

Welcome to our Virtual Back to School Meeting!

Cleveland School of Science & Medicine

We will begin shortly.
Please mute your microphone.

Welcome

- Please mute your microphones.
- The meeting is being recorded for families who cannot attend, and a copy of this recording will be placed on our website.
- If you have questions during the presentation, please place them in the chat.
- We will have a question/answer session at the end of the presentation.
- If you are calling in, please email michelle.perez@clevelandmetroschools.org, and we will respond within 48 hours.
- Please feel free to share a welcome, a GIF, an emoji or other greeting in the chat space!

Our Priorities

- Maintaining the health, safety, and well-being of our scholars and staff
- Exemplify excellence in learning and teaching, filled with joy and aligned to a coherent, unified core curriculum
- **Supporting our scholars, staff, and families as they adapt to new methods and rhythms of learning and teaching**
- Ensuring operational efficiency across the organization to encourage flexibility and financial health
- Partnering with community organizations and leveraging local assets to more fully and equitably support our scholars and their families

To read the entire ReOpening Plan visit:

<https://www.clevelandmetroschools.org/ReopeningCMSD>

We are in this together

1. We are committed to maintaining the health, safety and well-being of our students, families and educators.
2. We will support our scholars, families and educators as we adapt to new methods and cycles of learning and teaching
3. We will provide regular communication about your scholar's progress.
4. We will partner with community organizations to support our scholars and families.
5. We are all learning to navigate this new "normal" and will continue to partner with you throughout the year.

Important Contacts

- For Academic Issues, please reach out to your teachers during their office hours time on Wednesdays, during Advisory on Wednesdays or during online class periods. You can also message them via Jupiter Ed.
- For Scheduling Issues, please call Ms. Dalveren @ 216.838.8336 or email her at cynthia.dalveren@clevelandmetroschools.org or message her via Jupiter Ed.
- For Engagement Opportunities and Tutoring Assistance, call Ms. Chavers @ 216.838.8303 or email her at aziah.chavers@clevelandmetroschools.org or message her via Jupiter Ed.
- For Family Supports:
 - For Enrollment or Address Update Assistance, please call Ms. Jernigan @ 216.838.8300 or email her at alisha.jernigan@clevelandmetroschools.org
 - For Family Support Services email Donna Dixon @ donna.dixon08@gmail.com
 - For Bellefaire Referrals and Counseling Services, please contact Emily Cherney via email at Cherneye@Bellefaire.jcb
- For School Related Issues and Faculty and Staff Support:
 - For any school, faculty or staff related issue, call Principal Perez @ 216.838.8304, email her at michelle.perez@clevelandmetroschools.org, or message via Jupiter Ed.

Need to talk?

Bellefaire JCB is accepting referrals for

Mental Health Counseling Services

Please contact **Ms. Emily Cherney**
Cherneye@bellefairejcb.org

Other Important Numbers

COVID-19 Hotline	216.838.WELL (9355)
Rapid Response Hotline for Social & Emotional supports	216.838.2273
IT Computer support	216.838.0440
Multicultural Multilingual support	216.838.0140
School Choice & Enrollment Hotline	216.838.3675 or visit ChooseCMSD.org
Family and Community Engagement	216.838.3223
Special Education Office	216.838.7733
Project ACT Foster & Homeless support	216.838.0210
All other District-related supports	216.838.0000
Community Resources:	
United Way 24/7 confidential assistance	Dial 211
24 Hour Suicide Hotline	216.623.6888
Domestic Violence Hotline	216.391.4357
Ohio Mental Health Crisis Hotline	Text 4HOPE to 741741

School Office Hours and Visitation Procedures

School office hours: 8:00 a.m. to Noon and
1:00 to 4:00 p.m.

- Please call to make an appointment prior to visit.
- Visitors will complete COVID-19 health screening and have their temperature checked prior to entering the building. Visitors should social distance (6 feet).
- All visitors must wear a face mask. If you don't have a mask, one will be provided.

Technology & Supplemental Supply Distribution

Day	Open Time Slots	Grade Level
Monday, August 24	9:00a – 12:00p OR 3:00p – 6:00p	9
Tuesday, August 25	9:00a – 12:00p OR 3:00p – 6:00p	10
Wednesday, August 26	9:00a – 12:00p OR 3:00p – 6:00p	11
Thursday, August 27	9:00a – 12:00p OR 3:00p – 6:00p	12

No appointment is needed for this pick-up. Thank you!

School Supplies and other resources

- CMSD has purchased remote learning kits which will include school supplies and ear buds for your scholar to use for the first 9 weeks of remote learning
- You will be contacted when these items are available to pick up from our school

Schoology – Remote Learning Platform

- Schoology is an integrated learning management solution which provides course management, mobile learning, and support for communication.
- Schoology enables our scholars, parents and teachers to engage with learning materials and their school community from the classroom and beyond.
- With Schoology, scholars can digitally submit homework assignments, review grades, participate in interactive discussions, receive announcements and feedback, take tests, write academic blogs, and more.
- As a parent, you will be able to view your child's activity and progress within the platform and communicate with teachers.
- Schoology Parent Resource Kit will be provided as soon as it is available!

Standard Remote Learning School Day

Standard K-12 student instructional day – 8:30 AM to 3:30 PM

- Students will have a formal class schedule
- Monday, Tuesday, Thursday, Friday: Synchronous learning (classes) for up to 180 minutes per day; asynchronous learning (homework) for 160-180 minutes per day
- Wednesday: Family engagement, Asynchronous learning, tutoring, office hours, small group instruction, Advisory, etc.

Cleveland School of Science & Medicine

Monday Tuesday Wednesday Thursday Friday

8:30	Period 1 110 minutes	Period 4 110 minutes	Remote Office Hours (110 minutes)	Period 1 110 minutes	Period 4 110 minutes
10:20					
10:30	Period 2 110 minutes	Period 5 110 minutes	Weekly Advisories by Grade Level (110 minutes)	Period 2 110 minutes	Period 5 110 minutes
12:20					
	Lunch (1 Hour)	Lunch (1 Hour)	Lunch (1 Hour)	Lunch (1 Hour)	Lunch (1 Hour)
1:20	Period 3 110 minutes	Period 6 110 minutes	Special aSynchronous Projects (designated by teachers)	Period 3 110 minutes	Period 6 110 minutes
3:10					

Remote Learning Schedule Only

Supporting your scholar's remote learning

- Get back into the routine of school, i.e. making bed, grooming, dressing for school, etc.
- School uniforms are not required for the first 9 weeks, but scholars should wear school appropriate clothing during remote learning.
- Create a schedule with your child and make a commitment to stick with it.
- Structure and routine can greatly help your child from falling behind with assignments.
- Discuss your family's schedule and identify the best times for learning and instruction, as well as family-oriented physical activity, such as walks outside.
- A family calendar or other visuals could be useful for keeping track of deadlines and assignments.

Supporting your scholar's remote learning at home

- Find a space in your home that's free of distractions, noise, and clutter for learning and doing homework.
- This could be a quiet, well-lit place in your dining room or living room or a corner of your home that could fit a small table, if available.

Supporting your scholar's social emotional wellness

- Watch for behavior changes in your child (e.g., excessive crying or irritation, excessive worry or sadness, unhealthy eating or sleeping habits, difficulty concentrating), which may be signs of your child struggling with stress and anxiety.
- Ask how your child is feeling and communicate that what they may be feeling is normal.
- Identify opportunities for your child to be physically active during virtual/at-home learning.
- Reach out to school staff for support.

Family Care Plan

Over the next week educators from our school will be calling families to assist you in a variety of ways

- Selecting your meal service option
- Technology support
- Locations for remote learning for scholars who need a safe space during the school day
- Determining other areas where you may need support to make sure that you and your scholar are ready for remote learning

Meal Distribution

Families have two meal service options to select from during the remote learning period. Meal pickup begins ***Tuesday, September 8, 2020 from 10:30 a.m. to 2:00 p.m.***

- Scholars will receive a letter in the mail with a barcode they must bring to the meal site to pick up meals.
- If you do not receive your letter in the mail, we can print it for you.
- Families must select one option to follow during the nine-week remote learning period.
- Options are available for all students PreK-12, so the family will only have one pick-up site for meal service.

Meal Distribution

Option 1: Pickup 4 days during the week

- Grab and Go meals service available at all K-8 sites will distribute lunch and breakfast Monday, Tuesday Thursday and Friday.
- On Tuesday, scholars will be given food for Tuesday AND Wednesday.

Meal Distribution

Option 2: Once a week pickup Grab and Go Meals

- Available at 17 High School sites for once a week service of meals
- All Scholars/Families can go to the closest school building to their homes
- Selection option determined through Family Care Plan the school staff are to establish with every scholar/family

Grade Level	Monday, August 24	Tuesday, August 25	Wednesday, August 26	Thursday, August 27
9 and all New Students	No Orientation Tech and Supplemental Pick-up	Virtual Session 1 1p-2:30p OR 7p-8:30p & Self-Guided Orientation	Virtual Session 2 1p-2:30p OR 7p-8:30p & Self-Guided Orientation	Virtual Session 3 1p-2:30p OR 7p-8:30p & Self-Guided Orientation
10	Virtual Orientation 1p-2:30p OR 7p-8:30p	No Orientation Tech and Supplemental Pick-up	Self-Guided Orientation	Self-Guided Orientation
11	Self-Guided Orientation	Virtual Orientation 1p-2:30p OR 7p-8:30p	No Orientation Tech and Supplemental Pick-up	Self-Guided Orientation
12	Self-Guided Orientation	Self-Guided Orientation	Virtual Orientation 1p-2:30p OR 7p-8:30p	No Orientation Tech and Supplemental Pick-up

Additional instructions for the Week of August 24 will be coming soon! Zoom links for each of the sessions listed above will also be provided! Please continue to watch your Jupiter Ed messages, Instagram and our Website for updates!

Supports and Resources at our School

- For Academic Issues, please reach out to your teachers during their office hours time on Wednesdays, during Advisory on Wednesdays or during online class periods. You can also message them via Jupiter Ed.
- For Scheduling Issues, please call Ms. Dalveren @ 216.838.8336 or email her at cynthia.dalveren@clevelandmetroschools.org or message her via Jupiter Ed.
- For Engagement Opportunities and Tutoring Assistance, call Ms. Chavers @ 216.838.8303 or email her at aziah.chavers@clevelandmetroschools.org or message her via Jupiter Ed.
- For Family Supports:
 - For Enrollment or Address Update Assistance, please call Ms. Jernigan @ 216.838.8300 or email her at alisha.jernigan@clevelandmetroschools.org
 - For Family Support Services email Donna Dixon @ donna.dixon08@gmail.com
 - For Bellefaire Referrals and Counseling Services, please contact Emily Cherney via email at Cherneye@Bellefaire.jcb
- For School Related Issues and Faculty and Staff Support:
 - For any school, faculty or staff related issue, call Principal Perez @ 216.838.8304, email her at michelle.perez@clevelandmetroschools.org, or message via Jupiter Ed.

Questions and Answers

Please place your questions or comments in the chat and I will answer as many of them as I can!

If you are participating by phone or viewing a recording of this session, please email your questions or comments to michelle.perez@clevelandmetroschools.org!

Closing Thought...

Please feel free to leave a comment, a wish, a request or your thoughts about the quote by Socrates you see here in the chat space as you exit the meeting!

Take care and thank you for joining us!

"The secret of
CHANGE
is to focus all of
your energy not on
fighting the old, but
on building the new."

-SOCRATES