

Moving Forward Learning 2020-2021

Level of Community Spread
(as determined by state and local health officials)

Instructional Approach
(as determined by Farmington Public Schools)

Response
(as determined by Farmington Public Schools in partnership with the CDC and community stakeholders)

Six Phases of Michigan's Safe Start Program

Full Learning at a Distance Instruction
**Virtual Instruction Available*

Full Learning at a Distance or Hybrid Instruction with Required Safety Protocols
(2 day in-person instruction, 3 day learning at a distance instruction)
**Virtual Instruction Available*

In-Person Instruction with Limited Safety Protocols
**Virtual Instruction Available*

In-Person Instruction Traditional
**Virtual Instruction Available*

- All students will access learning at a distance instruction five days per week.
- Devices will be provided to students as needed.

- Facial coverings must be worn by staff except during meals.
- PreK - 5th grade students must wear facial coverings in hallways and common areas except during meals.
- 6th - 12th grade students must wear facial coverings throughout the day except during meals.
- Facial coverings must be worn on the bus.
- Transportation will be provided K-12.
- FPS will cooperate with the local public health department regarding implementing safety protocols.
- One way traffic in hallways and common areas.
- Athletic contests will occur in compliance with MHSAA guidance.
- Devices will be provided to students as needed. (Students may bring own device from home to use; others will have access to the same device daily--no sharing of devices.)

- Masks recommended, not required.
- Cleaning and disinfecting will be conducted frequently.
- Frequent hand washing will be encouraged.

- Learning will continue as it did prior to the emergency closure.
- Hand sanitizing stations will be available throughout all buildings.
- The District will continue to prepare in the event the region moves to a phase that requires more restrictive practices including full remote instruction.

At all times, we will be following CDC guidelines for the health and safety of our students and staff.

Extracurriculars may be adjusted by phase.

**Virtual Instruction available in all phases.*

