season is coming ?		
No		
I'm fine with waiting for Covid numbers to continue to lower before we return to school.		
Please open full time!! My children are not learning well under the current environment. We cannot keep students free from illness all the time...if that's how schools operate now then the public school system is no longer valid. Education is essential!!		
My child is in SPED, I think going 2 back and forth would be more stressful for her and I know her maladaptive behaviors would increase in such a new kind of learning environment.		

<p>I think there are too many wait and see approaches. No way am I taking a chance with my kids' health. For example if someone in my child's class as been exposed to someone with COVID at school or at home that student/staff goes home and we wait to see if they are positive to move onto step 3.</p> <p>Meanwhile there may have only been a few if any that were exposed to COVID from that student/staff, but now that the district has chosen to wait now everyone has been together in class for days and went home also exposing their families. Resulting in taking a chance on people's health that I will not take.</p> <p>I am also concerned that in the plan younger students are not required to wear masks. Many of these students have services that require them to meet with an interact with to other students and staff outside their cohort. Such as resource and speech. Not to mention the health of their teachers and teacher aides. Those adults interact with others which also puts more people at risk. Younger students without masks will be putting additional students at risk who would in turn return to their regular cohorts putting all those students at risk.</p> <p>From my understanding the students who are currently going to school in pods are doing well wearing masks even young ones. I believe we should make it mandatory for all (besides those with severe special needs and difficulty with mask on their faces and obviously deaf and hard of hearing).</p> <p>Also wondering how students will be divided up, since many have siblings and at my kids' school many are families who live with other families in the same house. Also would all special education students go on the same days?</p> <p>From reading the plan it sounds like my kids would lose time?! Instead of 4 days a week of distance learning they would get 2 days in person, 1 day of distance learning, and 2 independent days? That sounds horrible. Right now on Wednesdays my kids are often done very early and these periods of independent learning are weak, very small amount if any instruction, and often just busy work or little to no work at all. I can not imagine how poor it would be if we had two whole days of independent learning.</p> <p>So what would this so called two days a week of "at home independent learning" look like???</p> <p>This is just the beginning there are so many more concerns.</p>		
<p>I disagree with this plan and feel confident my child will continue to learn and thrive with a distance learning option. I know this is the safest and best choice for the community.</p>		
<p>I don't think it is wise to open up. As a parent I don't see the benefits of opening up. Lets look at other states who have opened up. I also don't think MCS cleans classrooms properly. How will classroom be sanitized? How will bathrooms be cleaned? Will there be a bathroom monitor allowing so many kids in and out? Playground area? lunch tables? water fountains? How normal will it be back at school? Parents are complaining they want the kids back but there will be complaints that they are restricted, what will happen then? You won't make everyone happy and I certainly do not want my kids to be the guinea pigs to this madness. There are a lot of teacher/parent combinations in MCS so imagine if our littles bring it home now I take it to my classroom and infect all those.... it's a trickle affect and it is scary to think about it. I am grateful to work from home but these upcoming flu months scare me. I've had kids coughing in class and continue to come to class, now this kid has COVID and I have no rights to get them out of my classroom doesn't seem right. I'm not a risk taker and I don't believe MCS should be either. Thank you for taking the time to read my thoughts.</p>		
<p>Interested to know how the hybrid model and covid practices will affect the alternative education models used at Open plan? My child is looking forward to returning to in person learning but the sudden closure and back and forth will be much more detrimental.</p>		
<p>ALL OR NOTHING. NO HYBRID. Only open schools if we open fully with all students all days. You are already exposing the staff to all the students so bring everyone back all together. This model doesn't protect the teachers, who are the ones most susceptible to getting the virus, they still see all kids through the week. This is also not helpful to parents. It is easier to find childcare for all days or none.</p>		
<p>Until numbers are down in our county and I can be assured that all teachers and staff will follow safety protocol, I do not think it is safe to return to school in person. My 4th graders do not enjoy distance learning, but it is a GLOBAL PANDEMIC and the safest thing to do right now is to keep our kids home.</p>		
<p>I think its a good start to getting back to normal.</p>		
<p>I don't think MCS should and students and staff should continue with distance learning. Many parents will still send their kids to school even when they are sick and the school doesn't enforce the rules when it happens. I don't want my child at risk if the school isn't going to follow through when another child is sick.</p>		
<p>If the school schedule is not going to be Monday-Friday then my children will not be attending in-person.</p>		
<p>Reopen NOW!!! No more distance learning.</p>		
<p>Do the zip codes play a role?</p>		
<p>I had to choose an answer for number 4 even when I responded yes to number 3</p>		

<p>It appears to be a reasonable plan for reopening. I would want to make sure that students have some options and think a hybrid model might be easiest to enforce since that would leave fewer students on campus. So, in person with virtual classes on other days. The food issues worry me as winter will make that difficult for students, teachers and staff. Overall, it appears the document is well thought out. I would add that when there are communication issues with parents and families, keep in mind that many of us work full-time (both parents) so having workshops or virtual events at 2:30pm in the afternoon is a non-starter. This really needs to be addressed.</p>		
<p>For the safety of my child and everyone on site. I feel that this year should remain as distance learning. Everything is so new that I am not willing to risk my child.</p>		

QUESTION 7 WORDCLOUD:

concerned kids back school wear mask support keep daily open school put
online reopen schools COVID person learning Thank return school virus look s
option make people plan risk many consider person understand now
education know things safe allowed feel masks work way also
reopen parents really distance learning sick
time school open teachers hard children everyone
school return will son students MCS kids safety
going don t day even think go back school home able
learning us need staff see children back school open believe
better COVID-19 class campus classroom send children back
families instruction teaching much Please already start go back take
school reopen still coming one health help cohort schedule two days days week
use want week

Encuesta para padres / tutores sobre la reapertura de las escuelas de TK a 6.º del MCS

Question 4: Si su respuesta fue NO, por favor elija la razón...

Answer Choices	Responses
Preocupaciones de salud y seguridad relacionadas con: el COVID	55.02% 181
Inconvenientes con el cuidado infantil	0.91% 3
Feliz con el aprendizaje a distancia	3.04% 10
N/A	41.03% 135
Otro (por favor especifique)	18

Answered	329
Skipped	0

Otro (por favor especifique)

ninguno	None
My son has Asthma, so we have to be very careful.	My son has Asthma, so we have to be very careful.
El aprendizaje es muy pobre	Poor learning.
Mis hijos se distraen demasiado en casa, no están aprendiendo lo suficiente.	My children get distracted a lot, they are not learning enough.
No se me hace seguro el regreso de la escuela por que los niños son más sintomáticos que los adolescentes, etc.,	I do not believe it is safe for the kids to return to school, because they are more symptomatic than teenagers are, etc...
No creo que sea seguro que los niños regresen a la escuela todavía especialmente porque viene la temporada de gripes y es muy fácil confundir y propagar los contagios de covid-19.	I do not think it is safe for children to return to school yet, besides, especially now that flu season is upon us, and it is very easy to confuse and spread COVID-19 infection.
Por que no va a tener un seguimiento, y con las clases a distancia ya los niños llevan un modelo y una guía y uno como padre sabes cómo ayudarlos, o en qué necesitan más apoyo, y los días que sea estudio independiente sería solo tarea sin resolver dudas.	Because there will be no monitoring, with distance learning the children already have a model and a guide and as a parent you know how to help them, or where they need more support, and the independent learning days they will have homework without solving doubts.
Mi hijo tiene asma y está en tratamiento con un especialista, por eso aumenta mi preocupación para enviarlo a la escuela.	My son has asthma and is being treated by a medical specialist, this raises my concern about sending him to school.
Porque no mandaré a mis hijos a la escuela si es que tienen que usar mascarilla porque no los voy a mandar y que estén con cubrebocas todo el tiempo	I will not send my kids back to school if they have to use a mask because I will not send them to school to be wearing a mask all the time.
Mi mamá es mayor de edad y tiene problemas de salud y tengo una hija con asma.	My mom is older age and has health problems and I have a daughter with asthma.
I believe no one is safe to go back to school because there isn't a way to keep our children safe of cov-19. Why play with the lives of our children saying it's safe when no one is sure of cov-19. I think my children are more safe at home because I keep them only at home. If you said it's 100% to be safe open school do it	I believe no one is safe to go back to school because there isn't a way to keep our children safe of cov-19. Why play with the lives of our children saying it's safe when no one is sure of cov-19. I think my children are more safe at home because I keep them only at home. If you said it's 100% to be safe open school do it
La condición de mi hija no es buena, bajas defensas e infección en el pulmón	My daughter's health condition is not good, she has low defenses and lung infection.
Preocupación por que los niños al ser pequeños no van a seguir las medidas de seguridad para prevenir el contagio.	Concerned, because my kids being too young are not going to follow the safety guidelines to prevent the spread.
Estoy de acuerdo con este borrador de días alternos de aprendizaje en casa y a distancia	I agree with this draft about the staggered remote learning.
mi estudiante está feliz estudiando en casa.	My student is happy studying at home.
No tengo ninguna preocupación sobre el COVID, lo que sí me preocupa es su estado emocional de los niños por tanto encierro obligatorio.	The COVID is not a concern to me, what worries me is my kids' emotional condition due to the mandatory lockdown.
Feliz con el aprendizaje a distancia	Happy with distance learning.
Mi hijo tiene asma y prefiero mantenerlo en casa por lo pronto	My son has asthma and I prefer having him at home.

English Translation
Other (please specify)

Question 7: ¿Tiene algún otro comentario sobre el plan de reapertura de TK a 6.º del MCS?

Answered	110
Skipped	219

Responses

Respeto las decisiones de cada padre, En lo personal no hay como ir a la escuela y aprender como se debe, si vamos a fiestas, a la tienda y a otros lugares, las escuelas deben reabrirse con los protocolos adecuados. DEBEMOS APRENDER A VIVIR CON ESTA ENFERMEDAD. Muchos quizás diran que no me importan mis hijos, y claro que me importan y mucho, pero desgraciadamente nosotros como padres no tenemos los conocimientos como los maestros, ellos se capacitan y estudiaron para enseñar, yo en casa hago hasta lo imposible por ayudarlos ya sea traduciendo todo en español para poder entender y ayudarlos, pero no es lo mismo, en ocasiones termino confundiendo más a mis pequeños, REPITO con los protocolos adecuados, tenemos que seguir con nuestra vida no podemos vivir en una burbuja, gracias!

I respect each parent's choice, personally, I believe you cannot compare the experience of going to school, if we are going to parties, to the store and any other places, the schools must reopen with the proper protocols. WE HAVE TO LEARN HOW TO LIVE WITH THIS VIRUS. Many may believe that I do not care about my kids' wellbeing, sadly, we as parents do not have the knowledge as the teachers do, and teachers were trained and studied to teach. I have tried everything to help them out, either by translating everything to Spanish to try to understand and assist them; however, it is not the same, sometimes I end up confusing the little ones even more. ONCE AGAIN, with the proper protocols we have to continue our lives, we cannot live in a bubble. Thank you!

La verdad yo no estoy de acuerdo que abran las escuelas. Siento que no estan considerando la salud de todas las personas que se van a reunir en la escuela. No solo los niños pero tambien de el personal de la escuela. La verdad nosotros los latinos no dejamos de frecuentar a nuestras familias de parte de uno y de nuestra pareja. Y estoy seguro que igual que nosotros ayi muchos que se siguen frecuentando con gente que vive fuera del hogar. Ya estamos pasando por suficiente para ensima tener que lidiar con el estres de otro cambio para nuestros niños. Espero que esta decision de sumetir este waiver sea realmente considerada.		I really do not agree with the reopening of the schools. I feel you are not considering the health of all the people who are going to gather at school. Not only the children but also the school staff. To be honest, we the Latino population never stopped seen our family members. I am sure like us, that there are many who continue visiting other outside their household. We are already going through enough to cope with stress of a new change. I hope that the decision of submitting this waiver will be considered.
Enviar a nuestros estudiantes a la escuela cuando sea mas seguro .		Send our students to school whenever is safer.
No estoy de acuerdo que mi estudiante se presente a la escuela ya que es un niño que no comprende mucho de distanciamiento social lo cual me preocupa que ella pueda contraer el virus y ponerla en riesgo! 2 días a la semana es suficiente para que ellos se puedan contagiar es mejor que sigan con clases en línea		I do not agree in sending my student back to school, since he is a kid that do not understand much about the social distancing, which worries me that she may get infected and could be at risk! 2 days a week is enough to get infected, it is better for them to continue with online classes.
No		No
la verdad me gustaria que asistieran ya que son muchas las distraccionws en casa y siento que emocional mente tambien seria lo mejor		The truth is that I would like them to attend to school, since there are excessively many distractions at home and I feel that emotionally will be the best.
no		No
no		No
No estoy de acuerdo que habran las escuelas . Tienen que abrir asta que el covid 19 ya no sea un problema para nuestra salud.Soy madre de 3 estudiantes.Gracias		I do not agree with the schools reopening. Schools have to open until COVI-19 is no longer a problem for our health. I am mother of three students. Thank you.
En caso de que los niños regresen a la escuela, por favor ser muy estrictos en tomar temperatura antes de su ingreso. Conozco varios padres que prefieren llevar a sus hijos enfermos a que sus hijos tengan falta en la escuela, que para no perder la asistencia perfecta. Y de cualquier forma los niños pueden ser asintomatidos, y sino se tiene realmente el maximo cuidado de higiene, el virus se seguira esparciendo. La escuela podra tener su plan de higiene, sin embargo los niños por naturaleza son inquietos y algunos niños muchos mas que otros, y no siguen intrucciones, poniendo en riesgo a ellos mismos y por consiguiente a los demas. En la pag. 18 del borrador, se menciona unicamente que se pondra en cada salon sanitizer en todos los salones incluyendo el area de comida, aunque se reconozca que el lavado de manos es mucho mas seguro y efectivo que el sanitizer. No se mencionan algun protocolo especifico de higiene para la hora del lunch. Me refiero a que como no es tan efectivo el sanitizer, deberia de hacer un plan para que los niños se laven las manos antes de tomar el lunch y no solo el uso del sanitizer.		If kids were to return to school, please be very strict when it comes to checking the temperature before entering to the school site. I have meet several parents who would rather take their sick children rather than that missing school, so they will not lose perfect attendance. Anyway, children could be asymptomatic and if you do not are excessively careful with the hygiene care, the virus will continue to spread. The schools could have its own hygiene plan, however kids are hyperactive by nature, ones more than other and do not follow directions, risking themselves and others, as consequence. On page 18 of the draft, it clearly states that hand sanitizer will only be placed on each classroom, including the lunch area, even though it accepts that the hand washing is safer and more effective. There is not mention of any specific of the hygiene protocol for the lunchtime. By that means, since the hand sanitizer is not as effective, you should have a plan for kids to wash their hands before having lunch and not only rely on the sanitizer.
Seria la clase completa o seria cierta cantidad de estudiantes?		Would it be a complete classroom or with certain amount of students?
no		No
no		No
Que es riesgoso		It is risky.
No me gustaria que mi hijo regrese asta que este controlado el covid 19		I do not want my son to return until the COVID-19 is being controlled.
Pues esperamos q todo salga bien con nuestros hijos en su regreso ala escuela y q todo se por su propio bien y q entiendan q necesitan tener distanciamiento y cubrebocas gracias		We hope everything goes well for our kids and their return to school and all because their own good and for them to understand to keep their distance and their masks. Thank you.
no		No
yo pienso que es mas seguro que estudien en casa hasta finalizar el a"no escolar. tampoco estoy de acuerdo aque reabran porque ya bienen los días feriados ,mucha gente no entienden hasen reunines o salen de viaje .Me siento mas segura teniendo a mis hijas en casa ahorita ya saven usar la computadora .Espero tomen en cuenta mis comentarios!!		I believe it is safer to study at home until the end of the school year. I do not agree with the schools reopening since holidays are coming and many people do not understand, make gatherings or go on trips. I feel safer having my girls at home because they already know how to use the computer. I hope you take my comments into consideration!!
no me siento comoda en este momento confiada en que mis hijos regresen a la escuela al igual que otros niños mis hijos especial mente kinder son inquietos y ellos no miden el peligro de las enfermedades ellos solo queren ser niños y jugar con sus companeros que no han mirado por mucho tiempo ellos solo van a querer jugar. i si en un caso saliera un caso del el virus va aser peor porque no solo es el niño los papas tenemos que trabajar y tendríamos que regresar otra vez a comensar de nuevo o esperar que estemos bien para volver a clases.. es mi opinion como padre.. Gracias		I do not feel comfortable nor confident with my kids going back to school. My kids, just like any other kid, especially those in Kindergarten are hyperactive and do not know the hazards of diseases, they just want to be kids and play with their peers, whothey have not seen each other for long time and will want to play with them. If a virus case arises, it will be worst, not only for the kids but also for those working parents that will have to come back and start all over again or wait until we are well to return to classes... those are my thoughts as parent...Thank you.
Simplemente yo no enviaria a mi hijo a la escuela mientras esto del virus siga prefiero q siga estudiando de casa		I would not send my son to school until this virus is still around I rather have him keep studying at home.
Agnes Baptist School is not listed here so I just selected the first school on the list for the purpose of filling the form.		Agnes Baptist School is not listed here so I just selected the first school on the list for the purpose of filling the form.
No		No
En caso de que regresen a la escuela los niños podrían tomar sus clases fuera del salón y tener su almuerzo también en un lugar abierto y en su receso para jugar que tengan grupos más pequeños para que se mantengan lo más separados.		In case kids return to school they could have their classes outside and have their lunches in open spaces and their playtime to be in smaller groups to keep them as separate as possible.
Para los niños más pequeños es difícil aprender a distancia, ya que necesitan la orientación de un profesional, empiezan aprender inglés y a manejar la computadora y algunos padres no tienen la habilidad de ninguno de los dos o simplemente están trabajando, por lo tanto se irán atrasando y tendrán bajos grados, para mí es preocupante, los dos temas son importantes, es difícil la decisión, el miedo a infectarse y el miedo a que se atrase en el estudio, esperemos que sea un bien común, Gracias por tomarnos en cuenta.		It is hard for the little ones to learn about distance, because they need professional orientation, they are starting to learn English and to use the computer and some parent do not have the proper skills o are at work, therefore, these kids will fall behind and will have more lower grades, this is a concern to me, these two topics are important, it is a difficult choice, the fear of infecting and the fear of falling behind academically, we hope it will be for the best of all.
No		No
Creo que al abrir las escuelas.. Abra mas casos de Covid.. mucha gente sigue reuniendose con familiares y amigos.. por ejemplo las Fiestas que la gente hacen.. evisto cada fin de semana en el venciario entre las oficinas de Modesto distric hasta la calle Withmore. A lo largo y ancho de esta area .. la gente segue rompiendo las reglas.. seria un gran error en abrir las escuelas.. por el bienestar de los niños, maestros personal y familias.. se propagara mas el virus.. si ya un Visto que en otras escuelas se an contagiado. No es bueno, No es Sano, No es tiempo, No arriesgar a nuestros hijos... COMO PADRE DE FAMILIA NO ESTOY DE ACUERDO DE ABRIR LAS ESCUELAS.. NO ES TIEMPO!!! GRACIAS...		I believe that the schools reopening will lead to more COVID cases ...many people keep getting together with family member and friends... for instance people keep partying... I have seen this in my neighborhood every weekend, inside the District of Modesto, even on Whitmore Street. Across this area ... people keep breaking the rules... open schools is a huge mistake... for the wellbeing of the children, teachers, staff and families... the virus will spread even more... I have seen that people in other schools are being infected. It is not good, it not healthy, do not risk our kids... AS A PARENT I DO NOT AGREE WITH THE SCHOOLS REOPENING.. IT IS NOT TIME YET!!! THANKS...
keep doing the 6 feet apart and use the mask.		Keep doing the 6 feet apart and use the mask.
pues yo si estoy de acuerdo k sean 2días de clases en la escuela xk aki en la casa es difícil de estudiar yk esten consu mascariya		I agree with being two days at schools because here at home is hard to study and to wear their mask on.
No		No
Los niños usaran mascarilla quirurgica o de tela normal		Will kids use surgical or cloth masks?
Me gustaria que regresaran a clases regulares		I would like them to return to regular classes.
Están tomando en cuenta que ai niños que viven con los abuelos que son considerados como de alto riesgo si se contagian por algún niño que se contagie y sea portador del virus		Are you taking into account that there are kids living with their grandparents, which are considered as in high risk if they get infected due to the contact with any infected kid or a virus carrier?
Me gustaria k mis hijos regresen a la escuela, porque las clases a distancia para my no a funcionado mucho yo veo k ellos no han abansado y creo k También ellos necesitan un tiempo para convivir con sus amigos Y volver a la normalidad		I would like my kids to return to school, because, personally, the distance learning classes have not worked, I witness they have advanced and believe they need to share time with their friends and to go back to normal.
Tienen un plan los maestros y el distrito para los niños que se enfermen y no asistan a la escuela para que todos tengan el mismo aprendizaje al tomar los exámenes.		Do the teachers or the district have a plan for children how become ill and do not attend to school so that all of the students could have the same learning when taking the exams?
No		No
Si me gustaria que regresarán a la escuela pero tengo preocupaciones por el covid ya que se acerca la temporada de frío.		Yes, I would like them to go back to school, but I am worried because of the COVID since winter season is coming.

No podemos decir que vamos a estar mas seguros, ya que no hay vacuna ni medicamentos .Para mi familia es mas segura la educacion a distancia.		We cannot say that we are going o be safer, since there is no vaccine or medicine. Distance learning is safer for my family.
Mi hijo asiste a una clase de autismo , y la verdad el aprendizaje en linea ha sido en nuestro caso muy frustrante , mi hijo no ha aprendido nada desde que regresaron de hecho noto que se esta atrasando aun mas de lo que el ya estaba aprendiendo. NO quiere y no puede estar en frente de la computadora no se que mas hacer porque no hace caso. A mi en lo personal si me gustarian q volvieran tiempo completo a clases ya q no puedo trabajar por estarlo cuidando ya que solo el no puede ser independiente y a fuerzas me necesita a su lado todos los días y es super frustrante para mi, el tener q limpiar mi casa atender a mis otros hijos cocinar y aparte estar con el en clases. Me gustaria q las clases especiales si fueran a diario ya q los grupos de ellos solo son de 5 a 8 personas por aula. Gracias		My son is in a class for students with autism, and to be clear our experience with distance learning has been frustrating, my son has not learned a thing since their return. In fact, he is falling behind even more. He DOESN'T want to be in front of a laptop, I do not know what else to do, he doesn't obey me. Personally, I will like them to return to school full time, since I cannot work and take care of him at the same time, he is not independent, he needs me to be next to him every day, and it is frustrating to try to clean and cook for my kids and being in class with him. I would love having daily special classes, because there are just 5 to 8 individuals per classroom. Thank you.
No		No
No		No
Creo que deberian esperar mas tiempo para reabrir las escuelas...		I believe you should wait more time to reopen.
Tengo preocupacion que los niños no entiendan el distanciamiento social		I am concerned that children will not understand the social distancing.
mi preocupacion es que viene la temporada de frios y los niños en tal traen la gripa ahora en la hora de receso los niños a fuerzas juegan juntos y sus cubre bocas no creo q se los dejen todo el tiempo para niños de quinder puede ser algo dificil gracias por tomamos en cuenta y trabajemos juntos.		My concern is the coming cold weather and kids will carry the flu, kids play together during break time and I do not think they are going to wear their masks the whole time, could be difficult for Kindergarten students. Thank you for listen to us.
Me gustaria que mi hija siga con clases en línea		I would like for my daughter to continue with online classes.
I would like more time because of the virus so they can be more safe.		I would like more time because of the virus so they can be more safe.
Porfavor no habrán las escuelas, todavia no es seguro. No quiero que usen los niños y maestros como conejos de India. Nadie sabe que puede pasar cuando estén muchas personas en el campo escolar. Puede haber más propagación del virus y más muertes y luego otra vez a cerrar el plantel escolar, tiendas, etc. Tenganlo en cuenta porfavor.		Please do not open the school sites, is not safe yet. I do not want you to use our children and teachers as your guinea pigs. Nobody knows what could happen if many people gather at the school site at the same time. The virus could spread even more and could lead to more deaths and as consequence the schools and stores will close again. Please consider it.
no estamos listos y porfavor miren mas por la salud que por la politica por eso estamos como estamos.		We are not ready yet, please look out more the health rather than politics, <i>for that reason we are as we are</i> .
Yo pienso que se deben esperar a que pase la temporada del frío para considerar la apertura de escuelas, ya que los niños son menos cuidadosos de la higiene personal y distanciamiento social.		I believe you should wait until the end of the cold weather to consider the opening of the schools, given that kids are not cautious with their personal hygiene and the social distancing.
Para mi si la opción es abrir la escuela, es mejor que haya dos grupos al día a diferentes horas, un solo receso, para que los niños tengan opción de aclarar dudas y puedan hacer tareas en su computadora, o bien que aunque estén en casa puedan tener una transmisión de la clase por línea.		Id the options is to reopen the schools sites, it is better to have two cohorts during the day with different schedules, one break and then the children could clarify any doubts for them to do their homework on the laptop o even if they are at home they could participate on a live class.
Creo que deberian de tomar en cuenta a los niños con problemas respiratorios como el asma para hacer un plan de quedarse en casa. Gracias		You should bear in mind those kids with respiratory problems, such as asthma and to make a plan for them to stay at home. Thank you.
Es decisión de cada papá, pero por mi parte mis hijos estan felices, sanos y a salvó en casa... Haci abran las escuelas no los voy a llevar hasta que haya una vacuna eficaz y para eso falta mucho... Haci conmigo no cuenten para regresar a mis hijos a la escuela. Esperó funcione su estrategia por que es muy delicada la situación, ya qué es un virus rápido de extenderse y los hospitales pueden quedarse escasos, suerte.		Each parent determines it. On my personal case, my kids are happy and safe and sound at home. I will not send them to school, unless we have an effective vaccine and we are not there yet. Do not count on me to send my kids to school. I hope this strategy of yours will be affective because this is a sensitive circumstance given that this virus spreads fast and hospitals could have shortages, good luck.
Me preocupa un poco que este la posibilidad de que no sean los mismos maestros y pueda a ver un retraso en los niños		I am a bit concerned that it may not be the same teachers and students may fall behind.
Sería mejor reabrir las escuelas hasta que baje un poco más la cifra de casos positivos		It will be best to reopen until the rate cases has reduced.
No		No
No mandaré amis hijos si tienen que usar máscara		I will not send my kids if they have to use a mask.
No estoy de acuerdo que se abran las escuelas, hasta q sea mas seguro.		I do not agree with the reopening, until it is safer.
En realidad la reapertura de las escuelas se me asen peligrosas por que todabia corremos el peligro de contajiamos y enfermar a familiares de abansada edad que para ellos pueden ser muy peligroso por ejemplo yo tengo a mi mama bibiendo con migo y ella es mayor de edad y con problemas de sald y tambien tengo a una niña con asthma.		Actually, I believe on the danger of the schools reopening because we are still in danger of being infected and infect our elderly family members, which for the is risky, e.g. my mom lives with me and she is an elder person with health issues and I have a daughter with asthma.
no me gustaria que mis hijos regresen a clases normal por temor al COVID. por lo que resta de este ano 2020		I do not want my kids to come back normal classes for fear to COVID, for the remainder of this year 2020
No creo que sea buena idea reabrir tan pronto y especialmente por los niños mas pequenos		I do not think it is a good idea to reopen this soon and especially for the little ones
no		No
De cuantos alumnos serian cada grupo? como estaria en efecto la distancia social en la classe?		How many students would be in each cohort? How will the social distance be implemented?
Ninguno		None
Lo recalcar a los padres de informar cualquier pobrema de salud que enfrenten sus hijos referentes a covid 19 antes de llevarlos a las escuela		I urge parents to report any health problem their kids are facing in regards to COVID 19 before going to school.
Thank you for asking how we feel about reopens our schools. I ready appreciation for listen what I think. REOPEN when is 100% no one is at risk of get cov-19 because our lives are main thing for our school b		Thank you for asking how we feel about reopens our schools. I ready appreciation for listen what I think. REOPEN when is 100% no one is at risk of get cov-19 because our lives are main thing for our school b
Los niños no saben matenerse en distancia y trabajadores de la escuela no tienen lasufiente paciencia con los niños		Children do not know how to keep their distance and the school staff do not have enough patience with children.
me gustaria que el regreso a clase fuera ya cuando este una vacuna contra el covid por que por muchas medidas que se tomen hay riesgos y no me gustaria poner en riesgo la salud de toda mi familia.		I would like that the reopening would take place when after having a COVID vaccine, it doesn't matter the precautions we takel would not like to put the health of my whole family at risk.
no		No
La influenza y el coronavirus es un gran peligro de salud para los estudiantes especialmente en el invierno.		The influenza and the coronavirus are a major health hazard for students especially in winter time.
La influenza y el Corona virus es un gran peligro de salud para los estudiantes especialmente en invierno		The influenza and the coronavirus are a major health hazard for students especially in winter time.
Porque abrir las escuelas de Tk-6 grade si son los más pequeños y será más difícil que sigan las normas de seguridad para prevenir el contagió. Uno abrir las escuelas de los más grandes que ya podrían seguir los lineamientos de seguridad para prevenir el contagió.		Why reopen the TK – 6.° schools, if they are the younger ones and will be more difficult for them to follow the safety guidelines to prevent possible infections. Why not open schools for the older students, since they follow the safety guidelines to prevent infections.
Me gustaria que a mi hijo le de sus clases SU maestra, si le tocara regresar a la escuela.		If they have to return to school, I want my son to be instructed by HIS teacher.
me preocupa que ahora que se acerca la temporada de la gripe los sintomas del covid y la gripe se confundan y exista discriminacion por ello		I am concerned because the flu season is approaching; the COVID and the flu symptoms could be mistaken and could be discriminated.
En el plan dice que se cambiarán las mascarillas cada que estén mojada y mi pregunta es Tienen que llevar varias mascarillas para cambiarse durante el día, oh les darán más en la escuela para que se la estén cambiando?		The plan states that the students will change their masks when wet, my question is: do they have to carry several masks to change during the day, or will they be provided one at school?
No		No
No, estoy de acuerdo que regresen a las escuelas, Creo que no es seguro en estos momentos porque se sigue propagando el virus.		No, I agree for the students to return to schools, I believe it is not safe given that the virus is still spreading.
No		No
No creo apropiado la reapertura de las escuelas y mas en estos meses que son en los que muchas personas se enferman de la gripe, ya que estos meses son muy frios, y los niños estarian expuestos a mas contagios.		I think the school reopening is not appropriate, especially during these months where people get the flu, due to the cold weather and children will be exposed to other infections.

In my opinion i think that kids in this age group wouldn't fully understand the risks of COVID and the caution they would have to have. Something else i think about is the number of hours KIDS would have to wear their masks. I think that it is unhealthy.		In my opinion I think that kids in this age group wouldn't fully understand the risks of COVID and the caution they would have to have. Something else i think about is the number of hours KIDS would have to wear their masks. I think that it is unhealthy.
Me preocupa que alguien que haya tenido contactos con alguien con el virus llegue alas escuelas !!!		My concern is that someone who was in close contact with a virus carrier goes to the school sites!!!
Yo comprendo que muchos padres están sufriendo de él cuidado de niños en casa pero yo no mandaría a mis hijos mi niña tiene asma y un riesgo de contagios podría poner su vida en peligro y mientras no allá una vacuna para convatir el Covid/19 los niños están mas seguros en casa		I know there are parents having a hard time with childcare, but I would not send my kids my daughter has asthma and her life is at risk if she gets infected and until we don't have a COVID vaccine, children will be safer at home.
No estoy de acuerdo con la reapertura de escuelas está primero la salud de mis hijos las clases se me hacen perfectas a larga distancia hasta no tener una vacuna contra el virus Yo estaría segura y podría mandar a mis hijos a la escuela Mientras no haya ninguna vacuna no se me hace recomendable enviar a mis hijos a la escuela		I do not agree with the schools reopening, my children's health is my top priority; distance learning classes are perfect, until not having a COVID vaccine, there, I will confidant and could sent them to school. Unless we do not have a vaccine, I do not think is appropriate to send my children to school.
No		No
No estoy de acuerdo en que los estudiantes regresen a la escuela hasta que allá una vacuna para la prevención.		I do not agree with the reopening until we had a prevention vaccine.
No		No
Mis hijos continuarían aprendiendo a distancia la escuela no los va cuidar como yo y aparte hay niños que los llevan a todos lados los papás sin los cuidados y pueden infectar a otros estudiantes mis hijos no regresan hasta que esté más controlado el covid-19 y como padre no me pueden obligar.		I will keep my children learning trough distance learning, they will not be protected at school as the way I do it. Besides, some parents go everywhere with their children, without being careful and could infect others. My children will not return until the COVID is being controlled and as parent, you cannot force me.
Cuantos niños por clase se permite? y que horarios y porque solo uno de un grado y otro no?		How many children are allowed per group? And what are the schedules? And why one grade only and other grades don't?
El invierno viene con la influenza y se juntará con el COVID-19. NO ES SEGURO ABRIR LAS ESCUELAS.		Winter is coming with the flu and will combine with COVID-19. IT IS NOT SAFE TO OPEN THE SCHOOLS.
Pues yo mi opinión es que los padres estén concientes que si sus hijos están en fermos no los manden ala escuela pues ami megusta el aprendizaje adistansia		My belief is that parents would be aware to not send their children to school if they are sick. I personally like the distance learning.
No estamos preparados!		WE ARE NOT PREPARED
Para que fecha tienen pensado abrir las escuelas de nuevo?		Do you have an estimated reopening date?
Creó que no estan tomando encerio lo peligroso que puede ser el regreso a clase presencial, esperó y no se arrepientan. Por mi parte mis hijos van a tomar clase en casa (a distancia).		I believe you do not realize how dangerous the in-person learning could be, I just hope you will not regret it. My children are going to take at-home classes (distance learning).
Por que nadamas abrirían las escuelas por 2 días y no por toda la semana .		Why will the school only be open two days, instead of the whole week.
Me gustaría mas días xq los niños están pasando mucho tiempo en la computadora y se distraen muy fácil ...		I would like more days since the children are spending a lot time on the laptop and they get distracted easily...
La verdad me gustaría mucho que volvieran abrir ya que los niños se encuentran estresados por el método que están trabajando ahora mismo quisiera que todo esto sea un poco más normal para tratar de desestresarlos Un poco ya que aunque no quiéranos Ellos se ven afectado scologicamente por todos estos cambios		I would love the schools to reopen, because children are stressed-out due to the method that they are working with, at this moment I wish everything could be a bit normal to try to de-stress them out a little. Even though we don't want that. These changes are affecting them psychologically
es muy pronto para abrir las escuelas,,los ninos no saben como cuidarse del covid 19 y la situacion seria mas grave y mas larga para todos.		Too soon to reopen the schools sites, the children do not know how to take care of themselves against COVID 19 and this will have serious and longer consequences for all.
No estoy de acuerdo los niños de esta edad comparten todo, se abrazan juegan y no soportan el cobre bocas más de 20 minutos.		I do not agree, children of this age share everything , they hug, they play and cannot stand wearing a masks more than 20 minutes.
La verdad por el momento no me gustaría que regresaran ala escuela por que viene tiempo de frío y es peor la cituacion me gustaría que regresaran ya como en abril para más cuidado gracias por su atención		The truth is that, as for now, I would not like children to return to schools since the winter season is coming and will be worst. I would like them to return on April to have a better care. Thanks for your time.
Me da miedo por que pienso que algunos niños no ban a respetar y los emos cuidado mucho en casa para que en un descuido se ballan a contagear.		I am afraid because I think some children are not going to respect and we been taking care at home, so that by neglect of others my children could get infected.
Creo que este año totalmente no es el mejor y creo que como para los maestros y los alumnos es muy difícil el aprendizaje a distancia pero tambien pienso que hemos cuidado tanto a nuestra familia y una reapertura aun con cuidados no es lo mejor por el momento pienso que vendran mejores momentos		I think is not the best and that as for teachers and students distance learning is difficult, but at the same time I believe we have taken care of our family and a reopening, even with the precautions, this isn't the best time. For the time being, I will say better times would come.
Urge que se abran las escuelas aunque sea en grupos reducidos ya que en línea hay mucha distracción y se está perdiendo mucha información		I need the schools to open, even with reduced cohorts, because there are many distractions online and a lot of information is being lost.
Me pareció una exageración todas las medidas que se están tomando. Los niños son los más resistentes a este virus, además de utilizar mascarilla y tener una buena higiene no creo que se contagien ni ellos contagien a los demás.		I thought at all these measures are an exaggeration. Children are stronger to this virus, besides using a mask and having a good hygiene, I don't think they will be infected nor infect others.
Que vayan 3 horas al día de escuela presencial en grupos pequeños. Y otros niños otras 3 horas así todas estuvieron distanciamiento social. Turno matutino y turno vespertino.		Children should attend 3 hour during a morning shift in small cohorts. Other children another 3 hours, so they will have a social distancing. A morning shift and an afternoon shift.
En mi opinión creo que las escuelas no deberían reabrir hasta estar completamente seguros que el virus ya no es un problema. Tanto por la seguridad de los niños y nuestras familias. También, creo que los cambios abruptos para los niños no son sanos para su desarrollo personal, emocional y su aprendizaje. Gracias		My belief is that schools should not reopen until we make sure that the virus is no longer a problem. For both the children and our families. I also belief, that abrupt changes are not beneficial for the children personal, emotional development and learning. Thank you.
No		No
No		No
que pasa si un estudiante se contagia como se les comunicara ala familia y cual es el plan para actuar sobre dicho caso.		What will happen if a student is infected, how will the family be communicated? And what is the action plan?
Creo que no es saludable mantener a los niños con cubrebocas por periodos prolongados y mas que son activos. Pueden provocar otras enfermedades o trastornos respiratorios. Por lo que me preocupa la asistencia a clases presenciales aparte del problema del corona virus. Creo, que hasta ahora el aprendizaje a distancia a sido satisfactorio.		I believe is not healthy for kids to wear masks during long periods given that they are always moving. This may lead to other illnesses o breathing conditions. Reason why the attendance to in person classes is a concern aside the coronavirus problem. So far, I believe, distance learning has been satisfactory.
Por el momento no. Gracias 😊		No, for the time being no. Thanks 😊.
no		No
Tomar la temperatura cuando los niños entren a clases.		Check for students' temperature before entering to a class.