		ASSUMPTION STUDENT COVID 19 PROTOCOLS
Attendance
Students who arrive late for school are to travel DIRECTLY to their classroom and will be marked late by the classroom teacher.  Only students who report to school AFTER 8:40 a.m. daily must sign in through the attendance office.
Masks
All students are required to wear a mask (medical or non-medical) at all times, unless a medical exemption has been granted.  Teachers will be advised of any exemptions (to date there are none).  Students are asked to wear their personal masks from home.  Masks will be available to students, as needed.
Morning Announcements
Will be limited to the playing of the National Anthem, prayer and essential notifications.  All other announcements will be posted electronically as needed.
Uniform
Students are expected to be in full uniform in class at school.  Students are free to wear appropriate civvies while completing their learning at home.  
 Washrooms
Our goal is to minimize the gathering of students in any one washroom at any time.  It is our expectation that no more than one student be permitted to use the washroom at a time from a class.  Staff will be asked to direct students to use the washroom closest in their zone.  This will be monitored by the commissionaire and administration throughout the day.  Teachers will be asked complete a washroom log every day. 
Visitor Protocols
For the safety of our staff and students, we are limiting visitors in our HCDSB locations to essential visitors only. Please refer to the attached documents regarding school visitors.
[bookmark: _GoBack]
