

2021–2022 Educational Plan Development Process

Ensuring the health and safety of students, families, and staff while providing high-quality educational services to all students

High Quality – Equitable – Safe – Responsive

The purpose of the presentation

- This presentation depicts the structure and processes originally used to successfully transition to full Distance Learning and develop the In-Person Concurrent Model. This includes methodologies used to gather stakeholder feedback.
- This presentation also provides information on how we are adjusting our planning and budgeting processes for the 2021-2022 school year, particularly in the area of stakeholder engagement as a result of the changing health conditions and related Federal/State school reopening guidelines.

Presentation

1. Planning Foundations
2. Planning Assumptions
3. Collaboration
4. Stakeholder Feedback
5. Planning Process and Team Structure
6. Timeline

Elk Grove Unified School District – Planning Foundations

Planning Assumptions

- We will be under COVID-19 pandemic health conditions for the full 2020-21 school year
- We will adhere to CDC State and Local social distancing and health safety guidelines
- Students will be provided high-quality instruction which may include distance learning, in-person instruction, or a combination of both
- We will use current research to guide planning and decision making
- We will apply lessons learned and stakeholder feedback to continuously improve educational services
- **We have shifted from initial educational model design to adjusting based upon changing health conditions**
- **We are expanding stakeholder advisory within the planning process**

Collaboration

- Approximately 120 people involved in the planning process
- The Board of Education, Superintendent, Superintendent's Cabinet, leadership from all bargaining units (AFSCME, ATU, CSEA, EGEA, EGTEAMS, NUHW, PSWA)
- EGUSD district and site administration and staff, and bargaining unit membership with representation from all seven bargaining units
- **As conditions continue to change, we are working to develop our 2021-22 instructional model. Based on feedback from parents, the community, and the Board, we are looking to increase opportunities for stakeholder collaboration, including:**
 1. **The Strategic Planning Team is changing to an Educational Model Advisory Team expanding upon the membership to include parents, students, and additional staff**
 2. **A Parent Advisory Team is being formed to expand parental input beyond what was included in the 2020-21 planning process**
 - **More details about these teams are provided further in the document**

Stakeholder Feedback to Date Informed Decision-Making

- Information obtained from tens of thousands of students, parents, school administrators, teachers, and related service providers
- Information was obtained related to:
 - Instructional Experiences
 - Student Workload
 - Student Engagement (students and parents)
 - Satisfaction
 - Reopening Preferences and Priorities
 - Support Needs (teachers and admin)
 - Positive/Negative Experiences (open-ended)

Stakeholder Feedback Events to Date

- April 16, 2020 – Connectivity and Communication Survey to parents, students and staff
- May 17, 2020 – DL Reflection Survey to parents, student and staff
- June 19, 2020 – Parent Input and Preference Survey
- June-July 2020 – Preference and Intent to Return for EGEA, AFSCME, EGTEAMS, non-management employees
- August 3, 2020 – LCP Feedback Survey to families students, and district staff
- November 2020 – Parent Selection of Learning Model
- November 2020 – DL/LCP/LCAP Needs Survey to students parents, teachers, administrations and service providers
- February 17, 2021 – COVID Safety Plan Feedback to public
- February 2021 – Parent Selection of Learning Model
- February-March 2021 – EGUSD LCAP Needs Analysis Process

Survey Response Totals

- DL Connectivity and Communication Survey (April 2020)
 - Parents: 7,286
 - Students: 10,014
 - Staff: 1,505
- DL Reflection Survey (May 2020)
 - Parents: 4,928
 - Students: 12,978
 - Staff: 1,700
- LCP Survey (August 2020)
 - Parents: 9,718
 - Students: 21 (Supt. Advisory and Equity councils only)
 - Staff: 1,566
- DL and LCAP Needs (November 2020)
 - Parents: 5,049
 - Students: 17,314
 - Staff: 2,227
- Covid Safety Plan Survey (February 2021)
 - Parents: 2,102
 - Students: 121
 - Staff: 203

Original Planning Team Structure

- We began by assembling a Strategic Planning Team that was responsible for developing planning foundations to ensure a full systems approach would be used.
- Once the strategy and planning foundations were developed, Tactical Teams were formed. They are responsible for developing specific educational service processes, procedures, quality controls, etc.
- Specialized Operational Teams provide a robust infrastructure to ensure the successful implementation of the educational program.

Strategic Planning Team

- A broad and diverse group of district and site administrative and teacher leaders
- All bargaining units are represented
- Mathew Espinosa was the Team Lead and Project Manager

Mark Cerutti oversaw the work of the Strategic Planning Team

Tactical Teams & Leads

- School Schedules - John Dixon, Martin Fine, and Janet Anderson – 15 team members
- Curriculum and Instruction - Jenifer Avey and Lucy Bollinger
- Health and Hygiene - Tami Elmatari
- Behavioral Health and Social Emotional Learning - Don Ross
- Family and Community Engagement - Lisa Levasseur
- Special Education - Anne Rigali
- Expanded Learning - Dave Byrd
- Extra/Co-Curriculars - Rod Edmiston

Specialized Operational Teams & Leads

- Safety and Security - Joseph Airoso
- Technology - Steve Mate
- Transportation - Robert Pierce and Matt Sanchez
- Food and Nutrition Services - Robert Pierce and Michelle Drake
- Operations and Facilities - Robert Pierce, William Hartin, and Tony Almeida
- Communications - Xanthi Soriano
- Human Resources - David Reilly

Behavioral Health & SEL

- Don Ross, Director, SSHS – Team Lead
- Khadijah Al-Faraj, Behavior Support Specialist, SSHS
- Kari Ballez, Paraeducator, Elk Grove Elementary, CSEA
- Amy Besler, Director, Secondary Education
- Dawniell Black, Program Specialist, CPL
- Alison Bliss, Teacher, EHMS
- Moriah Brasel, BSS PBIS Coach, SSHS
- Corri Chadwick, MHT, SSHS
- Hien Chan, Counselor, MTHS
- Liz Coveau, Nurse, SSHS
- Megan Drown-Jones, Principal, Castello Elementary
- Maggie Ellis, Teacher, Carroll Elementary, EGEA
- Armando Fernandez, Psychologist
- Dreena Freeman, Principal, McKee Elementary
- Maria Heredia, MHT, SSHS
- Christine Hikido, Director, RED
- Jeremy Hinshaw, Research Project Manager, RED
- Michelle Jenkins, Principal, Donner Elementary
- Lysette Lemay, Community Partner Coordinator, FACE
- Lindsey Lilly, Program Specialist, ELS
- Toni Minoletti, Psychologist
- Tami Silvera, Program Specialist, Youth Development, SSHS
- Diane Stevenson, PBIS/Coach, SSHS
- Annette Stringer, Counselor, COHS
- Katy Thomas, MHT, SSHS
- Vicki Trimmingham, Resource Teacher, FACE
- Patty Tong, Program Specialist, CPL
- Lisa Vartanian, Program Specialist, Office of Behavioral Health, SSHS
- Lisa Waterman, Instructional Coach, CPL
- Maya Webb, Program Specialist, Foster Youth, SSHS

Curriculum & Instruction

- Jenifer Avey, Director, CPL – Team Lead
- Dawniell Black, Program Specialist, CPL
- Kathy Blackburn, Instructional Coach, ELS
- LaRae Blomquist, Program Specialist, CPL
- Cara Boehler, Instructional Coach, CPL
- Lucy Bollinger, Director, ELS
- Elizabeth Boyer, Instructional Coach, ELS
- Liz Boyer, Instructional Coach, CPL
- Jodi Boyle, Principal, Butler Elementary
- Nicole Brown, District Head Counselor, Secondary Education
- Ellen Byron, Instructional Coach, CPL
- Kami Cadeaux, Instructional Coach, CPL
- Cynthia Campos, Instructional Coach, CPL
- Karla Canant, Instructional Coach, ELS
- Chris Carlson, Instructional Coach, CPL
- Alexandra Condon, Instructional Coach, ELS
- Jerrilyn Ewing, Director, CPL
- Candy Flink, Instructional Coach, CPL
- Carolyn Flores, Instructional Coach, ELS
- Denise Fong, Enterprise Systems Manager, Technology Services
- Julie Fong, Instructional Coach, CPL
- Nick Freathy, Instructional Coach, CPL
- Mindy Fullerton, Instructional Coach, ELS
- Paul Guyer, Instructional Coach, ELS
- Alison Harkov, Instructional Coach, ELS
- Jennifer Hubbard, AVID Program Specialist, Secondary Education
- Sue Hubbard, Program Specialist, College & Career Connections
- Maria Jackson, Teacher, PGHS
- Will Jones, Vice Principal, McGarvey Elem (previously Program Specialist, ELS)

Curriculum & Instruction (cont.)

- Laura Kahrs, Instructional Coach, ELS
- Steve Kolb, Instructional Coach, CPL
- Sommer Lawton, Teacher, Ehrhardt Elementary
- Lindsey Lilley, Program Specialist, ELS
- Bryn Lum, Instructional Coach, CPL
- Marla Magsig, Instructional Coach, CPL
- Amy Marszewski, Instructional Coach, ELS
- Caroline Martin, Instructional Coach, ELS
- Janet Mazur, Nurse, SSHA
- Tara McCartney, Program Specialist, CPL
- Arthetta Meeks, Instructional Coach, CPL
- Jill Mills, Instructional Coach, ELS
- Doug Mitzel, Instructional Coach, CPL
- Natasha Moore, Instructional Coach, ELS
- Troy Morgan, Teacher, MTHS
- Lauren Muñoz, Instructional Coach, ELS
- Melissa Pascoa, Instructional Coach, ELS
- Matt Phillips, Instructional Coach, CPL
- Nick Powell, Computer Training & Support Specialist, Technology Services
- Rachel Prettyman, Instructional Coach, CPL
- Bernadette Provins, Instructional Coach, CPL
- Kelli Quan-Martin, Program Specialist, CPL
- Francesca Reinhard, Instructional Coach, CPL
- Jodi Revis, Program Specialist, CPL
- Robin Riley, Principal, Sims Elementary
- DeeDee Ring, Instructional Coach, CPL
- Kathy Roemmele, Instructional Coach, CPL
- Aaron Schlaegel, Instructional Coach, CPL
- Dave Serena, Instructional Coach, CPL
- Jenny Smith, Instructional Coach, ELS

Curriculum & Instruction (cont.)

- Natalie Stroud, Instructional Coach, ELS
- Nicole Sutherland, Instructional Coach, CPL
- Robin Taylor, Instructional Coach, CPL
- Michelle Templeton, Instructional Coach, CPL
- Katy Thomas, Mental Health Therapist, SSHS
- Patty Tong, Program Specialist, CPL
- Kindra Trice, Counselor, HEMS
- Marisol Turpen, Instructional Coach, CPL
- Chandra Victor, Principal, EPMS
- Lisa Waterman, Instructional Coach, CPL
- Alan Williams, Principal, Las Flores HS
- Dianne Willson, Program Specialist, CPL
- Kathy Wilson, Instructional Coach, FACE
- Joe Zavada, Instructional Coach, CPL

Expanded Learning

- Erin Sipes, Program Specialist, LSS – Team Lead
- Peggy Barrad, Principal, Mix Elementary
- Nicole Brown, District Head Counselor, Secondary Education
- David Byrd, Director, LSS
- Tina Coutee, Paraeducator, Sierra Enterprise Elementary, CSEA
- Jerrilyn Ewing, Director, CPL
- Alyson Gonda, Nurse, SSHA
- Will Jones, Vice Principal, McGarvey Elementary (previously Program Specialist, ELS)
- Pa-Lack Lee, Counselor, Las Flores HS
- Nancy Lopez, Resource Teacher, FACE
- Brian MacNeill, Principal, West Elementary
- J.D. Watson, Teacher, Sims Elementary, EGEA

Extracurriculars & Co-Curriculars

- Rod Edmiston, District Athletic/Facilities Use Coordinator, Secondary Education – Team Lead
- Brie Bajar, Principal, KAMS
- Jennifer Ballerini, Athletics/Facilities Office Technician, Secondary Education (retired)
- Melanie Dopson, Director, Secondary Education
- Tami Elmatari, Health Coordinator, SSHA
- Craig Grivel, Teacher, MTHS
- Lyla Haflich, School Office Assistant, AFSCME, JKMS
- Donna McNeel, Teacher, KAMS
- Lara Ricks, Principal, MTHS
- Jane Ross, Director, College & Career Connections
- John Santin, Principal, Case Elementary
- John Ussery, Athletic Director, LCHS

Family & Community Engagement

- Khadijah Al-Faraj, Behavior Support Specialist, SSHS
- Charles Amey, Principal, EHMS
- Parent, Feickert Elementary
- Rupi Aulakh, Counselor, FRHS
- Alma Avalos, Program Educator, FACE, CSEA
- Parent, Tsukamoto Elementary, SMS
- Parent, Ehrhardt Elementary
- Lucy Bollinger, Director, ELS
- Parent, Reith Elementary
- Parent, Sierra Enterprise Elementary
- Parent, HEMS
- Parent, Reith Elementary
- Parent, Sierra Enterprise Elementary
- Parent, Prairie Elementary
- Keely Groves, Floating Educational Specialist, CAC Chairperson
- Parent, SJMS
- Katie Hedrick, Principal, Reith Elementary
- Parent, Sims Elementary
- Fantoya Hill, School Social Worker, SSHS (no longer with EGUSD)
- Sheri Hughes, Counselor, FACE
- Parent, Carroll Elementary
- Taigan Keplinger, Principal, PGHS
- Lysette Lemay, Community Partner Coordinator, FACE

Family & Community Engagement (cont.)

- Parent, Florin
- Marisol Martinez, Counselor, LCHS
- Tara McCartney, Program Specialist, CPL
- Parent, Florin
- Parent, MTHS
- Parent, Butler Elementary
- Parent, Reith Elementary
- Eric Murchison, Principal, Feickert Elementary
- Parent, Franklin, EPMS, COHS
- Parent, Reith Elementary
- Parent, Franklin Elementary
- Parent, Sierra Enterprise Elementary
- Parent, Beitzel Elementary
- Parent, Reith Elementary
- Cecilia Rodriguez, Psychologist
- Parent, Reith Elementary
- Parent, Sierra Enterprise Elementary, MTHS, PGHS
- Megan Sladen-Parent, Resource Teacher, SSHS
- Parent, Prairie Elementary
- Parent, Sierra Enterprise Elementary
- Parent, Batey Elementary, KAMS
- Parent, FRHS

Health & Hygiene

- Tami Elmatari, Health Coordinator, SSHS – Team Lead
- Chantelle Albiani, Principal, FRHS
- Tony Almeida, Manager, M&O
- Mark Beard, Principal, Stone Lake Elementary
- Diane Campbell, Regional Team Program Technician, Prairie Elementary, AFSCME
- Wendy Cioni, Psychologist, PSWA
- Liz Coveau, School Nurse, SSHS, EGEA
- Susan Davis, Secretary, Elk Grove Elementary, EGTEAMS
- Yvonne Dennings, Supervisor, Transportation
- Paula Gonzalez, School Nurse, SSHS, EGEA
- Lisa Marchese, Teacher, Hein Elementary, EGEA
- Vanessa Mason, Loss Control Specialist, Risk Management
- Brenda McGuire, Manager, Risk Management
- Kelli Quan-Martin, Program Specialist, CPL
- Yolanda Saunders, Health Assistant, SSHS, CSEA
- Rick Stancil, Teacher, FLHS, EGEA
- Melissa Stoneman, Coordinator, Special Education
- Vicki Trimmingham, Resource Teacher, FACE
- Alicia Valero-Kerrick, Psychologist, PSWA
- Liz Wollbrinck, Teacher, TJMS, EGEA

School Schedules – Secondary

- John Dixon, Director, Secondary Education – Team Lead
- Steve Aldag, Application Support & Program Manager, Technology Services
- Mike Anderson, Principal, SJMS
- Jennifer Ballerini, Athletics/Facilities Office Technician, Secondary Education (retired)
- Mark Benson, Principal, LCHS
- Dawniell Black, Program Specialist, CPL
- Will Jones, Vice Principal, McGarvey Elementary (previously Program Specialist, ELS)
- Emily Lints, Teacher, SHS, EGEA
- Lara Ricks, Principal, MTHS
- Michael Sanchez, Director, Transportation
- Scott Scidmohr, Teacher, EGHS, EGEA
- Lakhy Singh, Scheduler, Transportation
- Rick Stancil, Teacher, FLHS, EGEA
- Annette Stringer, Counselor, COHS
- Vicki Trimmingham, Resource Teacher, FACE
- Doug Wendle, Principal, Rio Cazadero HS

School Schedules – Elementary

- Martin Fine, Director, Elementary Education – Team Lead
- Janet Anderson, Director, Elementary Education
- Kari Ballez, Paraeducator, Elk Grove Elementary, CSEA
- Tina Coutee, Paraeducator, Sierra Enterprise Elementary, CSEA
- Liz Coveau, Nurse, SSHS
- Maggie Ellis, Teacher, Carroll Elementary, EGEA
- Dreena Freeman, Principal, McKee Elementary
- Mike Gulden, Principal, McGarvey Elementary
- Marty Hock, Principal, Sunrise Elementary, EGTEAMS
- Fawzia Keval, Director, Elementary Education (retired)
- Lisa Levasseur, Program Specialist, FACE
- Casey Quiloo, Psychologist
- Lakhy Singh, Scheduler, Transportation
- James Sutter, Teacher, Foulks Ranch Elementary, EGEA
- J.D. Watson, Teacher, Sims Elem, EGEA
- Jennifer Wilbanks, Director, CPL (previously Principal, Herburger Elementary)

Special Education

- Anne Rigali, Director, Special Education – Team Lead
- Krista Arata, Program Specialist, Special Education
- Kyle Baird, Physical Therapist
- Kari Ballez, Paraeducator, Elk Grove Elementary, CSEA
- Bobby Bell, Adaptive PE Teacher
- Amanda Briare, Teacher (Mild/Mod), Sims Elementary
- Corri Chadwick, Mental Health Therapist
- Tina Coutee, Paraeducator, Sierra Enterprise Elementary, CSEA
- Laura Cox, Teacher (Mod/Severe), Herburger Elementary
- Maggie Ellis, Teacher, Carroll Elementary, EGEA
- Nancy Friday, Speech Language Pathologist
- Paula Gonzalez, Nurse, SSHS
- Monique Grove, Program Specialist, Special Education
- Keely Groves, Floating Educational Specialist, CAC Chairperson
- Cordy Haines, Teacher (Mod/Severe), Markofer Elementary
- Cindy Hayes, Program Specialist, Special Education
- Marty Hock, Principal, Sunrise Elementary, EGTEAMS
- Cathy Holmes, Esq., Best Best & Krieger
- Karamjit Kalkat, Mental Health Therapist, SSHS

Special Education (cont.)

- April Lemeiux, Teacher (SCC), FRHS
- Jenn Lipsky, Program Specialist, Special Education
- Amy McCartney, Teacher (SCC), Carroll Elementary
- Natalie MacNeill, Occupational Therapist
- Vanessa Mediano, Teacher (Mild/Mod), JKMS, EGEA
- Toni Minoletti, Psychologist
- Nana O'Neill, Teacher (SCC), FRHS
- Eugenia Oliveira, Teacher (Mild/Mod), Carroll Elementary
- Wendy Petties, Program Specialist, Special Education
- Jenny Pinedo, Program Specialist, Special Education
- Gina Rogers, Program Specialist, Special Education
- Janelle Romano, Program Specialist, Special Education
- Scott Scidmohr, Teacher, EGHS, EGEA
- Lauren Stewart, Behavior Support Specialist, SSHS
- Melissa Stoneman, Coordinator, Special Education
- Alicia Wilson, Coordinator, Special Education
- Simone Worsham, Program Specialist, Special Education
- Susan Zdarko, Program Specialist, Special Education

Food & Nutrition

- Michelle Drake, Director, FNS – Team Lead
- Ambrosia Allen, Operations Manager, FNS
- Karen Brannon, Site Supervisor, FNS
- Adrianna Casabar, Secondary Lead, FNS
- Maria Castro, School Office Assistant, VHS, AFSCME
- Hoda El Shamy, Elementary Lead, FNS
- June Franklin, Elementary Lead, FNS
- Anne Gaffney, Nutrition Specialist, FNS
- Olga Gatchel, Secondary Lead, FNS
- Yolanda Gutierrez, Elementary Lead, FNS
- Lynne Haas, Site Supervisor, FNS
- Maria Jacobo, Secondary Lead, FNS
- Mary Jo Goes, Production Lead, FNS
- Jeremiah Miller, Business Agent, AFSCME
- Nick Moran, Maintenance Specialist, M&O, AFSCME
- Ron Pierce, Operation Manager, FNS
- Madeline Pitman, Operations Manager, FNS
- Tanya Raines, Site Supervisor, FNS
- Martha Raya, Elementary Lead, FNS
- Cindy Riley, Elementary Lead, FNS
- Marty Rome, Productions Lead, FNS
- Theresa Sanchez, Site Supervisor, FNS
- Ellen Schuring, Site Supervisor, FNS
- Michelle Shaw, Operations Manager, FNS
- Lalita Singh, Secondary Lead, FNS
- Kathy Smith, Site Supervisor, FNS
- Anthony Sulli, Warehouse Lead, Purchasing

Communications

- Xanthi Soriano, Director, Communications – Team Lead
- Tramaine Lott, Web Communication Specialist, Communications

Human Resources

- David Reilly, Associate Superintendent – Team Lead
- Shelly Clark, Director, Personnel Development
- Evelyn Lалан, Director, Classified Staff
- Kanitra Lopez, Legal Compliance Specialist, HR
- Amreek Singh, Chief Human Resources Officer, Human Resources
- Keri van de Star, Director, Human Resources

Operations & Facilities

- Tony Almeida, Manager, M&O – Team Lead
- Manuel Azevedo, Director, M&O (retired) – Team Lead
- Bill Hartin, Director, M&O – Team Lead
- Susan Bell, Chief Facilities Officer, Facilities & Planning

Safety & Security

- Joseph Airoso, Director, Safety & Security – Team Lead
- Dean Bowen, Manager, Safety & Security
- Mike Gregorio, Manager, Safety & Security
- Rich Lozano, Assistant Director, Safety & Security
- Sergeant Eduardo Quirarte, Sacramento Sheriff Office
- Nancy Soto, Manager, Safety & Security Specialist, Safety & Security

Technology

- Steve Mate, Chief Technology Officer, Technology Services – Team Lead
- Ann Garcia, Sr. Computer Support Help Desk Specialist, Technology Services
- Aron Bishop, Program Specialist, CPL
- Cindy Lascola, Teacher, MTHS
- Denise Fong, Enterprise Systems Manager, Technology Services
- Dianne Willson, Program Specialist, CPL
- Emily Lints, Teacher, SHS, EGEA
- Erica Swift, Technology Integration Support Specialist, Technology Services (previously Teacher, Leimbach Elementary)
- Eugene Christmas, Principal, EGHS
- Jackie Ferreira, Principal, Carroll Elementary
- Jackie Nevarez, College & Career Pathways Counselor, College & Career Connections
- James Sutter, Teacher, Foulks Ranch Elementary, EGEA
- Jason Duran, Sr. Computer Training & Support Specialist, Technology Services
- Jerrilyn Ewing, Director, CPL
- John Pellman, Program Specialist, College & Career Connections
- Skip Brewer, Computer Security & Special Project Manager, Technology Services
- Tara McCartney, Program Specialist, CPL
- Terry Barber, Teacher, SMS
- Tod Newkom, Teacher, Ehrhardt Elementary
- Todd Barber, Desktop Support & Helpdesk Manager, Technology Services

Transportation

- Matt Sanchez, Director, Transportation – Team Lead
- Ken Black, Operations Manager, Transportation
- Sandra Brown, Principal, Kennedy Elementary
- Maria Castro, School Office Assistant, VHS, AFSCME
- Yvonne Dennings, Supervisor, Transportation
- Tami Elmatari, Health Coordinator, SSHA
- Elisha Hatchett, Supervisor, Transportation
- Patti Hecht, Principal, Sierra Enterprise Elementary
- Pretrina Kennedy, Bus Driver, ATU
- Tina Meuser, Supervisor, Transportation
- Amy Mitchell, Bus Driver, ATU
- Lakhy Singh, Scheduler, Transportation
- Stephanie Spivey, Supervisor, Transportation
- Jackie Williams, Bus Driver, ATU

Elk Grove Unified School District's Strategic Planning Approach

Principled - Innovative - Collaborative - Strategic

Original and Adjusted Planning Process Comparison

2020-21 Planning Process

Strategic Planning Team: District and site administration and staff

Tactical Teams: District and site administration and staff

Specialized Operational Team: District and site administration and staff

2021-22 Planning Process

Educational Model Advisory Team: Expanded district and site administration, staff, parents and students

Tactical Teams: District and site administration and staff – team membership adjusts to changing problem solving conditions

Specialized Operational Team: District and site administration and staff – team membership adjusts to changing problem solving conditions

Parent Advisory Team: Representatives of the Superintendent's Parent Advisory, Community Advisory Committee (CAC – Special Education parent advisory), District English Learner Advisory Committee (DELAC), District Advisory Committee (DAC), Native American Parent Advisory, Improve Your Tomorrow (IYT) parents, Families of Black Students United (FBSU) parents, Board-appointed representatives

Stakeholder survey specific to the in-person concurrent model and recommendations for 2021-22 school year (students, staff, and parents)

2021-22 Planning Process

Timeline

- March 10 – April 1: Implementation of in-person concurrent model (IPCM)
- March 22 – April 2: LCAP Input for 2021-22 school year
- Week of March 29: EMAT and PAT meetings begin
- April 2-9 – Distance Learning Interest Survey for 2021-22
- April 23 – May 2: Learning Model Feedback Survey
- May – June 15: Examination of health conditions and accompanying school reopening guidelines
- June 15: Determine reopening model for 2021 (in time for year-round schools opening July 15)