

Plan for the 2021-2022 School Year

September 17, 2021

Table of Contents

○ Overview	3
○ 2021-2022 School Year	4
○ Health & Wellness Protocols	8
○ Travel & Quarantining	18
○ Contacts	22

The River School's response to COVID-19 has always been guided by science, current public health advice, medical advisors and leadership of national and regional educational and independent school associations. We are committed to returning to in-person operations in the fall and look forward to another year of learning and joy for the children.

We know that young children benefit from in-person instruction, as well as from the familiar routines of the school day. We proved last year that we can provide an excellent academic program and meet the social-emotional needs of our students while prioritizing health and wellness. We all must approach this new school year with vigilance, flexibility and compassion.

Our comprehensive scenario planning for fall includes:

In-Person, On-Campus Education

Short-term Distance Learning Program (e.g., perhaps for a few weeks for a single classroom, or for several students in a classroom if quarantining protocols require it.)

Longer-term Closure School Wide (e.g., in the event of a mandated closure)

2021-2022 School Year

We are fully committed to delivering a safe, joyful, on-campus learning experience for the students for the 2021-2022 school year. It will be critical for all families to commit and adhere to the health and wellness protocols established for risk-mitigating behavior **inside and outside of school** to ensure the safest environment possible for the children and our faculty and staff. ***Please review the separate Health & Wellness Protocols section within this plan for details.***

River leadership will closely monitor:

- Community compliance outlined in River's Social Compact
- Multiple classroom cohorts having confirmed cases or evidence of community spread between one classroom and another
- Metrics in DC and surrounding counties, including new cases reported, testing positivity rate, etc.

2021-2022 School Year

The COVID-19 pandemic has necessitated increased levels of diligence, resiliency, adaptability and patience. We aim to be transparent, responsive, and, above all, mindful of the children’s health and well-being. Please bear with us should we need to quickly adjust schedules or temporarily close the campus during the school year.

Risk Acknowledgement

As we plan and look forward to the start of school, it is important to state that there will be risk associated with attending school this year due to the pandemic. The River School will stringently implement all appropriate health and safety measures advised by the CDC, DC Health and our medical advisors to mitigate exposure risk—but we cannot eliminate risk entirely. River will implement prudent and reasonable health and wellness protocols designed to reduce the spread of COVID-19 on campus for the 2021-2022 school year, and they will be updated in response to new information.* Despite all that we will do to mitigate the transmission of COVID-19 at school, there are inherent risks associated with being on campus. The River School families acknowledge and voluntarily assume these risks, including the possibility of testing positive for COVID-19.

**Everything in this plan is subject to change quickly as conditions may change beyond The River School’s control. Please keep this in mind as you review.*

2021-2022 School Year

A Note on Community Responsibility

At River, we pride ourselves on our caring, connected community and our commitment to maintaining a safe environment for our faculty, staff and children. With the COVID-19 pandemic, we have all been called upon to reaffirm our community values and commitment to everyone's physical and emotional well-being, extending beyond the directives within our Social Compact. We need to keep interactions with one another respectful. We need to be sensitive and mindful of individual experiences and concerns. And, we need to be able to trust one another.

Social Compact

Every River parent and faculty/staff member is required to sign and adhere to a **Social Compact**, available through the [Magnus Health Portal](#) and included in River's Community Handbook, the formal acknowledgement and agreement that each of us will conduct ourselves during this pandemic in a way that respects basic safety principles and values the health and safety of River's community.

In order for the 2021-2022 school year to be successful at River, we all need to act responsibly for the sake of the community. The small size of our community, the commitment of River families, and the favorable outcome of the 2021-2022 school year reassure us that adhering to the expectations and common goals within the Social Compact is both possible and fundamental. We know if we follow it, in-person learning can be safe, and a robust, live academic program is possible.

Currently our **On Campus, In-Person Plan Highlights** include:

Limited number of students per class with consistent faculty members

Established cohorts to reduce mixing of groups (*see Cohorting section of this plan*)

Increased outdoor time (e.g., playground, PE, yoga)

Use of **multiple entrances and exits** to allow for increased social distancing

Enrichment Classes will be held virtually this school year until further notice

Health & Wellness Protocols

The River School follows guidelines from the [CDC](#), [DC Health](#) and independent school associations. All River families, faculty and staff are expected to adhere to the health and wellness protocols in this document. Additionally, River's Social Compact (see page 6) outlines responsibilities and precautions outside of school.

DC | HEALTH

We strongly believe all children, regardless of their age, need to feel safe and connected in order to learn best. Faculty will spend a great deal of time in the first weeks of school helping the children adjust to their new routines. We will integrate the practices we've established for health and wellness into our lessons and practices. The social-emotional aspect of our program is of critical importance during this pandemic. Like last year, special care will be taken so the children feel connected socially to their cohort and to their teachers, and so they can learn to recognize and express their own emotions and develop positive and empathetic relationships.

River's registered nurse, Elizabeth McDermott, will oversee health protocols and their implementation, including helping with daily student and staff health screenings.

Health & Wellness Highlights

Dedicated space for **nurse's office**

Strict protocols for **hand hygiene**

Parent attestations of student's health using a daily illness symptom check in the Magnus Health App

Firm policies regarding vaccinations, illness and submission of **health forms** (*see following pages for more details*)

Mask requirements for students and all faculty and staff (*see separate Mask section, page 13*)

Restriction of non-essential visitors and adults

Staggered morning arrival and afternoon dismissals to limit the number of children entering and exiting the building at one time

Training for all faculty and staff on risk mitigation protocols

Documented protocols for quarantine and return to school for unvaccinated community members (*section starts on page 18*)

Health-Related Procedures

Families will be required to maintain all health standards, vaccination requirements (*see next page for more details*), communications about illnesses, and adherence to confidentiality standards.

Families must complete a **health screening every day through Magnus Health**, the secure, HIPAA-compliant portal. You received detailed information via email about how to navigate the online health screening through the Magnus Health App. No child or faculty/staff member can enter our buildings without completing their daily health questionnaire. ***There will be no exceptions. And, please submit the questionnaire by 7:30 am each school day!***

Families will be required to **keep student(s) home from school** if any COVID-related symptoms are noted, such as fever, cough (not due to documented baseline conditions), shortness of breath, headache, nausea, diarrhea, nasal congestion, loss of smell, muscle ache and/or fatigue.

See also the **Quarantine Protocols and Return to Campus** sections of this document (*starting on page 19*).

Vaccines

A blue line-art icon of a syringe with a single drop of liquid falling from the needle.

- ✚ All River faculty and staff on campus are required to get the **COVID-19 vaccine** *without exception*. When/if boosters become available, those will be required as well.
- ✚ When the **COVID-19 vaccine** becomes available for our students' age groups, it will be a required immunization.
- ✚ The **flu vaccine** is required of all faculty, staff and students.

Health-Related Procedures

We have dedicated space on the third floor for a nurse's office. If a child becomes ill, parents will be asked to come pick them up within one hour. To limit trips to the nurse's office, please do not bring your child to school if they are feeling unwell, even if they are not experiencing a fever or other COVID-19 symptoms.

Everyday Preventive Actions

Wash your hands frequently.

Avoid touching your eyes, nose and mouth with unwashed hands.

Stay home when you are **sick** (similarly, keep sick children at home).

Clean and disinfect frequently touched objects and surfaces.

Wear a mask when you go out in public (*see separate Mask section, page 13*).

Cover your cough or sneeze with a tissue, then throw the tissue in the trash.

Visit the [CDC site](#) for more tips.

Face Masks

A simple line-art icon of a person's head and shoulders wearing a face mask.

- All River faculty and staff will wear **face masks** throughout the school day and while in the building.
- **Children 2 years old and older** will be asked to wear face masks throughout the day with appropriate breaks given during designated times (e.g., during snack and/or lunch) and at the discretion of the teachers.
- [View River's Mask Tip Sheet!](#)
- Any **adults arriving on campus** will also be required to wear an appropriate face mask while on site, even outdoors to walk a child up to the building. **River will restrict non-essential visitors from campus until conditions allow for more adults on campus.**
- For more information, view [DC Mayor's current mask order](#) and [details on exceptions.](#)

Cohorting/Daily Routines

- ✚ One of the health and safety measures recommended by the CDC and DC Health is that we keep children in the **same small cohorts** throughout the day and avoid mixing these cohorts for activities as much as possible. This limits the exposure of children to others and ensures effective contact tracing should a child or teacher become ill.

- ✚ **Cohorting** benefits include:
 - ◎ The **reduction of contact** with shared surfaces
 - ◎ The ability to conduct **more targeted testing**
 - ◎ More **efficient contact tracing** in the event of a positive case
 - ◎ **Fewer exposures** in the event of a COVID-19 positive community member

- ✚ In order to maintain this safety precaution, **River is unable to offer Before Care and After Care services this fall**. We will revisit this decision if the guidance changes during the school year, as we know this might be challenging for families.

Cohorting/Daily Routines

Arrival and departure times will be staggered to create sufficient social distance on our sidewalks.

Playdates with children outside the class cohorts: Though we cannot prevent families from organizing safe and socially-distanced playdates with small groups of friends outside of school, they are of concern given the potential ripple effects of contact tracing with a COVID-19 positive case. Fewer exposures help keep the community safer. Please consider this when planning your children's interactions.

Carpools: We understand the need for some families to create a carpool to and from school, but we recommend that you avoid them to the extent possible.

Enhanced Cleaning and Sanitization of Campus

- **Increased frequency of daily cleaning and disinfecting** in shared areas and high touch surfaces (e.g., bathrooms, handrails, doorknobs)
- **Nurse's office cleaned and disinfected** regularly and as needed
- **Bathrooms cleaned and disinfected** every 2 hours and as needed
- **Upgraded HVAC filters and installation of air purification system** featuring bi-polar ionization technology to increase indoor air quality and ventilation
- **Open windows in classrooms** to allow for fresh air and cross ventilation
- **Rigorous nightly cleaning** of facilities with disinfectants products that are on the EPA list as effective against COVID-19

Morning Arrivals and Afternoon Dismissals

We will use multiple doors at the front of the building for morning arrivals and afternoon departures.

We strongly encourage ***all families*** to use the carpool line instead of walking up to the building, in order to limit foot traffic and volume of people. River staff will help direct the children to their classrooms.

Morning arrival will begin at 8:00 am and will end promptly at 8:45 am. For late arrivals, park out front and call Bob Jones at the front desk (202-337-3554) for someone to come out to your car and escort your child to their classroom.

For those who do walk, you should plan on a quick goodbye at the drop-off point in front of the school.

Afternoon dismissal:

Half-Day: 11:45 am - 12:15 pm

Full-Day: 2:45 pm - 3:15 pm

Until the children are fully vaccinated and/or further notice, parents cannot enter the school building.

Travel & Quarantining This School Year

✚ The current **plan for unvaccinated travelers (which includes all River students)** is:

- Quarantine for 10 days and be monitored for symptoms of COVID-19 during that time, coming to school after the quarantine period, as long as they don't develop COVID-19 symptoms; **OR**
- Obtain and submit to our Nurse, Elizabeth McDermott, a negative PCR test result (testing taking place at least 72 hours after returning home). **The traveler must still quarantine for a full 7 days, despite a negative PCR test result, to ensure no COVID-19 symptoms arise. The student can return to school on day 8.**

✚ **Fully vaccinated parents and family members do not need to quarantine or test upon return from traveling**, but they should monitor closely for symptoms for 14 days. Similarly, visitors to the DMV are asked to monitor for symptoms while here and get tested if they develop COVID-19 symptoms.

- Neither vaccinated parent travel nor visitors affect a River student's ability to come to school, unless the person who traveled becomes symptomatic. In that case, your child should stay home and get tested at the same time as the symptomatic traveler.

Travel & Quarantining This School Year

- We will monitor travel and quarantining guidance closely and will keep you informed of updates in a timely manner through email communications. **Guidance will change depending on case rates and scientific data.** (Be sure to check your email's Spam/Junk Folders periodically.) River's ability to remain open for in-person learning requires trust and faith that we will all abide by the Social Compact we agreed to and doing your part to keep our community as safe as possible.
- We understand that families want to travel over the holidays. Please, if you plan to travel at any point during the school year, do the right thing and adhere to River's specific guidelines and quarantine requirements. **Remember, you assume the risk of your child being quarantined upon your return.**

Quarantining During the School Year

- **River staff members** (all are fully vaccinated) will be following the same daily health screenings and all established health and wellness protocols.
- If a **River student** displays/verbalizes symptoms, they will be escorted to the nurse's office on the third floor, where they will be assessed by River's nurse and parents/guardians notified if necessary.
- **If tested for COVID-19**, the River staff member or student must **remain at home** while waiting for the results.

- If the COVID-19 test is positive, **the school community is notified** while maintaining the privacy of the affected community member.
- Positive tests may require **the entire class cohort** to quarantine while investigation and contact tracing take place, per guidelines issued by DC Health.
- If a class is quarantined, Distance Learning for that cohort will be provided during the time period those children are at home, including asynchronous and live instruction. Learning Kits will be delivered to homes.

Return to Campus Protocols

- +** **River staff and students with COVID-19 symptoms may return to campus:**
 - Upon receipt of a negative COVID-19 test result; **AND/OR**
 - They obtain a treating physician's note indicating they do not have COVID-19 and detailing an alternative diagnosis and clearance to return

- +** **River staff and students who test positive for COVID-19 may return to campus:**
 - When at least 10 days have passed since symptoms first appeared; **AND**
 - At least 24 hours have passed with no symptoms

- +** **River students with direct exposure to someone who tested positive for COVID-19 may return to campus:**
 - 14 days from the last date of exposure to COVID-19, presuming they do not develop symptoms or test positive for COVID-19

Questions? We're Here for You!

Members of River's Administrative Team are here to help and support your family. You can start here!

[Nurse Elizabeth McDermott,](#)
BA, BSN, RN, NCSN

[Marie Wright](#)
Director Educational Programs

[Nancy Mellon](#)
Founder & Head of School

[Meredith Ouellette](#)
Assistant Head of School

[Tracy Armstrong, SHRM-CP, PHR](#)
Director Human Resources

[Megan Campbell](#)
Director Admission