

7-12 PARENTS – As of 10/7/20, 12:13pm

ENGLISH (782 responses):

SPANISH (68 responses):

7-12 PARENTS/GUARDIANS - MCS Reopening Survey

QUESTION 4: If you answered no, please choose why...

Answer Choices	Responses	
Health & Safety concerns re: COVID	33.89%	265
Childcare issues	0.38%	3
Happy with distance learning	2.81%	22
N/A - Not applicable	62.92%	492
Other (please specify)		58
	Answered	782
	Skipped	0

Other (please specify)		
the school setting should be open then it should not be part time		
I would be interested in sending my student if kids and staff could social distance.		
Not enforcing masks is extremely concerning		
I answered yes I will send to school		
And I'm happy with Distance Learning		
Parents have health issue so my kids won't be going back to school		
And Distance learning so far is good and there is risks of my child to get COVID-19		
Not enough information given on how our students will be kept safe. Not enough information on school staffing in ensuring the safety of my children.		
Though I answered yes to the first question, I do have concerns about COVID health and safety. I trust the district will proceed with the utmost caution.		
As well as happy with distance learning		
This is putting us at risk		
I would also have a problem with picking up my students from school, due to my work schedule.		
If they are not going back full time my child would rather continue distance learning		
I answered yes because this prolonged social isolation is having a negative effect on my child. I am, however, in a very high-risk category and am very concerned about my child being exposed to the virus and the consequences it could have for him or his family.		
Mask in PE I wont agree. Please make them do it at home it will be safer.		
I don't want my child to be emotionally damaged by masks and social distancing. Those things are abusive.		
Our students are getting 100% synchronous learning through DL, and with a hybrid, the independent learning model would cause students to fall behind in learning.		
My kids said they don't feel safe returning to school at this time. Although they really want to be there to experience the social aspect of returning they have some anxiety about COVID.		
I answered yes to the previous question		
my child will not return to school with restrictions and fighting with a mask instead of learning its hard enough to enter a school much less having it a whole day		
2 in person days is not enough when they are currently getting 4 days now with DL. You would be taking away 2 full learning days. How could this be better?		
The children are at risk in such large groups for catching covid and many deaths have occurred .		
Does not apply. I don't need any info		
As an educator at the high school level, it's impossible to social distance 40 students in a high school classroom, regardless of a hybrid model.		

I will not send my child for 2 days a week and the mask is not 100% protection and I don't want my child wearing a mask		
N/A		
I choose yes		
Health is the top concern, but childcare is secondary. Also, distance learning is going fine. I'm not risking my child's life nor the life of any of his teachers for this		
for one of my children would be ok for the transition but for health reasons not the other child.		
I selected YES!		
We have one person in our house who is a high risk to get CoVid. So, have all of our kids stay home is safer for us. We hope to have school reopen when vaccinations come out early 2021		
The likely disruption of reopening only to close again is not worth it. Additionally, the added anxiety of teacher changes to resolve staffing is also a concern.		
They need to attend fully with safety procedures!		
MVA student- works out well for my daughter and her specific needs		
Cold season is coming, things will get worse with the flue		
Offer group study sessions, tutoring, office hours during the days kids are at home to get them engaged and have times to log in. Teachers can rotate days, times, set up group sessions and activities for kids to work together		
Don't want to send her back and then later have to go back to distance		
Working parents can't do hybrid well		
The hybrid model would further slow learning for our students. I also think that staying in Distance Learning provides some consistency, whereas possibly swinging back and forth between open schools and shut-down schools will cause further frustration and trauma.		
I answered yes!!! I want my kids in school .		
My son is thriving on online learning. He has almost had straight A's this trimester with distance learning.		
Parents not being honest and sending unhealthy children to school		
I want 100% back to school, but I'll take what I can get.		
We work can not take students on for only 3hrs, have younger ones at home will risk them being exposed to Covid. We are happy will distance learning.		
Someone in the house already has existing health issues.		
I don't like distance learning due to the teachers attitudes.		
Health and safety and happy with temporary distance learning		
No internet at home can't afford it and don't qualify for programs		
I would like my child to attend in school full time.		
I don't want my child wearing a mask.		
It needs to be all or nothing. All in person or all at home. We have a groove going now with distance learning and it's not fair to the kids or the teachers to implement another schedule and something else to adapt to. Also, I will Not send my child to school if she has to wear a mask. Absolutely never going to be ok to force anyone to wear a mask all day. Until the plexiglass and masks are thrown out, distance learning is the only option for us. The numbers do not support keeping things closed and keeping the schools from reopening. The kids and teachers deserve better! Take off the damn mask and open the schools!!!		
To complicated if days are all over the place would rather just keep it simple. Online learning is going good for my student. Child said she would rather just stay home then deal with only two days on campus and all the rules.		
Number of students and Modesto high is not equipped to keep social distances		
Cause my children won't wear masks or socially distance		
Do not suggest returning back to school unless you have a vaccine or comprehensive treatment		
Answered yes to above question		
Question 4 is not working. I chose Yes I want my student back in-person instruction		
This question is not working. I answered Yes I would send my student back to school and it is making me choose an answer if I answered No to question 3		

QUESTION 4 WORDCLOUD

also child wearing mask keeping going back teachers safer learning back school
masks question kids sending distance learning home
students work school time child going days
social distance will happy answered yes will send risk don t want Concern
COVID

QUESTION 7: Is there anything else you'd like to share about the possibility of reopening of 7-12 schools in the future (using the TK-6 plan as an example)?	Answered	304
	Skipped	478
No		
As far as the A and B schedules,would siblings all be put on the same schedule?		
I think the kids NEED to return to school!! This is so hard on my 9th grader and his mental health as well as physical health. They need to be back in the classroom. He is getting the worst grades he has EVER gotten in his life. Online courses is not helping him excel in Any way and I feel the return to the classroom is necessary!		
As a parent I am not comfortable with in-person learning for my son. This ongoing pandemic should not be cause for rushing to return when distance learning keeps students safe. Until our community numbers are better and more stable and a viable vaccine timeline is established I am not comfortable sending him to campus in any format for in-person learning.		
is the flu shot going to be required because that is available and all children should get a flu shot. schools should open full time		
No.		
The workload now is more than it is at school which is adding to the kids stress and anxiety. Please look into this for our kids. They need to be in the classroom.		
I don't feel confident the district can insure everyone adheres to CDC social distancing guidance.		
Students need daily interaction with teachers. A few days a week of structured classes and then some independent work does not help them develop consistent study habits. The Virtual Academy option was created for families okay with independent study. We need an option that provides daily interaction with teachers (whether in person or over video chat) if teachers are busy teaching half of their students, that means they are not available for the needs of the other half. Bring them back to campus 4-5 days/week.		
There is no way high schoolers will social distance, they did not during book and laptop distribution when preparing for DL, why would they while on campus?		
The district needs to provide better and more reliable technology to students and staff in order to continue distance learning.		
How the school can provide extra support for students that are struggling and how can the student be motivated to do the work when they are failing. Students seem to give up the more behind they become. Online format need more student teacher interaction. Some teachers are using the same approach as they do during normal onsite class and it's not working. Some teachers need more guidance on how to provide the best approach with online learning.		
1) If Stanislaus County moves between purple & red tiers does the school close & open with that movement? 2) Concerns about students wearing masks & not politicizing their use/disuse. 3) Would cohorts exist at this 7-12 level as well? 4) Would students have the same teachers/classes? 5) Would desks be able to be 6' apart in classrooms? 6) Would classes be set in the same format as they have been in distance learning? 7) If level of concern for health/safety is too high & want to continue distance learning can teachers simply have microsoft teams/schoology access occurring concurrently while teaching students in person? 8) If distance learning is requested to continue, would their current schedule/teachers be in place?		
I'm in favor of at least a hybrid schedule for high school reopening. Hybrid would be better than full distance learning, and full schedule would be even better. My kids are succeeding in terms of grades, but suffering emotionally and mentally. Really looking forward to having some months of school AT school for 2020-21.		
As a Pediatrician, I have seen first hand that even young kids (age 3+) tolerate a cloth face mask without any trouble and there are very few medical contraindications that would prohibit mask use. My concern is that those who object to wearing masks may fabricate or exaggerate medical excuses and put others at risk. Thank you for all you're doing for our students.		
Extremely concerned with insistence of trying to play sports when we haven't even discussed how schools will open safely. Coaches putting pressure on students to attend when I don't see how any true sports competition can take place. There will be no true way to assure other schools are following recommendations. If we see it happening in professional sports how do we even begin to think that high school students will do better.		
Given the large number of students at the High School level, the probability of infection spread is huge. Before I would even consider sending my child to in person learning, I would want to see specific detailed plans on how this would be accomplished. The K-6 plan is not specific enough. I have read it through twice and have many, many questions. I am not willing to have my child's health be sacrificed. He is doing very well in Distance Learning. I know that it is not ideal; however, a sick or dead child is not either. In addition, Modesto High School is located in the 95351 area code which has the highest infection rate in the county. Special consideration needs to be taken due to this fact.		
I just want to know what safety measures you will have in place and if a student is positive with the virus , will you notify us ASAP? Also transportation to score and back home		
I want to my child to return to on campus learning but I don't want her to have to have new teachers or schedule. She enjoys her teachers/classes and has adjusted to the schedule. Beyer teachers and Mr. Park have done an excellent job with distance learning. I have been very pleased with the instruction happening in her class. I appreciate Mr. Parks' communication with parents and students. The dedication the teachers have shown is to be commended.		
Distance learning causes significant stress and frustration! Please expedite return to school.		
If we are still mixing classes and teachers I don't quite understand how a hybrid plan reduces risk. The space limitations in our schools seem insurmountable to achieve adequate social distancing.		
What happens when a child's friend or teacher dies from the virus how will the school react to the trauma the students will have.		

Can kids go more days than 2 days a week if more than 50% of students elect to stay home?		
Can teachers stream lessons live whether at home or in school so they have the same teacher and consistency.		
If you can "safely transition back." I do not see how you could possibly safely transition back without construction/remodeling/hiring more staff to monitor student behavior. Safety and science should be first and foremost, not popular opinion or inconvenience.		
If you go back to in person teaching my children will not be coming back to school point blank. Have a great day.		
I want to say that the schools can't re open at all especially when the cases and deaths are still rising and that there is no vaccine yet that is 100% wrong or 		
If the in classroom teaching is not benefiting both the student and teacher 100%, but making more difficult or confusing. We need make sure we accommodate all students equitably. At home 100% at school 100% of hybrid 50/50.		
We need to take a close look at other states that have "safely reopened " and what the outcome has been there. We are in the middle of a "pandemic", we all want to get back to our normal day to day asap! But to me it is not worth losing one of my kids to this virus or contracting it myself and having my child live with the guilt that they could have possibly brought it home to more sensitive groups. As soon as everyone goes back we are going to see the numbers sky rocket again, and remember these "numbers" are someone's Mother, Father, Brother, GrandDad, Uncle, ect. Not just "numbers". I am not willing to put my childrens health at risk and my entire family because I'm in a rush to get back "to normal". I would like to see there be something more concrete from CDC before sending my kids off to school again.		
Kids need to get back to a regular, 5 days a week school schedule ASAP for their mental, emotional, physical health & education!!		
We are looking forward to returning to school sites as soon as possible.		
What I like to say is each child get temperature checked as they go in to their class and is provided hand solutions and going back to school two times a week sounds great		
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.		
Not enough assurance from our district to ensure the safety of my children.		
NOT reopening school would be the smartest and most considerate option. High schoolers are old enough to stay home and distance learn. It is unsafe and irresponsible to send them back to school. We should NOT re open high schools. Keep them closed!		
I still don't feel comfortable sending my daughter back to school I would like to keep her in long distance learning.		
We are letting our children go at risk of DYING and it's better to wait until the vaccine comes out and we should wait after the presidential election to see what our president has to say . We are in a PANDEMIC.		
This is very inappropriate I'm a health care worker and this isn't okay there isn't even a vaccine yet and if we prevent this we could save 100,000 lives I am not risking my children .		
While all stakeholders are becoming fatigued by the distance learning model, we need to wait until we are able to open schools safely with a LOW probability of having to shut down prior to the end of the school year.		
Nothing that will be provided will make me feel safe sending any child to campus. I know my kid will be following the guidelines but no one will be able to monitor every other student and ensure the safety of my child. While I am struggling with working full time and making sure my kid is doing her work, I would rather not be struggling to keep her alive if she ever gets sick.		
Where and when will the results of the TK-6 Safe Reopening Plan survey be published?		
I would like more time because of the virus so they can be more safe.		
My concern is that MCS high school students are currently going to large house parties every weekend. This is all over social media. If these students are being careless on the weekends, and then coming to school on the weekdays with students who are following guidelines and being safe, it seems irresponsible to bring them back. Obviously students are not going to admit they are attending these parties, so how will district know if our kids are really safe or if they are coming on campus bringing covid with them?		
Mask in PE I won't agree, kids will not follow the rules. Please make them do it at home it will be safer. Since its only family or by themselves and its not with other kids.		
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. 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?		
Just get them back in - Not being in school (nine) is not for everyone and the learning curve is being hindered. Some kids are just not thriving.		
No masks should be required. The virus is real, but kids are at extremely low risk. Masks and social distancing are psychologically damaging and ridiculous.		
I'm afraid students will not comply with social distancing, mask wearing and hygiene.		

I don't think that it is a good idea to open the schools until after the cold and flu season. We never had to deal with covid-19 during the cold and flu season.		
I have heard that the failing rate has tripled because DL is not reaching certain students. Is there a trend with specific classes? Could those students return for classes and those that are doing well, continue with DL? I'm open to my kids returning to school, but I don't want the hybrid method because I think kids will fall behind. Maybe they could meet in person everyday for a half a day and then do independent learning for the other half of the day?		
Without mandatory testing, temperature checks, and social distancing, you're putting students and staff at serious risk. No parent is going to send their kid back under your reckless guidance.		
Please Contract Substitute employees. Dignity Please !		
With the constant mixing of children at this age and sharing of classroom spaces I do not think it is safe to open these grades at this time. Putting staff and children at a very high risk.		
100% in person		
They should be back 100% in the classroom. This distance learning is causing so much stress on these developing minds beyond just learning the curriculum that is being presented.		
My son needs to go back to school for his mental health. He needs friends and the in person education.		
Please expedite this process as the mental wellness of the teenage students is suffering. If day care can be open then there is no logical reason why school should not be open. I have gone to work every day as usual the entire time, we wear masks and are in close proximity all day. No different than students being in school. I am disgusted the teachers aren't pushing to get the children back to the classroom.		
I'm 100% against sending my kids to school . They are safe at home and I'm not sure they will be at school .		
I support my child going back to school in person even if it starts out part time.		
We just want our kids to go to school in person.		
its preferable for my kids to stay home no matter what the cost, this is not a safe learning plan having to wear masks daily all day. don't count on my kids being in school until normal conditions swing around.		
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.		
None at this time. Just stay safe and keep mask on FULL coverage at ALL times!		
Please open as soon as possible and for as many days a week as possible.		
Please open ASAP. Kids are suffering everyday mentally and physically. The threat of suicide and mental illness is greater than COVID!		
MCS should resist political pressure to reopen schools. There are continuing uncertainties about community spread and it would be more disruptive to students and their families to reopen for a few weeks only to have to completely close again due to a surge of positives. While the county numbers seem promising and we will probably meet the red tier criteria on Oct 6, the virus is not gone and it is only a matter of time before we have another spike.		
Will there be cost-free ppe available to students?		
Please stay on distance learning for the rest of the school year. Maybe open on August 2021, hoping it will be safer then. Thank you		
4-5 days of DL is better than 2 days of in person. Right now my son is getting 4 full days of instruction from his teachers why would you want to take that away to only give him 2 days of in person. This is not a good trade. Keep DL until the schools can open for a full 5 days. You will be hurting my sons education and not helping him by making this change.		
Don't open because children will die and families will be disappointed.		
Concerned with my child getting exposed to COVID-19		
Influenza and covid during winter very dangerous		
Yes it not safe yet		
As a teacher and a parent, and someone that watches the news and is educated on the effects of opening things too early, I ABSOLUTELY think it is TOO SOON to open the schools. It will cause a spike in covid numbers and death rates!!!		
Please open soon!!!! And bring back sports		
OUR CHILDRENS HEALTH IS MORE IMPORTANT		
Open schools fully !! Enough of the insanity !!		
Don't try to open high schools this year (2020) high schoolers carry and transmit just like adults. You're asking for an outbreak. Reassess in January. My teen will not be returning to an environment where she needs to rely on other high s hookers to wear their mask, distance, and sanitize in order to be safe.		
I teach six classes at the high school level. Five of those classes have 32-40 students each. I also have two full sized classrooms, and there is no way to safely social distance that many students at the high school level. I have a sophomore who attends the site where I teach, and she does not want to go back on site because she knows the possibility of contracting COVID-19 is greatly increased if she is on campus. The arrows painted all over the school will not be effective, because who is going to monitor students to make sure they are all traveling the same direction and following the arrows? Until a working vaccine is available, students need to stay home.		
I don't care if it's hybrid or full-time, I've got 3 kids in district from 3rd to 12th, ALL are struggling online and my wife can't go back to work. Please don't drag your feet.....reopen all s hooks ASAP		
Our children shouldn't be a science test!		

How would lunch happen for high schoolers because there are so many kids? Do they go outside or stay inside and if so are they allowed to be distanced with other friends?		
They really need to re-open all schools with safety measures in place. I work at a hospital with covid positive patients everyday. It's just a matter of education, enforce, PPE as you walk in and good hygiene.		
I will not vaccinate my child or have them wear a mask to school this is all a joke and I will not be controlled by a fake illness nor the government and I will not risk my child being taken away from me because of the corruption we live in and I will not sign no waiver either we are not robots and it is our right to not wear a mask no my kids will not attend school if this is what the outcome is no		
Getting these kids back in a school setting is very important for their mental development.		
Students need to go back School. They also need a social life!!		
If someone in class has a fever, or covid symptoms, what is the plan for following up with medical diagnosis and notifying other students in that same class or cohort? If a student has a fever and can return to school 24 hours later, how do we know they are not still a carrier of the virus or if it was something else?		
I really don't like the distance learning format as a parent...but I also don't trust that other people are being safe. There are so many comments in the public sphere about it being a hoax, and I fear I am putting my child at risk because adults will not listen to science. My child misses his friends and I miss that happiness he has with social...but I don't want to risk his health until I am sure his teachers will be safe and so will he.		
No		
Happy with distance learning		
I'm a hospital worker and been working there for 15 years. I see this COVID at work every day and I think we need to keep our kids at home with distance learning till after this winter is done. My child is enjoying this distant learning and is terrified to go back to school with this virus still out there. Thanks for your time.		
Please open		
The daily switching is crazy and I do not at all feel comfortable sending my child back after reading that COVID results from his school will stay confidential. I don't care who tests positive, but we should know that there was a positive case at the school.		
Weekly packets with a weekly (teacher or aid) check-in would be the smoothest for parents, teachers and students. So much tech use has made it really complicated.		
Not going to send my kid to school while the pandemic rages on.		
Lets get more information on the students and parents who want to stay home when things reopen, like what will happen to those who do stay behind.		
Open like normal		
Concerned about exposing my child to a higher risk of getting COVID-19		
No		
Our children need to return to school! This is negatively affecting their mental health!		
I think it's important to get these upper grade students back in school. They are becoming more dependent and not independent like they should be and their emotional/mental health is suffering. We aren't doing them any good by continuing distance learning. We understand that teachers are doing their best but this type of learning falls short of a traditional education even under the best of circumstances. I think it's time to move the process along and give these students a chance to thrive again and teach them that interaction is important and fear is not going to run their lives.		
We are ready to get back to school		
Please open the schools. I am comfortable sending my child back to school. Thank you.		
I understand the information about COVID and I will not be sending my child back to in person learning. The virus has residual affects that are just now beginning to be understood. My child is a young adult and is at risk for this disease. Is one child's life worth the risk? How about your teachers?		
Please open as soon as possible. Enochs is starting marching band in person and sports conditioning next week, therefore why not open school already as we are getting everyone together anyways.		
I am an EHS manager and deal with Covid cases daily. I think the more information students have about how new policies keep everyone safe is the most important. I also think there should be strict accountability for those who are not following safety guidelines (Non-mask wearers or those who come to school sick) What is the plan to manage non-compliance. Will my student be allowed to come home if they do not feel safe.		
Not quite sure why there are only two options for question #3. OUR CHILDREN NEED TO BE IN SCHOOL FULL TIME!!!!		
Both I and my child feel that all the time and effort that he and any staff that have supported him and helped him in the past has been for nothing. My child is about to FLUNK out of high school. Writing for PE classes?!?! The support staff are absolutely incredible, don't get me wrong. But there is only so much you can do over the phone/computer. My child has an IEP, which obviously is not being followed with distance learning and I do understand that it can't be. I'm sure that this isn't the place for this, but I haven't seen any other surveys asking us how distance learning is going, so thought I'd take this opportunity to share my thoughts.		
Seriously???		
I think this is a Great plan to be used when re-opening schools. I strongly believe High School students will benefit from returning to school ASAP with proper precautions. As a parent I would really like for my student to return to school.		
He is a visual learner needs to be in school.		

The students have to share lockers for textbooks at Modesto High School. Who will sanitize the locker? How about the use of cafeteria during lunch break. In general I'm concern about students/staff members touching surfaces and spreading germs. Also, in our household our kids been quarantine since March 18th, and never expose themselves to other people if they are not required to do any school function, i.e. getting their textbooks and class schedules. Also,		
Obviously masks are critically important, however, I feel gloves give the wearer a false sense of security and may actually reduce a wearers hand washing frequency.		
I believe high school students are perfectly capable to wear a mask and go back to school. I feel my student is suffering socially being at home.		
Make sure the teachers and students have plenty of sanitation and masks available.		
Let get them back full time		
I don't feel school should open for in person learning until we have a vaccine that is available for everyone. I also feel that students and teachers shouldn't be allowed back until after proof of receiving the vaccine.		
It seems like the HVAC systems might need some updating. I didn't see that in the plan. I apologize if I missed it. Ideas: 1. keep cohorts on the same schedule so same kids are together all day. 2. Rotate teachers when possible. 3. Go to school everyday since there is a block schedule. Well, Wednesday would probably need to be online.		
I need for my children to return to 100% on campus learning for not only their learning but their mental health. No hybrid models of any kind. 99.997% recovery means all children should be back in school immediately. This is a hardship for families and students.		
I was initially uncertain as to how distance learning would be this year at BHS. My son had been in a parochial school for K-8 and because of the small size they had adapted brilliantly since day 1 of the shutdown. Distance learning was immediate, grades and attendance counted, he was in class all day online on a normal schedule, had tests, etc. I was pleased to find that BHS was also up and running on day 1. In my opinion my child has received almost 100% of the education he would be receiving in person, at school, as he is online and without the added stress of worrying about catching COVID and spreading it or being around others who are being unsafe with no consequences for them. I signed him up for distance learning not MVA as we trusted the school and district to do the right things and look at the safe time to open schools again. Unfortunately I see the district bowing to the pressures of parents who are pushing to have their children back at school, while we are still in the middle of a pandemic and starting flu season, many of whom want this simply because they don't want to deal with their children at home and would prefer to drop them off at school to be dealt with. Sounds harsh but as a parent, I know. I have personally heard this repeatedly from parents, and while some have valid reasons, everyone knew this would be how the school would start and had ample time to make arrangements in my opinion. I see both sides also because I have family who is staff and while kids and teens may not be at high risk for death from COVID, they are at risk for long term, permanent issues, and increasingly numbers show they are clearly spreaders. That doesn't just include staff, that includes their families as well. As teenagers I feel they have enough stress with school, puberty, friends, etc., that to also put on them the thought that they could bring home a disease that could kill a family member? Not even remotely worth it. Every expert has said there will be a swcond wave this fall/winter and while my son has been taught to be safe during this and is firm in wear a mask, sanitizing, washing hands, he has obviously seen that many are not and reading the TK-6 plan showcases all the contradictions and cracks the kids/staff/families will fall through. For instance it says masks will be mandatory in grades 3-12 however it then goes to list countless circumstances where they can not be wearing one with no consequences including "If a student or staff experiences difficulty wearing their face covering, the individual will be allowed to remove their face covering for a short period of time. " Ridiculous. Also, "if elementary students are outside the classroom where they are only with members of their stable cohort, cloth face coverings are not required." What is the point then of wearing them in the classroom with their cohort? They will simply run outside, take their mask off, and be hugging and touching in seconds. The rules are great, but there are so many loopholes to not enforce them that it is clear they were only written down to get the plan to pass. Fair enough and if we were heading out of this pandemic and StanCo was not still having 3-5 people dying every day from COVID I would feel much better about the semblance of regulations. But we're and people are still dying right here in this county, daily. Doesn't it also say something that what this is all for is to secure a waiver because public health officials say it is unsafe to be open? In other words, looking for an exception to safety measures out in place for health officials. I, and others, are so disappointed in this push to reopen at this time and I honestly hope 7-12 stay off the table until January.		
We are hopeful that our child will return to school quickly. I feel his education is suffering from not being in school.		
The likelihood of schools having to close again is more disruptive than maintaining the status quo through the semester. Nationwide, COVID cases are on the rise which is on par with the time that colds & viruses generally arise in the school year. The increased outside contacts for students are not wise for community safety.		
I have two sons in high school, my freshman is struggling really bad and my Junior is doing good. I'd like for them to return to school		
N/A		
Please do it these kids need to go back to school		
Health care clerk to assist with covid students		
I will said wait till nxt year, in person school is not appropriate yet. There's alot of schools open and have many contagious starting from school personal. If staff get infecting all class students will too. Opening right now is very delicate, will not recommended. Even if schools open i will not send my child to school for safety.		
I feel it would be in the best interest to student/ families health to continue to distance learn until January. We could all go back And the November flu season hits and all be out again. Consistency is important in education.		

I am just wondering how teachers will be able to teach in-person AND be responsive to groups of kids at home.		
Open the schools!!!		
How will busses operate? I need transportation for my 3 children at Enochs.		
Getting more individual help, especially if she is expected to do independent learning (not sure with ADHD that will happen		
I think that if students are doing good with online school they should be allowed to continue. Those who are in danger of failing should be given a choice to choose a hybrid option. We are entering into fall with that comes more viruses. Until this COVID is under control there should be no rush to send our children out to possibly contract this virus and bring it home to an entire family.		
I think many factors could sway my decision to send him back. He has said that if he has to wear a mask for 7 hours and can't do sports, he doesn't want to go back. Seems to be the majority.		
If students knew the protocols about returning to school, they would rather stay home. Students want to return when it is safe and school can resume closer to normal. Opening before it is safe, with massive limiting protocols will disappoint high school students. Wait until it is safer rather than forcing a reopening when it is not safe, causing students, families, teachers and staff to expose themselves to a possibly damaging health virus.		
No concerns....my kids need the in person instruction!!!!!!		
No concerns. I just want my kids on campus for in person teaching!!!		
You will need to provide social emotional support to students once they return to regular school.		
No need to reopen until after winter break regardless of current County guidelines and tier level. Risk of outbreak is too great.		
How long will Hybrid learning last. Is this going to take us through the end of the year or is there a possibility to go back to traditional schooling?		
Looking forward to re-opening of our children's schools and a more normal schedule. Distance learning is generating a deficit that will be difficult to overcome.		
Please factor working parents into mind		
Schools need to reopen as soon as possible.		
I feel my student would benefit a great deal if schools were to reopen.		
It seems safer to do two consecutive days rather than have the groups on site one right after the other. Consecutive days would also give students more time to develop symptoms if they are going to, making the campus safer. I'm not sure how staggered would work with high school and the class periods. If everything has to change too much, it makes more sense just to stay distance and keep a stable learning environment rather than disrupt how and when high school students are receiving instruction. Daily instruction is needed.		
Kids need to go back!		
Coming from an educator myself, I think we should skip the hybrid schedule and go back full time with precautions. Let the kids have their lives back. It has been too long.		
My kids would love to go back to school. They thrive. They miss it. We should open the schools. My kids r better kids when they have in person instruction		
My child's safety/health is not worth jeopardizing for any reason. There is no guarantees way of keeping everyone continuously following safety guidelines, the district is not even have a sufficient sanitizing plan to keep kids safe.		
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!!		
My child needs to go back to school full time. Being at home is causing stress arguments constantly. Also causing anger anxiety. Heleatsns bettering person.		
The kids are struggling but I don't want them getting sick with COVID either or bringing it home.		
Would the students still have a block schedule (which i think works well)? If so they would only be going to 3 classes.		
I feel changing teachers mid year would be ridiculous. These poor kids have gone through enough changes.		
Schools need to reopen, the online learning is creating many issues for kids. Depression, isolation, under activity, and math and science classes are extremely hard to learn via a computer.		
Not having sports is also very harmful for those who are athletic and not able to engage. Especially for seniors who since their freshman year have chosen to do a sport for their 4 high school years so that they don't not have to participate in sophomore PE. This is completely unexcitable. COVID is not there problem this is a government and school board problem! If you can get into a college because SATs are not required because they can't take them, then missing 2.5 PE credits should not result in non graduation (if you aren't going to allow sports to happen). This is a major issue.		
California is rated number 1 for the most Covid cases in the U.S. I understand that some parents have their kids home alone while they have to go to work. But risking their kids catching Covid seems more severe than their high schoolers staying at home. I'm sure the depression rate in our youth has increased too. Perhaps parents can safely get them involved in some sort of activity. My kids do jujitsu and temperature checks are being taken before entering the gym. That's how they get interaction with youths their age. My son is thriving online with school and I'm able to be home with my kids. Hopefully if school returns parents can have the option for their kids to do online school still kinda like preparation for college online.		
Please be sure there won't likely be a surge that sends students back home before opening. Thank you		
I support whatever you guys think is the best choice. Thank you so much for all of your efforts!		
It's not a good idea as winter is coming. Best to open school in the spring when we have more accurate data about the impact of covid on schools as well as warmer weather allow for more outdoor activities within the school.		

Get it right!		
I don't agree the schools reopening at all. Let's all take care of our kids. Be safe, be alive! Thank you!		
My child needs to be in class to learn properly, this computer learning is not effective. My good grade child now has 4 fs and 3 U's. This is unacceptable, we are failing the children.		
It's imperative that our kids go back,full time, to school. There's no reason why they can receive the best education and learning distance it's not working. Open the schools and give our kids their right to proper education .		
My 10th grade son is doing okay, but needs more exercise and personal interaction. He is new to the school and has made zero friends. This isn't good for him.		
My 7th grade son is depressed. He needs to get back to school. He is struggling with distance learning. This is very damaging to his mental health		
I want masks required for everyone on campus at all times (except lunch). Masks are vital, and can't be optional.		
We are not even close to being able to reopen, I work in a hospital and our covid cases are still at a high level. So at this point I'm completely opposed to my daughter going back to in person school.		
open the schools online school is no good and a waste of time		
Opening any schools before the cold and flu season starts up is irresponsible.		
I would feel more comfortable if there a vaccine available and student should be tested each week		
Prefer to have the kids back 5 days a week.		
Kids should go back to school on a normal schedule 5 days a week like Ripon schools and with no masks required because it's unhealthy!!!!		
How masking and hygiene will be enforced		
Availability of ppe for teaches and staff.:		
Yes there is! This is much too early to begin discussing a return to school. Why the hurry?!! It is not safe to return yet, nothing has been done yet to change that, the district put all of this effort and resources forth to get ready to do this, so let's use it as long as necessary in order to stay safe. I see nothing wrong with continuing this way for the entire school year so that the medical community can develop what needs to be developed for our true safety.		
Please consider allowing band students to play their instruments. Do some real research, the amount of aerosol while playing instruments is not high. Most of the air actually goes into the instrument not the air...		
Schools need to open fully Stat. There is absolutely no reason that students shouldn't be on campus. It is supported by the American Academy of Pediatrics, even if social distancing cannot be attained, or strict California Public Health mandates cannot be reached. Students mental health is at higher risk than obtaining the Covid-19 virus and having detrimental potential harmful health effects from viral disease. Also, the risk of household domestic, sexual or physical abuse is likely sky rocketing....these kids cannot be monitored by educators or physicians d/t covid-19 restrictions. School re-opening is vital for students well being to thrive educationally, physically and mentally. I for one think it is a crime keeping schools closed this long, and if not re-opened soon will strongly urge everyone to dis-enroll their children to send a firm message. This is already being discussed amongst many many parents throughout the entire county. If parents cut off the budget...progress will either be made or private/homeschool programs will sky rocket.		
It's a start but our kids need to return to full time classroom instruction		
How you are going to handle dishonest parents who are willing to send sick children to school? How are you going to protect the healthy from the disease carriers who have no symptoms? How are you going to be able to provide proper distancing / ventilation during bad weather with out the room? How are you going to know asthma/allergies from actual illness? There are plenty of things to think about before rushing into bringing a bunch of kids who should of been seperated back together. Especially with a contagious air borne virus.		
I think it is still too dangerous to allow are kids to go back to school with covid still being a huge problem.		
None		
The sooner the better to reopen. He is failing with this distance learning and suffering with no classmates in a classroom. I am all for reopening.		
My family would choose 100% in person (on campus) learning if that option were available.		
Open the schools its so important for the kids		
IS THERE A VACCINE??		
Not at this time.		
We should not reopen the schools till their is an advancement in a vaccine and a steady long decline in cases, it all comes down to health vs education. Health comes first as without it, you wouldn't even get a chance for education.		
Why is the district treating children as if they are diseased, when they are not?		
Please open as soon as possible in whatever way is safe.		
No		
The concern of high numbers of positive cases of COVID in Stanislaus county. What is the school going to do for kids who are high risk to Covid19?		
Its too soon. You will end up closing again and make it harder on both parents and kids! Keep as is!!		

Get these kids back on campus. They need the social interaction and hands on learning. They need to have sports and dances and activities!		
n/a		
I feel that my kids are not learning with at-home instruction. This is not their learning style and they are greatly suffering and I'm EXTREMELY worried that they will never catch up. My 11th grader is failing every class which has NEVER happened before. My 9th grader is supposed to be in the LH program with support and he is not getting what he needs!		
Give students the option to return as soon as possible. Distance learning in MCS is not not good for anyone.		
Wouldn't it be better to just wait until after Christmas break to see how the overall virus recovery is going, then decide on whether to open the schools?		
Bad idea sending kids back to school until it is 100% safe and vaccines are available to protect not just students but teachers/staff as well.		
Please reopen the schools. We understand the risk but think the education, health and welfare of our children outweigh the risk. The distance learning is not even close to adequate and too many kids are going to be left behind.		
Less distance learning and give families the option to choose what could work better for them and their kids		
It isn't safe to reopen. Not enough is known about the virus and politics are getting in the way of real knowledge		
How many students will be in the same class? What are the safety of the students? What are the protocol of lunch?		
I want my daughter to return to attending school. She is not benefiting causing stress, anxiety and depression. My kid needs a structured environment to learn in a classroom not from her laptop. Thank you, please send our kids back to school.		
I think the elementary model would work for the older kids too. I think that all the homework/schoolwork should be online with instruction in class on designated days. That way if things go tits up it will be an easy transition.		
DO NOT REOPEN.		
Silver dihydrogen citrate		
This cleaner should be bought to disinfect classrooms. It is food grade safe and is used on baby's pacifiers in hospitals. Local wineries are using this in factory settings successfully limiting spread of Covid. Some schools are choosing highly dangerous pesticides as disinfectant for school desks.		
no		
We've already had the virus at home, we are looking forward to going back to normal.		
Our family is ready for our kids to go back to school. Parents, students, and instructors are suffering		
Open soon.		
We are looking forward to the reopening!!!		
My child doesn't take it to seriously ?		
I know when I wanted to sign my children for online they were not able to get the programs offered by the school. At this point I do not have any choice whatever the county decides.		
I feel that the teachers are making it difficult for the students in distance learning. Some don't put their homework on Schoology until after 5 and expect to have it finished that same day. They don't give students a break which causes stress for the students as well as parents. That is what needs to be addressed just in case we have to go back to distance learning.		
My 8th grader is my child care for my 4th grader. I can't have the girls on different schedules. How will there teachers be able to help the students from 6 feet away? Academically, how is stuck in a desk, 6 feet away from the teacher any different than Distance Learning. Teachers need to have a way to sit close enough to a student to see work and offer help. Band and chorus can not be singled out. Let them play and sing outside. Something can be done.		
My husband and I are both nurses and we look forward to safely sending our Senior son back to school safely. I do hope when this happens masks and social distancing will be strictly enforced. We have spent the last 6+ months isolating our family to keep ourselves well for our patients. Masks, cleaning and social distance enforcement will give me peace of mind sending my son back to school. Thank you for all you've done to keep us updated during this trying time.		
Our kids need the classroom structure.		
They are feeling overwhelmed and stressed. They need to go back for their emotional well-being.		
No		
Do it already.		
My has child has adhd. Which makes online learning difficult for him. He has better success with him being in school with constant teacher supervision.		
While there are cases no matter what the number is for me it is not safe to go back to regular face to face classroom teaching. We know that it will only take covid positive student to spread it to 10 or more. We also know that kids will be kids no matter what.		

Absolute guarantee that all students/teachers would be MANDATED to comply with face masks, social distancing, and CONSTANT mitigation of surfaces after each use of person/student/teacher (i.e.: desks, restrooms, sanitizing hand stations in place) One way directions/entrances, hallway monitors, campus monitors, cafeteria monitors, and daily health screenings, and temperate checks (2x per day- arrival & mid-day)for all students/teachers/personnel, etc.		
Assigning a team consisting of volunteers/parents/direct hire personnel who are committed to the Enforcement of these safe practices. A team of people who understand and have a comprehensive understanding of this pandemic. A team who is passionate about Slowing the Virus!!		
There must be ZERO tolerance for individuals who demonstrate non compliance and lack of disrespect for the care, welfare, safety and security for others.		
My boys are in special education. One is a sophomore and one in transitions. It is so important they get to go to the classroom. This online learning is very difficult for them.		
Just open fully and the ones that want to stay home and do distance learning can and the one that want to go to school just go to school. The kids have been locked up long enough and enough is enough.		
I will not send my child even if there are new procedures		
How will social distance be I forced and also will there be sinks out outside for the kids to wash there hands??		
We are in the middle of a pandemic, I will not risk my kid's life or health just to send them to school, we are ok with online classes until everything gets better.		
These students are struggling with mental health issues, mostly anxiety and depression. They need to be back in school 100%.		
Please consider how social emotional wellness is going to come into play with the transition, the students and staff need this.		
Get these students back to school for the educational and emotional well being. This has gone on long enough. Put social distancing and face mask required in place for 7-12 and get them back to school. This is a political tactic. There are local pediatricians who agree with returning students back to school with masks and social distancing.		
Very foolish to rush k-6 back! We all know children have bad habits of touching everything, shaking hands, etc. Yes it's difficult with children being at home but I'd rather my child not get sick, or better yet not pick it up at school and bring it home to the elders! Let's be smart and wait till after winter break. Maybe the vaccine will be widely available by then as well! It would be important for the district to note that if my child gets sick, or brings it home and someone passes away in the family, expect lawsuits! Just be smart and wait!		
I prefer distance learning in the future		
Please open soon. My child is unmotivated with the distance learning. He doesn't like it at all.		
I am concerned about independent learning time. What would that look like for the students. After the internet glitches the district has had, I feel like some people would look at it like time off while others would pile on the homework. I think a detailed explanation is needed to define what independent learning time is and what the expectations of the teachers and students are.		
Put more money into the school networks		
Please do not push it out all at once and expect no one to get COVID-19. Please go slowly and take your time and use your statistics you gather from the plan as you go and make decisions based on what happens.		
I think that our kids are failing from being home they need their teachers and to feel normal is coming back		
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 .. 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		
I believe masks should be mandatory and if students refuse to wear them they should leave the classroom. Also, how can physical distancing take place in a classroom of 40 high schoolers? Enochs has large grounds. Has the possibility of outdoor instruction been investigated? Also, what about ventilation in the classroom? Is fresh air going to be directed in or is it recycled air? I am very concerned about these things because I am high risk and I don't want my student bringing the illness home to me.		
Until there is a dependable safe vaccine or treatment for covid-19 the idea of returning students of any age to the incubator environment of group learning is STUPID in the extreme. Anyone who thinks otherwise has no understanding of epidemiology and should have paid more attention in high school biology.		
Please please please let's go back to school!!!		
No restrictions. Open up the damn schools!		

My biggest concern outside of the health risks involved if students go back to school, is the possibility that there may be a surge in cases and that schools will have to close down again, thus disrupting the routine again while additionally risking exposing the students, staff, and their families to Covid. And with older students I am also concerned that even when presented the information, many students will disregard the risk, as teens are known to already feel invincible but will as a result, put their family members or other staff at risk.		
Yes, High school should go back to in person before ANY other grade!		
My daughter is a senior and I really want her to be able to attend in person school for her last year with MCS.		
I am ready for my kiddos to return to school. They're desperately missing their classmates.		
OPEN ALL THE SCHOOLS!		
We're ready to get back to the classroom safely, thank you.		
Open up ASAP		
I will not consider in-person learning before a vaccine for the plague is widely available.		
Just reopen as usual.		
Will kids be required to wear masks all day long? What are the health risks with all day wear of masks? Will kids be able to socialize in group settings? Upon reopening will athletes be able to resume sports?		
Let's do it ASAP! These kids' mental health depends on it!!!		
Please open up Gregori High School.		
NO hybrid!! all or nothing!!		
In-person instruction, learning, and interacting are all very important to our family. Please do not delay any longer than necessary.		
WHAT IS YOUR PLAN TO KEEP THE SCHOOL CLEAN AND TO PREVENT THE SPREAD. I WORK FOR A COMPANY THAT EMPLOYES 200 EMPLOYEES AND THEY SANITIZE 3-5 TIMES A DAY TO PREVENT THE SPREAD. WHAT IS YOUR PLAN		
My biggest concern would be is how to keep my child safe, cleaning, staying with the same students and explaining why it's a positive idea to send my child back only 2 days a week. What are the benefits if she is thriving? Additionally, the thought of her changing teachers is not acceptable mid way through the year.		
I want my child back in school		
no		
Would love for the kids to go back to some sort of normalcy and possibly have a graduation this year! Maybe even some sports.		
Get sports going NOW		
I would like school to go back full time as my son is struggling immensely. But at this time part time is better than 100% learning from home.		
You see what has happened with schools around the Country. It is irresponsible to try and open schools especially with a projected spike looming. I'll be pulling my child out of school if you try and force a reopening when it is evident it can not be done in a safe manner.		
Transportation!!!		
I honestly don't see how anyone would even consider sending their children back given the upcoming fall and winter where the possibility of an uptick in cases exists. I won't send my children back this year. I don't care what the county or state says.		
I feel it is absolutely crucial that my son gets back in the classroom. He is an 11th grader and preparing for college. His education so far has been horrible. He took pre ap math last year and finished with a B+. He is now getting a C in cp math. This is just a small example of issues. Besides he can't sign on all the time because of the internet being down. In my opinion high schoolers should be let back to school before the little ones. They are much older and understand the risk a lot more.		
I am disappointed, that masks are not mentioned anywhere in this survey. Masks and social distancing is the way back to normal and testing if possible, until we have a vaccine. I am excited to send my students back to school in the hybrid model, but MCS and SCOE should be requiring masks, masks control droplets. SARS-CoV-2 is spread by droplets and some aerosols. Masks are proven to reduce the spread by these modalities. * question 4 is set incorrectly to answers to number 3.		
Thank you for survey!		
It's time to reopen schools! Covid survival rates are extremely high!		
Yes - I think that it was wrong to think that 7-12 th graders do not need the social support as much as the younger grades I believe they need it much more and that more harm is coming to this cohort as we speak . Please put the kids back in school - they only way to do this is to walk through it - we cannot hide forever & its an exceedingly low risk ..		
Why is there no scenario in place for if someone dies from the virus?		
Just open them full day every day. This is such total bs.		
Jose nava		
Schools need to re open now. For all grade levels. These kids are tired of being home, tired of feeling left out and lonely.... they need to go back to normal.		
Open schools		
Open please. It's my sons senior year		
Its time for a full reopen. Keeping our kids isolated is causing more harm then good.		
If a waiver is required for reopening the schools, then it isn't safe. It is dangerous enough waivers are required.		

Our children need to be back in the classroom. My son is struggling emotionally and in a couple of classes due to not being in the classroom. I would prefer they go back 5 days a week, but will take what we can get for now.		
No		
I'm ready for them to go back full time.		
It may be helpful to family to allow a student to come on campus mode and temporarily return to remote instruction if they are sick with the flu. Maybe have our in-person classes broadcasted live like at some universities.		
We need to stay closed for the remainder of the school year for the health and safety of students and staff and their families.		
My student will not attend school unless you can assure and guarantee his health and safety. You will follow CDC guidelines and not California nor "county" follow CDC not your locally politically biased manufactured guidelines		
I'm very excited for the school reopening this distance learning has not been well for my son.		
n/a		
Parents and community should be given the option to send their kids to school. People could be required to sign waivers to release any liability from the school and teachers. Distance learning is cheating the children of a good solid education. It is frustrating, disappointing and exhausting for all invilved.		
I think students should wait until after winter so that cold and flu season is over.		
I think reopening at this point is a horrible and unsafe idea. My child, for one, will not be going back to in person learning with our current numbers. If we need a waiver to send our kids to school, that is ridiculous. I will not waive my child's health and well being.		
I think it would be wise to continue distance learning through the Fall and the flu season. We will end up putting all this energy in bringing back k-6 or even 7-8 instead of planning and prepping and putting ALL the resources into opening after the flu season. It will be a disaster. Wasted money and resources that can be saved until we are truly safe to return. Even though we all want our kids back in school with teachers. It will just exacerbate things. Understatement. Let's just stay away until our numbers get much lower. The Risk is too Much! Use the money in the short term reopening schools to just make the experience the next 6-8 months that much easier for parents, teachers and administrators to work together and make the best of the situation.		
Do we have to choice to keep distance learning?		
I'm fine with waiting for the Covid number to continue to drop before we return.		
Please please weigh the psychological impact keeping these kids on their current schedule is taking on them. Having a child sit in front of a computer for 6 hours a day is causing issues in both learning and in dealing with emotions.		
It sounds like an okay plan...but the virus doesn't care if you go 2 days or 1 day. If schools reopen, the virus will spread and schools will get shut down again. The kids are finally getting used to online learning. It's not practical, but online learning is working and keeping them safe.		
Please do not wait to open! Our teens are suffering. My oldest has always been an A+ student and is failing classes due to technology issues. Kids need to be in school. Distance learning isn't working!		
I honestly feel that distance learning for the entire school year is important. We need to NOT expose our children to others that may not be encouraging or practicing safe social distancing at home. We as a community have not work hard for 6 months to rush into this process too soon.		
We are more than ready for schools to reopen! Please consider the secondary effects this pandemic is having on school age students. We believe those are FAR worse than the threat of the virus. Leave the decision up to the families to make the right choice for themselves. We would be happy to sign a waiver to allow our kids to return to regular school... no hybrid models, no alternating schedules, no masks... let the parents make the choice to keep compromised children home. Let kids, with healthy functioning immune systems, get back to normal life!		
I am simply voicing my opinion as a parent of multiple children in your district. This opening is long overdue. These children have a right to attend school, in person. They are missing out on a very much needed education and social life. I believe it is in the best interest of the students that High School opens in the VERY NEAR future. It breaks my heart that my daughters senior year is getting ruined. Please open High School!!!!!!!!!!!!!! As a parent, I am not worried about the virus, but I am worried about the adverse affects it has on these students. Their mental health and social life mean something, too. The virus has an extremely high survival rate. I also believe that masks should be optional. It is unconstitutional and unlawful to require them. Thank you for your time.		
I would like to see a zero tolerance in place for students that refuse to correctly wear a mask or play around like they are trying to infect someone (i.e. jokingly cough on someone). Students that do this should have to go to the Intervention Center the rest of the day or be suspended from physical school for a day. Students need to be trained to take this virus seriously (even if they have parents that don't). Also, I love the full days proposed for Hybrid (instead of half days). I was worried about how I was going to get my child picked up or dropped off mid-day for an AM/PM model at school. Thanks for trying to get the students back in the classroom!		
If students are returning for 2 full days, how will that be different than attending 5 full days? In other words, if there are 39 students in each class, will there still be that many? Or will students go to class for 1/2 the day so that the other half can attend in the afternoon? Not sure how this will work so that it actually will make a difference.		
If the school is wanting to re-open I will not send my child to school if the schedule is not consistent Monday-Friday. It is too much for the children to keep having all the back and forth. They already have enough uncertainty they don't need inconsistent school schedules as well.		

Elementary students are not the only effected in this situation and the fact the State does not see my children as valuable as the younger is disheartening. Mental health HAS TO BE talked about to reopen! Students whom never had mental health issues are having them now; students that never failed before are failing now. Schools need to open for all. I understand this was not the districts choice, I appreciate all that everyone does and is doing, our children deserve school and are craving it.		
Reopen ASAP		
How many students will be allowed to attend classes at a time? What / where will lunch take place? What about dance classes?		
SOMethings wrong with number 4 because I did not answer no on number 3		

QUESTION 7 WORDCLOUD

much county coming staff Thank now numbers help online schedule one
 need go back families stay home back school students teachers home
 back classroom see instruction S really return failing feel support work mental health
 high school son also kids need learning allow Please ASAP
 want teach better even teachers social distancing
 distance learning make need put child concern
 will way school still students take kids
 return school safe able time sports think close going
 understand day important class wear masks reopen year open district
 parents struggling open schools place risk many person right masks
 days week know don t COVID reopen schools classroom school year virus hard
 go back school causing keep option campus give plan level education well

Encuesta para padres / tutores sobre la reaperturade las escuelas de 7.° a 12.° 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		55.88%	38	
Inconvenientes con el cuidado infantil		0.00%	0	
Feliz con el aprendizaje a distancia		7.35%	5	
N/A		36.76%	25	
Otro (por favor especifique)			3	
		Answered	68	
		Skipped	0	
				
Otro (por favor especifique)			Other (please specify)	
No creo que es buena idea abrir las escuelas ya porque se aproxima la temporada de gripas y muchos estudiantes podrian confundir los sintomas con el covid-19 y contagiaste fácilmente...			I don't think it's a good idea to open the schools now because the flu season is coming and many students could confuse its symptoms with COVID-19 and easily be infected...	
Aun no yega el invierno y no sabemos como vaya a benir junto a la flu aun en este condado ahi muchos casos como para hablar de reabrir			It's not even winter and we do not know how will it come along the flu. There are too many cases in this county to talk about reopening.	
Que pasa con los niños que necesitan usar bus?			What about children who need to use the bus?	
Question 7: ¿Tiene algún otro comentario sobre la futura posibilidad de reapertura para las escuelas de 7.° a 12.° (usando el plan de TK a 6.° como ejemplo)?			Answered	18
			Skipped	50
			English Translation	
Responses			Answers	
Como desinfectar las aulas de clases y cada cuando se haria?			How to disinfect classroom and how often would it be done?	
Prefiero esperar hasta que mi hijo tenga la vacuna del virus.			I prefer to wait until my child has the virus vaccine.	
NO pues solo que ojala puedan reiniciar ya pronto para que nuestros jovenes no sigan perdiendo tiempo valioso de aprendizaje . Mis hijos son buenos para la escuelas y la verdad los noto todos tristes por no poder estar ni convivir con sus amigos , y noto que no aprenden igual en linea q en persona			No, hopefully they can return soon so that our youth do not keep losing valuable learning time. My children are good at school and I feel them sad for not being able to be present and live with their friends, and I notice they don't learn as much online as they do with in-person instruction.	
none			None	
Una de nuestra preocupacion es q algunos padres puedan enviar a sus hijos enfermos aun sabiendo q lo estan y esto puede perjudicar alos estudiantes y el sistema escolar			One of our concerns is that some parents may send their children sick to school even knowing they are sick, and this may affect the students and the school system.	
sigue la preocupación aun con las medidas qué amplian cómo otras escuelas lo an echo y an salido infectados			Concerns continue even with the measures that expand how other schools have done it and students have ended up infected.	
Deberían de instalar estaciones portatiles de labado de manos y sanitzer por todo el plantel para mejor accebilidad de los estudiantes a mantener una buena higiene personal y evitar la prooagacion del virus.			Portable handwashing stations and sanitizer should be installed around the campus for better student accessibility and good personal hygiene and to prevent the spread of the virus.	
Como están considerando manejar a los alumnos, Maestros y personal en general de la escuela que tienen condiciones preexistentes y que por lo mismo sean más vulnerables?			How are you considering managing students, teachers, and staff who have pre-existing conditions and are more vulnerable?	
Se les estarian realizando pruebas constantemente a los estudiantes? Para seguridad de todos los que esten asistiendo a la escuela?			For the safety of those attending the school, are students going to be tested on an ongoing basis?	
No			No	
Espero sea pronto.			I hope it'll be soon.	
Estoy totalmente en contra de que mi hijo regrese a la escuela en estas circunstancias. Hemos seguido todas las reglas y tomado las medidas necesarias desde que comenzó el COVID y no bajáramos la guardia . Mi hijo está seguro en casa por que yo me aseguro que así sea y dudo mucho que las escuelas vayan a poder hacer lo mismo con tantos niños .			I am totally against my child returning to school under these circumstances. We have followed all the rules and taken the necessary steps since COVID began and we have not let guard down. My son is safe at home because I make sure this is the case, and I highly doubt schools will be able to make it with so many children.	
No			No	

Creo que es inapropiado que los estudiantes regresen a las aulas porque estos meses que vienen son los de mas contagios de gripe. Para mi es mejor el aprendizaje a distancia por el bienestar de los alumnos y mis hijas estan felices con este formato de aprendizaje.		I think it's not appropriate for students to return to the classrooms because these coming months are the most contagious months for the flu. For me, distance learning is better for the well-being of the students, and my daughters are happy with this learning format.
La influenza junto con el corona virus es un mayor peligro en el invierno para los estudiantes		Influenza along with coronavirus is a greater risk for students in the winter.
Porque no esperar a que pase la temporada de gripa? Ahora que empieze el frío es mas facil que se propague cualquier virus.		Why not wait for the flu season to pass? Now that the cold starts, it is easier for any virus to spread.
Me preocupa mucho las medidas que van a tomar con los niños que asisten a clases especiales. Si a veces los conductores son poco tolerantes aun sabiendo que los niños con Autismo tienen cierto tipo de comportamiento que incluso para ellos es difícil contener, con esta cuarentena vas a regresar a clases con muchísima carga emocional... Mi hijo pequeño tiene PAVOR a poner un pie fuera de casa y aunque se que tarde o temprano tienen que volver es difícil para el aceptarlo.		I am very concerned about the measures they will take with children who attend to special classes. Sometimes drivers are intolerant even knowing that children with autism have certain types of behavior that even for them is difficult to contain, with this quarantine they will return to classes with a lot of emotional-charge... My little boy is AFRAID to set foot out of the house and even though I know that sooner or later they have to come back, it is difficult for him to accept it.
No		No