
Return to School Plan
Together.Again.

September 2021

Table of Contents
Executive Summary.. 1

Preparation of Schools, Staff and Students...4

Plans for School Operations.. 16

Conclusion... 18

Appendix A: Newfoundland and Labrador Public Health
Guidance for Return to School Kindergarten to Grade 12.....................19

Appendix i: Guidance for Staff or Students Who

Become ill While in the School Setting......................................35

Appendix ii: Hand Hygiene Guidance...37

Return to School Plan 2021
Together.Again.

1

Executive Summary
The NL Back to School Plan for September 2021 prioritizes the safety and well-being
of students and staff. It is a joint plan of the Provincial Department of Education,
the Newfoundland and Labrador English School District (NLESD), and the Conseil
scolaire francophone provincial de Terre-Neuve-et-Labrador (CSFP). The following
plan describes how NLESD and CSFP schools are expected to operate in the 2021-
2022 school year. This re-entry plan follows guidelines and recommendations
outlined in the Newfoundland and Labrador Public Health Guidance for Return
to School Kindergarten to Grade 12, 2021-2022, included as Appendix A of this
document.

The recommendations from public health for the upcoming school year are based on
community transmission risk.

•	 The community is at lower risk of COVID-19 spread when there is low or no
sustained community transmission.

•	 The community is at higher risk of COVID-19 spread when any of the following
apply:

	○ there is high or increasing community transmission;

	○ there is introduction of new cases in a community or setting where there is low
vaccination coverage;

	○ there is evidence of immune escape from circulating variants of concern (VOC);

	○ there is a community outbreak, especially if it occurs in a setting where people
may not be fully vaccinated.

The following information accounts for Public Health guidance for a LOW RISK
OF COVID-19 reality. Should the situation change (to HIGH RISK), school districts
operational plans, similar to those used during the last school year will be enacted.

•	 What to expect for this school year

•	 Masking and Handwashing

•	 Student Transportation/ Busing

•	 Cleaning and Disinfection

•	 Cohorts and Physical Distancing	

•	 Extracurricular/Co-curricular Activities,
Events

•	 Ventilation and Air Exchange

•	 Mandatory Self Screening

•	 Community Use of Schools

•	 Daily Health Check - Stay Home When
Sick

Return to School Plan 2021
Together.Again.

2

What to expect for this school year
•	 All schools will return to full-time in-person learning for the 2021-2022 school

year with health and safety measures in place.

•	 Provided the epidemiology remains consistent, it is expected that all schools will
begin in September with low-risk measures in place, meaning that all schools will
begin the year in nearly normal pre-COVID-19 conditions.

Masking and Handwashing
•	 Masking remains a good defence against possible exposure to germs and viruses

- this practise is still acceptable and encouraged within our province’s schools for
those who wish to wear them. However, masking is no longer mandatory in a low-
risk environment.

•	 Should the transition risk change in a particular area or region, the use of non-
medical mask (NMM) will likely resume.

•	 Students and staff will have regular opportunities to practise hand hygiene and will
be strongly encouraged to do so.

•	 While helping to keep the COVID-19 numbers low in Newfoundland and Labrador,
regular hand hygiene has been a contributing factor in a low prevalence of colds
and flus throughout the last 18 months.

•	 Hand hygiene will be particularly encouraged in high risk areas in accordance with
Public Health advice.

Student Transportation/Busing
•	 Busing services return to normal capacity for students in a low-risk environment.

•	 Masks are not required.

•	 Should a school move into a high-risk designation, reduced occupancy may occur
where possible, and masking may be required.

Cleaning and Disinfection
•	 All schools resume routine cleaning practices, and hand sanitizers will continue to

be available and encouraged regularly.

•	 There is no longer a need to quarantine paper products.

•	 Should the risk level change to high, enhanced cleaning measures will be
implemented in line with those used during the 2020-21 school year.

Cohorts and Physical Distancing
•	 Cohorts and physical distancing of two metres are not required, but congestion

and crowding in indoor common spaces should be avoided and school staff will take
measures to prevent such activities wherever possible.

Return to School Plan 2021
Together.Again.

3

•	 Directional arrows will be maintained in schools, and the separate entrances
established in the last school year for entry/exit will be maintained, to minimize
congregation.

Extracurricular/Co-curricular Activities and Events
•	 Arts events, field trips, inter-school sports events, and other special activities can

resume.

•	 In-school co-curricular activities can resume.

•	 School staff continue to be encouraged to take advantage of our outdoor
environments, as conditions permit.

•	 Events and gatherings, such as assemblies, can resume for students in grades 7 to 12.

•	 Public Health continues to recommend virtual options be considered for K-6
students.

Ventilation and Air Exchange
•	 Staff will continue to review and maintain HVAC systems where available to ensure

they are in proper working order.

•	 Where HVAC systems are not in place, windows should be opened when weather
permits, as per the Provincial Government’s Natural Ventilation Protocol.

•	 The Department of Education and both School Districts are working on a plan
to improve air quality in schools throughout the province. Further details will be
announced in the near future.

Community Use of Schools
•	 The use of school facilities by community groups will be permitted.

•	 Those interested should consult NLESD’s Community Use of Schools (OPER-602)
policy. Those interested in Community Use of Schools for CSFP should contact the
Board office.

•	 All visitors must complete a health check and refrain from entering if they are
unwell.

•	 Food services have been advised that they can return to their regular operational
and food safety practices.

•	 Masking in shared areas, such as a shared staff lunch space, is not required.

Daily Health Check - Stay Home When Sick
•	 All school community members have a responsibility to ensure they are monitoring

their personal health and consulting the Daily Screening Questionnaire for Schools
before attending a school.

•	 When someone is feeling unwell, they should do their utmost to ensure they do not
risk exposing others if staying home is warranted.

https://www.nlesd.ca/about/policies.jsp
https://www.gov.nl.ca/covid-19/schools-children/screening/

Return to School Plan 2021
Together.Again.

4

Preparation of Schools, Staff and Students
Guidance for schools for 2021-2022 is based upon recommendations on community
transmission risk as outlined in Newfoundland and Labrador Public Health Guidance
for Return to School Kindergarten to Grade 12, 2021-2022 included as Appendix A
of this report.

The following information (sorted alphabetically) is based upon current Public Health
guidance for both low- and high-risk of COVID-19 transmission. Should the situation
change (to HIGH RISK), school district operational plans, similar to those used during
the last school year will be enacted. Detailed information on operational plans can be
found at the link in the conclusion of this report.

Adjusting to Return to School
School staff will have resources available to learn more about supporting students
and the potential impact of trauma on student learning, behaviour and relationships.
Professional learning resources for teachers on trauma and social emotional learning
are available in the Professional Learning series of Member Services. This will help
students adjust to a return to school, and provide a solid foundation for building
meaningful relationships with school staff and peers.

Attendance
All schools will return to full-time in-person learning for the 2021-2022 school
year with health and safety measures in place. It is important that accurate student
attendance data be taken in the event that contact tracing is required. Parents who
choose to keep their children out of school will be required to submit an application
for Home Schooling to either District. More information on Home Schooling can be
found here.

Breakfast Programs
When there is low risk of COVID-19, breakfast programs can continue. A ‘Grab and
Go’ format should be implemented, and students should eat in their classroom to
avoid mass gatherings in common areas. Surfaces, bins, and containers used in all food
preparation areas will be disinfected before and after each use.

Classroom Setup
Where possible, students should remain in the same consistent seat in the class as
much as possible. This area becomes the student’s personal space and should be
located as far away from the nearest student as practical. Where possible, the same
students should remain with the same teacher with minimized rotation.

https://www.gov.nl.ca/education/k12/homeschooling/
https://www.gov.nl.ca/education/k12/homeschooling/

Return to School Plan 2021
Together.Again.

5

Communication with Students and Families
The Districts will continue their efforts to provide effective communication to all
stakeholders and to support schools as we collectively prepare for a return to school
in September. The Districts and individual schools will continue to provide updates
to families through the mediums most familiar to their school communities. At the
District level, this includes through releases, advisories and interviews with local
news media, NLESD website, NLESD Twitter, the CSFP website, CSFP Twitter and
other means where appropriate. For schools, this may include School Messenger,
email notifications, school websites, social media channels (Twitter, Facebook, etc),
or other local communications tools. Students and teachers will continue to use the
Google platform for communication and teaching and learning interactions.

Community Use of Schools
When there is low risk of COVID-19, use of schools by community groups will be
permitted. However, all visitors must complete a health check and not enter if they
are sick.

If there is a high risk of COVID-19, community use of schools is unlikely to occur and
guidelines will align with public health recommendations.

Contactless Payments
To reduce the handling of cash, schools may wish to consider electronic email
transfers (e-Transfers). For further information, contact the regional Finance
manager, and supporting Finance documents in the Appendix of this report.

Curriculum Instruction and Assessment
The expectation is that teachers will do their utmost to determine the diverse
learning needs of their students as they return to school. Due to irregular attendance
during 2020-2021, students may be at different levels of knowledge and skills in
specific courses and grade levels. Teachers will continue to “meet the students
where they are” and focus on developing strong relationships to further support
their learning. Assessment practices will take into account the pandemic conditions
and allow both flexibility and multiple opportunities for students to demonstrate
their understanding and application of key concepts. For further information see
Assessment and Evaluation Protocol.

Curriculum Night/Meet the Teacher Night/Parent-Teacher Meetings
When there is low risk of COVID-19, family members are permitted to attend in-
school events.

If there is a high risk of COVID-19, visitors will not be permitted to enter schools.
Curriculum Night/Meet the Teacher Night/Parent-Teacher Meetings will not take
place face-to-face, but rather schools may offer virtual opportunities to engage with
families.

https://www.nlesd.ca
https://twitter.com/nlesdca?lang=en
https://csfp.nl.ca
https://twitter.com/csfp_tnl
https://docs.google.com/document/d/1r0Hd8jbPY-OfhQJnNIAeRd6rLuZITdJPXGDfpIzdv-s/
https://docs.google.com/document/d/1cnV2CGnpBxvLx-RMENDPm28MLU9Tfn_bYhPMk6piAW8/view

Return to School Plan 2021
Together.Again.

6

District Level Support for Schools
When there is low risk of COVID-19, District programs staff will conduct in-person
site visits to support teaching and learning.

When there is a high risk of COVID-19, District staff will continue to dialogue with
school staff concerning support for students primarily through virtual means. This
may include, for example, reviewing priorities and caseloads, prioritizing the needs
of schools and students, and planning their responses and services accordingly. The
Districts recognize that certain aspects of student programming and school needs
may be best facilitated in person or with direct service(s). In these instances, District
staff will limit the number of schools visited on any given day while following all health
and safety recommendations.

Doors
Classroom and office doors should be left open during the day to minimize the
number of students or staff who need to open the door physically. Please note that in
keeping with the lockdown and secure schools policies and procedures, the handsets
should still be left in a locked position, even if the door is open.

Drills
When there is low risk of COVID-19, fire drills and lockdown drills will continue as
normal.

When there is a high risk of COVID-19, a modified practice drill will take place that
reviews the procedures in the case of a real life-threatening situation. The modified
practice drill must reinforce maintaining physical distance requirements, whenever
possible.

Entry/Dismissal Requirements
School entry times may be staggered, and multiple entry doors may be used to allow
for physical distancing. Students will be required to wash/sanitize their hands as they
enter the school.

Experiential Courses
When there is a high risk of COVID-19, some courses (including skilled trades
courses, home economics, music, physical education, and fine arts) will require
greater modifications than others given the goal of maintaining physical distance and
the need to clean and disinfect shared equipment.

Return to School Plan 2021
Together.Again.

7

Field Trips
When there is low risk of COVID-19 field trips are permitted (including busing).

When there is a high risk of COVID-19 field trips that require vehicular
transportation will be put on hold. School staff may continue with visits to nearby
outdoor points of interest (parks, nature trails). Alternatively, teachers may wish to
use virtual field trip options until the province has indicated that larger gatherings can
take place in indoor venues.

Hand Sanitizer Dispensers and Cleaning Solutions
Students should sanitize their hands upon arrival at the school and, as a general
routine, every hour thereafter. Specifically, students should also sanitize hands
before and after eating, using any type of equipment, and wash their hands after using
the washroom. While the sharing of equipment is discouraged, there will be instances
where common equipment may be used by more than one student. In these cases,
hand sanitizer should be used before and after use.

Upon return to school in September, hygiene routines will be reinforced regularly.
Each staff member will be expected to highlight the importance of handwashing,
avoiding touching one’s face/eyes/nose/mouth, and the importance of coughing and
sneezing into one’s sleeve if a tissue is not available.

Health Room/Area
Each school and work site must have a designated health room or area. This room/
area will be used for the temporary placement of any student or staff member
who becomes ill during the day. Refer to School Health Room Guidelines for more
information.

Illness
If a student or staff member has signs of illness they should stay home. Anyone who
has been in contact with someone who has tested positive with COVID-19 must
follow public health directions. Information on Provincial Government directives and
COVID-19 testing is available here.

If a student becomes ill during the day and/or they exhibit signs of illness, they will
be required to enter a designated health room or area. A parent/guardian, or an
emergency contact, will be called for immediate pickup. While in the health room/
area the student will be required to wear a disposable mask, and any staff member
assisting the student will be required to wear a mask and face shield. The student
is not to return to school until medical clearance has been provided to the family
by medical authorities. School administrators are not to request proof of medical
clearance from families.

https://docs.google.com/document/d/1jwVTQDa5x0pGH_fKh3mVbWLD5IictGK4G8KuQLEY07c/edit
https://www.gov.nl.ca/covid-19/

Return to School Plan 2021
Together.Again.

8

Please refer to If a Student or Staff Member Develops Symptoms for information on
protocol to follow for possible case of COVID-19 in schools.

International Students
When there is a low risk of COVID-19, the Districts will welcome international
students as travel restrictions are lifted. All students entering the country as part of
the International Student Program will be required to follow guidelines established
by the Department of Education and public health. It is expected that international
students will be arriving in the province to attend school for September 2021.

Kindergarten Students
When there is a low risk of COVID-19, family members of Kindergarten students are
permitted to attend in-school events (e.g., First Day of Kindergarten, parent - teacher
meetings).

Kinderstart
When there is a low risk of COVID-19, family members are permitted to attend in-
person Kinderstart.

There will be an update on Kinderstart programs (for students entering Kindergarten
in September 2022) in October 2021. Parents with programming questions for their
child should contact their school administrator.

Library Learning Commons (LLC)
Students may access the learning commons to borrow books. Student learning
activities may also continue in the LLC.

Lockers and Cubbies
When there is a low risk of COVID-19, student use of lockers and cubbies is
permitted.

When there is a high risk of COVID-19, school administrators should conduct an
analysis of their school’s space to determine whether lockers and cubbies can be
used while maintaining physical distance, possibly creating scheduled staggered
times where groups of students access lockers to reduce congestion in corridors. In
general, schools should prioritize what student materials are needed in the classroom
to reduce the need for multiple trips to lockers. The sharing of lockers/cubbies
is not encouraged, unless for current cohort members or siblings from the same
households.

Lunch, Cafeterias and Food Service Providers
When there is a low risk of COVID-19, food services can return to regular operational
and food safety practices. This includes the use of microwaves in school cafeterias.

https://drive.google.com/file/d/1EApI5Jnn8AOon16_gBOrgzEmyc8lILxP/view

Return to School Plan 2021
Together.Again.

9

When there is a high risk of COVID-19, food services will align with the current public
health recommendations.

Mask Wearing/PPE
When there is low risk of COVID-19, masking is still acceptable and encouraged for
those who wish to continue, but will no longer be mandatory.

When there is a high risk of COVID-19, all staff may be recommended to wear a level
one medical mask when in contact with students and/or staff, when in indoor spaces.
While NMM may be recommended for students in Grade 4 to Grade 6, no child will
be required to wear a mask if they are unable to tolerate it.

Some staff such as instructional resource teachers, student assistants, and school
administrators may require additional protective equipment when working with
students with unique needs, such as difficulty with fluids and drool, spit, or excessive
saliva, or those who require administration of medication by school staff, or other
health supports.

Students who require visual cues for communication will be identified by student
services staff and specialised PPE will be provided for staff that support these
students. This will include masks with a clear window by the mouth area that will
assist for communication.

Occupational Health and Safety Committees
The ongoing public health emergency has created new awareness of, and
highlighted the role for, Occupational Health and Safety committees/OHS Worker
Representatives. The Districts’ OHS policies and COVID-19 specific guidance are the
starting point for all District work sites. While employees are implicitly empowered
to seek advice from their respective bargaining unit representatives, this does not
replace their duty to make supervisors aware of any perceived issues. Supervisors are
empowered to address issues, within the context of District standards, to ensure safe
workplaces. The Districts have begun to review training needs for new and existing
OHS committee members, including those who require initial training and those who
require re-certification.

Training will be offered to committee members early in the school year. OHS
Committees are still able to conduct meetings, inspections, and hazard assessments
in the absence of committee training.

Online Support for Teaching, Learning and Assessment
The Districts will continue to offer various levels of professional learning for teachers
in the use of digital tools (e.g., Google Docs/Meet/Classroom) for online teaching and

Return to School Plan 2021
Together.Again.

10

learning. The Districts will continue to provide professional learning opportunities for
staff in the area of assessment and evaluation across all grade levels.

Outdoor and Non-classroom Space
When there is a low risk of COVID-19, staff will be encouraged to take students
outdoors when possible during the school day for instruction and recess. Schools will
be permitted to use playground equipment as long handwashing occurs prior to and
after use of playground equipment.

When there is a high risk of COVID-19, playground use will not be permitted.

Plexiglass Separation
When there is a low risk of COVID-19, portable plexiglass separation is not required
in high traffic common areas, or in areas used by itinerants, but may remain in place as
determined by the school administration.

When there is a high risk of COVID-19, portable plexiglass may be placed in high
traffic areas where physical distancing is not possible such as in the main office, or in
spaces used by itinerant staff for one-to-one student assessments, where physical
distancing can be maintained, plexiglass will not be needed. Where neither physical
distancing nor barriers are present, staff and visitors will be required to wear non-
medical masks.

Recycling
When there is a low risk of COVID-19, schools can recycle items such as beverage
containers.

When there is a high risk of COVID-19, students will be asked to bring home all
containers and recycle in their own home, rather than at school. Schools can continue
to recycle items such as cardboard boxes from school-based deliveries.

Remote Learning
The Districts are committed to providing remote teaching support for students
who cannot attend school due to medical reasons. For a student to be approved
for remote learning, parents/guardians must provide the school with a Request for
Access to Remote Learning along with medical documentation from a specialist
doctor indicating that the student is immunocompromised and cannot attend school
face-to-face. The Districts will review on a case-by-case basis, in consultation with
Public Health and the Department of Education, before determining approvals.

https://drive.google.com/file/d/1_ehCkfTTO_kdIk-Q71n7-EQpBLcBcu3H/view
https://drive.google.com/file/d/1_ehCkfTTO_kdIk-Q71n7-EQpBLcBcu3H/view

Return to School Plan 2021
Together.Again.

11

School Hygiene
The Districts have modified existing school cleaning procedures and practices to
comply with COVID-19 guidance. This school hygiene protocol has been reviewed
and approved by public health officials.

School Parking Lots
For 2021-2022, it is anticipated that parents may be more inclined to transport
their own child(ren) rather than avail of the school busing system. This will increase
vehicular congestion, and therefore the time it takes to get all cars and buses on and
off the lot. As with all aspects of the school system, safety is of paramount concern.
Schools already strive for peak efficiency with traffic, so there generally is no flow-
design change that will modify the physical reality of the lots. Solutions invoked
must be in adherence with all relevant employee collective agreements, but the best
options involve an increased drop-off time window and increased supervision on the
lot to ensure parents adhere to the rules (which may result in a loss of instruction
time). For instance “kiss and drop” needs to flow efficiently - children cannot be
retrieving book bags from the trunk while parents block traffic. Increasing the
duration before class when students can be dropped off decreases the peak traffic
volume.

School Re-Entry Template
School principals in the NLESD (in consultation with their Director of Schools
(DOS)) will complete/update the School Re-entry Template which will delineate
a comprehensive plan for school operations in Scenario 1, 2, and 3. The CSFP will
delineate their plan for school operations in consultation with the Director of Schools.

Sharing of Resources
When there is a low risk of COVID-19, quarantining of paper products is not
recommended. When there is a high risk of COVID-19, staff will limit sharing of
classroom material and promote and use electronic resources where possible in class.
Adequate supplies for instructional units will be provided to each student, and where
this is not practical to give each student their own resources, then shared equipment
should be cleaned or disinfected between use. For instance, teachers will instruct
students in the cleaning of such items as their keyboard, mouse, skilled trades tools,
home economic equipment, and certain musical instruments.

School Supplies and Equipment
When there is a high risk of COVID-19, students should have their own school
supplies, and the sharing of school supplies between students should be discouraged.
If a device such as a Chromebook is being scheduled for alternative use, it must be
wiped down with disinfectant and cleaning cloth by the user, before changing users.
Isopropyl alcohol solution may be used on electronic devices. High touch technology
surfaces should be cleaned and disinfected using the Protocol as outlined in the
Appendix - Protocol - Cleaning High Touch Technology Surfaces.

https://docs.google.com/document/d/1MuPZeG8z0g_9qjpbnq_z4szGDW8YYbQ-D68NY1wTC9I/edit
https://docs.google.com/document/d/1hMJb-CYx4IH50RXbgrliEupTwpRfrMJSgVce7N9ZGYk/edit

Return to School Plan 2021
Together.Again.

12

School Signage, Markings, and Separations
Signage on walls and floors will help students and staff maintain awareness of
the precautions associated with COVID-19. Schools are encouraged to continue
displaying signage that highlight health and safety. Signage will also be placed inside
the washroom, reminding students of both physical distancing and proper hand
hygiene protocols.

Staff Accommodations
The Districts are confident that all staff can safely return to school with existing
health and safety protocols in place. Staff who are immunocompromised or have
underlying medical conditions may be assessed on an individual case-by-case basis.
Staff who express that they are not able to return to school due to pre-existing
health considerations, and have supporting medical documentation, are advised to
contact their Regional Director of Human Resources (NLESD) or Human Resources
Administrator (CSFP) for information on the process to be considered for a
workplace accommodation. The Districts will consult with union representatives with
respect to employee accommodation requests.

School Fundraising
The NLESD has updated its COVID-19 related fundraising protocol, allowing for
limited fundraising under certain conditions. Schools should connect with their
Director of Schools for the latest information.

Screening and Contact Tracing
The first requirement before anyone leaves home to go to a school site is to complete
a School Screening Questionnaire. This is applicable to students, staff, visitors,
contractors, etc. (anyone who intends to access the school site).

Although families are asked to screen their child daily for any symptoms of cold, flu
or other symptoms associated with COVID-19, if school staff observe that a child
is ill, a parent/guardian will be called to pick up their child from the school promptly.
Students exhibiting illness will not be permitted to travel on the school bus

The screening form is subject to change as per the guidelines from public health. Only
individuals answering “No” to all questions on the screening form can come to the
school site. If a student voluntarily shares that they or a member of their family has
COVID-19 symptoms or a positive test, this must be immediately shared with the
school administrator for follow-up with families.

It is understood that positive responses on the screening will be prevalent, given the
symptoms are both extensive and similar to colds, flus, allergic reactions, and other
common ailments. This may lead to increased absenteeism by staff and students. On
initial onset of symptoms (e.g., even if they are suspected to be caused by allergies)

https://docs.google.com/document/d/1KjsXjg7J7nEp6Dzr2UjHaxA-Nf8q1Gx4pTC0IFHH3Xg/edit
mailto:rh%40csfp.nl.ca?subject=
mailto:rh%40csfp.nl.ca?subject=
https://www.gov.nl.ca/covid-19/schools-children/screening/

Return to School Plan 2021
Together.Again.

13

individuals should contact Community Health (811) and follow advice regarding the
need for testing, and when they can again attend school. If a teacher observes new
or worsening signs of illness in a child that includes COVID-19 symptoms, they must
inform school administration and have the child go to the school’s designated health
room/area for parent/guardian pickup. Care must be taken not to stigmatize the
student or cause unnecessary fear.

Public health will provide direction if there are concerns regarding a COVID-19 case
in a particular school. Schools should not provide notification to staff or students’
families if a staff member or student becomes ill at home or at school, including if
they display symptoms of COVID-19, unless directed to by public health. School
administration is not permitted to request medical testing results from families. When
a student or staff member has tested positive for COVID-19, the school will follow
the directions of public health. This may require one or multiple classes to move to
a distance learning model, and/or may require the school to be closed to in-person
instruction for a length of time, based on the time recommended by public health.

Please refer to If a Student or Staff Member Develops Symptoms for information on
protocol to follow for possible case of COVID-19 in schools.

Schools keep reliable attendance data on students and staff, which lends itself to good
contact tracing. Again this school year will be a requirement to also maintain contact
information on all others entering the building. This requirement is a relatively minor
extension to the existing requirements around Safe and Caring schools. For example,
when a parent who has been requested to attend a meeting by school administration,
or a delivery person pages the main entrance, the school secretary or other staff
person responding will now:

1.	 Ask them if they have completed the School Screening Questionnaire (which
should be posted on the door for this purpose);

2.	 Ask the person to come to the office to complete a contact form. This can best be
accomplished verbally (i.e., telling someone the information for the school staff to
record electronically). Alternatively it may be a paper form, with hand sanitizing
required before using common pen, etc.

Temperature checks on their own are not reliable indicators of possible COVID-19
infection. Consequently, the use of thermometers to measure individuals’
temperature is not a recommended public health strategy and, as such, will not
be undertaken at school entry. That said, the self-assessment form does indicate
elevated temperature as a reason not to attend school, however this will be as per a
family’s overall assessment of their child each day.

https://drive.google.com/file/d/1EApI5Jnn8AOon16_gBOrgzEmyc8lILxP/view
https://www.gov.nl.ca/covid-19/schools-children/screening/

Return to School Plan 2021
Together.Again.

14

Staff Gatherings
When there is a low risk of COVID-19, masking in shared staff areas like lunchrooms
is not required.

When there is a high risk of COVID-19, staff are expected to promote maintaining
physical distance whenever possible as role models for students.

Students who Require Individualized Programming and Services
When there is a low risk of COVID-19, Student Services staff will implement and
monitor Individualized Education Plans (IEPs) and Individual Support Services Plans
(ISSPs).

When there is a high risk of COVID-19, Student Services staff will be responsible for
assessing the needs of PPE for staff who work with students who may not maintain
physical distance. Individual behaviour management plans will be developed for
students who need support with self-regulation. District staff may be consulted to
assist in developing strategies for such plans. Strategies for the desensitization to
masks will be reviewed. Please refer to Student Services Protocols in the Appendix of
this report for more information.

Student Transportation (Busing)
When there is a low risk of COVID-19, occupancy may return to normal levels for
K-12. Masking is not required.

When there is a high risk of COVID-19, there may be reduced occupancy, where
possible, and masking may be required. Representatives from the District’s Student
Transportation Division will assist schools as necessary.

Technology
Students in Grades 7-12 will be provided with one of the 30,000 Chromebook
devices purchased by the Provincial Government in 2020-21 for the duration of the
school year, to ensure continuity of learning. In the event of a move to online learning,
a device loaning program similar to 2020-21 will be put in place for K-6 students.

Vending Machines
When there is a low risk of COVID-19, vending machines will be available for use
unless otherwise directed.

When there is a high risk of COVID-19, vending machines will not be available.

Ventilation
District staff are to monitor operation of HVAC systems to ensure they are in proper
working order. For schools with no mechanical ventilation, schools should follow the

Return to School Plan 2021
Together.Again.

15

Natural Ventilation Protocol. The Department of Education and both School Districts
are working on a plan to improve air quality in schools throughout the province.
Further details will be announced in the near future.

Visitors, Volunteers, and Family Access
When there is a low risk of COVID-19, visitors, volunteers, and parents/guardians will
be permitted inside NLESD or CSFP schools.

When there is a high risk of COVID-19, visitors, volunteers, and parents/guardians
will not be permitted inside NLESD or CSFP schools. The exception to this is parents
who may have necessary programming meetings scheduled by school administration,
or volunteers as approved with administration. If a parent has to pick up their child,
school staff will escort the student to the exit door, where the parent will be waiting
outside.

Water Bottles
When there is a low risk of COVID-19, water fountains will be available for use and
bottle fill up.

When there is a high risk of COVID-19, students will be encouraged to bring their
own labelled, full water bottles to school each day. Water fountains may be used
to refill water bottles, however drinking directly from water fountains will not be
permitted.

Return to School Plan 2021
Together.Again.

16

Plans for School Operations
Student Attendance
There are three potential teaching and learning scenarios for the 2021-2022 school
year. CSFP schools generally can operate safely in Scenario 1 regardless of risk level:

Scenario 1: In-school classes resume (near normal with health measures)

•	 This scenario will be initiated based on public health advice when the risk of
COVID-19 transmission is deemed to be low.

•	 Regular in-class instruction resumes for all K-12 students.

•	 When there is a low risk of COVID-19, In K-6 and 7-9 schools, cohorting is not
required however school administrators should consider programming impacts if a
school moves to high risk and cohorts are to be implemented.

•	 It is much more difficult to cohort in 10-12 schools, due to the nature of high
school programming and the vast array of courses in which students may be
enrolled.

•	 Where possible, subject teachers will go into the student’s homeroom to teach,
thereby minimizing student movement throughout the building. Certain specialist
teachers will continue to receive students in alternate learning environments
including the music room, gymnasium, etc.

Scenario 2 (Blended): Split in-class attendance (with additional health measures)

•	 This scenario may be initiated based on public health advice when the risk of
COVID-19 is high and will be communicated to families by District/school staff.

•	 Priority is for in-class instruction for ALL K-6 students, to the extent possible.

•	 100 percent in-school participation for students with exceptionalities and/or who
require additional supports

•	 Approximately 50 percent in-class instruction; 50 percent learning at home

•	 Taking into consideration local circumstances, schools may divide students into two
groups to go back to in-school classes on an alternating schedule.

•	 Where physical distancing is not possible between student desks, the greatest
possible spacing will occur.

•	 More information for teaching and learning in Scenario 2 can be found in the
Online Learning Protocol.

https://docs.google.com/document/d/1Ezb7I6claNtB9ZPI4SO9oKMYgqQ_2958xOe8bUgfz_Y/edit

Return to School Plan 2021
Together.Again.

17

Week 1 Monday Tuesday Wednesday Thursday Friday

Group A In-school At-home
learning

In-school At-home
learning

In-school

Group B At-home
learning

In-school At-home
learning

In-school At-home
learning

Week 2 Monday Tuesday Wednesday Thursday Friday

Group A At-home
learning

In-school At-home
learning

In-school At-home
learning

Group B In-school At-home
learning

In-school At-home
learning

In-school

This alternating pattern would continue for the duration of Scenario 2.

Scenario 3: At-home learning (In-school classes are suspended/cancelled)

•	 This scenario may be initiated based on public health advice in the event of high-
risk of transmission of COVID-19, and will be communicated to families by the
Districts.

•	 Schools will offer at-home instruction and learning opportunities to their students.
The expectation is that teaching and assessment of curriculum outcomes will
continue. As such, teachers may be required to be in attendance at school, unless
that school has been ordered closed by public health.

•	 To the extent possible, schools must consider and enable the full participation and
inclusion of students with exceptionalities within the school environment.

Based on the guidelines referenced above:

•	 Teachers will continue to be responsible for assessing the progress of their
students. Teachers will maintain a record of contact time and assessment and
evaluation records for each student under their supervision.

•	 School administration will continue to be responsible for monitoring of student
engagement and academic progress of all students in their school.

•	 Students will continue to be responsible to actively engage in learning and
diligently pursue their education.

•	 The District, families, and students must continue to follow public health measures
in place.

Return to School Plan 2021
Together.Again.

18

•	 More information for teaching and learning in Scenario 3 can be found in the
Online Learning Protocol. More information for teaching and learning in Scenario
3 for the CSFP will be available before the start of classes.

Conclusion
This report is considered to be a dynamic working document based upon current
information provided by the Chief Medical Officer of Health and the Government of
Newfoundland and Labrador through the Departments of Health and Community
Services and Education. Its purpose is to inform all educational stakeholders of the
plans to date. As such, it is possible that revisions to this plan may be released, based
on potential changes to public health advice as a result COVID-19.

All parties would like to thank our stakeholders for their support, understanding and
cooperation. Providing our children with the highest quality learning opportunities in
a safe, caring, and inclusive environment is paramount.

The plan for September 2021 must be flexible and acknowledge it is not a “one
size fits all” for all schools and work sites. COVID-19 may present itself in different
schools, communities, and regions at various times and levels. The Districts will work
in collaboration with its educational partners, and public health officials to determine
which scenarios of teaching and learning are appropriate for schools.

Reference documents for the NLESD are available at the following link: NLESD Back
to School Protocols 2021-22. For CSFP COVID-19 documents, visit csfp.nl.ca.

https://docs.google.com/document/d/1Ezb7I6claNtB9ZPI4SO9oKMYgqQ_2958xOe8bUgfz_Y/edit
https://docs.google.com/document/d/1r0Hd8jbPY-OfhQJnNIAeRd6rLuZITdJPXGDfpIzdv-s/edit
https://docs.google.com/document/d/1r0Hd8jbPY-OfhQJnNIAeRd6rLuZITdJPXGDfpIzdv-s/edit
https://csfp.nl.ca

Return to School Plan 2021
Together.Again.

19

Appendix A: Newfoundland and Labrador Public Health Guidance
for Return to School Kindergarten to Grade 12

The physical, emotional, and developmental health of children and youth has been
deeply impacted by the COVID-19 pandemic and restrictions placed on schools.
Newfoundland and Labrador experienced less instruction time loss than many
other jurisdictions. However, at a national level, school disruptions, including
school closures and implementation of education models that have reduced direct
interaction between children, their peers, and their teachers (e.g., online learning),
have led to significant learning disruption, exacerbated educational inequities and
deprived children of other supports and activities available through schools including
food programs, physical activity and sports, clubs, and teams.

Emerging evidence suggests school closures impact children’s academic achievement.
Most evidence suggests a greater impact of school closures on vulnerable
populations. Nationwide school closures have disproportionately affected students
with lower socioeconomic backgrounds, racialized children and youth, newcomers,
and students with disabilities.

With this in mind, public health recommendations are focused on keeping schools
open and keeping children in school to the greatest extent possible while balancing
public health and safety.

Key Facts
•	 The document outlines the health and safety measures recommended for the

Newfoundland and Labrador English School District (NLESD), Conseil Scolaire
Francophone (CSFP), private, and Independent Indigenous School Boards for the
2021-22 school year.

•	 Vaccines are the most effective way to reduce the risk of COVID-19 in schools and
communities. Everyone who is eligible is strongly encouraged to get two doses of
COVID-19 vaccine.

•	 Re-initiation and maintenance of extracurricular activities (e.g., music, sports, and
clubs) is an important component of the return-to-school plan.

•	 In addition to vaccination, daily health checks and staying home when sick are the
most important ways to keep schools as low-risk settings for COVID-19 and other
respiratory illnesses like colds and influenza.

•	 Health and safety measures at schools are strongly recommended to include
daily health checks, routine cleaning and disinfecting, regular hand hygiene and
promoting the use of all available space in indoor common spaces.

Return to School Plan 2021
Together.Again.

20

•	 Temporary public health measures, including use of non-medical masks,
physical distancing, and cohorting may need to be implemented based on local
epidemiology and will take into consideration student age, grade, and vaccination
status.

•	 The public health measures implemented in the school setting for the 2020-21
school year helped prevent transmission of COVID-19 as well as other viruses and
infections.

•	 Since the last iteration of this document, COVID-19 Case and Contact
Management Guidance has been updated to consider vaccination status during
individual risk assessments.

•	 Planning for the 2021-22 school year will be based on community transmission
risk and other factors such as burden of disease, as we move from pandemic
response into endemic management of COVID-19.

Summary
This document is intended to support planning by administrators, education and
support staff, and inform students and their families of anticipated changes for
when they return to school in the fall. It is aligned with Together. Again., Reopening
Newfoundland and Labrador, a plan focused on protecting people and safely getting
life back to normal.

By the start of the 2021-22 school year, the incidence of COVID-19 is expected to
be consistently lower in Newfoundland and Labrador. As more people continue to
receive their COVID-19 vaccinations, community immunity will increase. The 2021-
22 guidance recommends some continued health and safety measures to keep
Kindergarten to Grade 12 schools as low-risk settings for COVID-19.

As with other communicable diseases, public health may recommend additional
health and safety measures beyond this guidance for schools in communities or
regions if necessary. These measures are based on factors such as local epidemiology,
current evidence related to the COVID-19 virus and COVID-19 vaccines, and will be
implemented at the discretion of the Chief Medical Officer of Health and/or Regional
Medical Officers of Health.

Routine measures to reduce the risk of transmission of COVID-19 and other
respiratory illnesses will be strongly recommended to include promoting and
facilitating hand hygiene and respiratory etiquette, staying home when sick,
maintaining building/school ventilation, and ensuring regular cleaning and
disinfection of high traffic/touch areas. Additional measures may be recommended
if a school experiences a COVID-19 outbreak. Examples of additional outbreak
measures could include increasing frequency of cleaning and disinfection, maintaining
classroom cohorts, mask recommendations, and/or limiting extra-curricular activities.

https://www.gov.nl.ca/covid-19/alert-levels/together-again/

Return to School Plan 2021
Together.Again.

21

COVID-19 in Newfoundland and Labrador
•	 Adults are much more likely than children to experience severe illness or death

from COVID-19, with risk increasing with age.

•	 The majority of children and youth who become infected with COVID-19 are
either asymptomatic or have mild symptoms such as cough, nasal congestion,
runny nose, sore throat, fever, or gastrointestinal symptoms such as abdominal
pain or diarrhea.

•	 To date, there have been no COVID-19 related hospitalizations and no deaths
reported in children aged five to 18 due to COVID-19.

•	 There has been a continued decline in COVID-19 community incidence,
prevalence and hospital and ICU admissions.

COVID-19 Vaccine Uptake in Newfoundland and Labrador
Vaccines are the most effective way to reduce the risk of COVID-19 in schools and
communities. While COVID-19 is present in our communities, there will continue to
be COVID-19 exposures in schools and cases amongst students and staff. However,
when most people ages 12 years and older are immunized, such exposures are even
less likely to lead to further transmission. Local public health officials consistently
monitor cases of COVID-19 in schools and the community and will continue to offer
support and guidance.

For the most up-to-date vaccination rates in Newfoundland and Labrador, please visit
www.gov.nl.ca/vaccine.

Infection Prevention and Exposure Control Measures
Infection prevention and exposure control measures help keep schools safe by
reducing the spread of communicable diseases like COVID-19. These measures
are more effective in environments, like schools, where multiple measures can be
implemented.

The recommendations for the upcoming school year are based on community
transmission risk.

•	 The community is at lower risk of COVID-19 spread when there is low or no
sustained community transmission.

•	 The community is at higher risk of COVID-19 spread when any of the following
apply:

	○ there is high or increasing community transmission;

	○ there is introduction of new cases in a community or setting where there is low
vaccination coverage;

	○ there is evidence of immune escape from circulating variants of concern (VOC);

https://www.gov.nl.ca/covid-19/vaccine/

Return to School Plan 2021
Together.Again.

22

	○ there is a community outbreak, especially if it occurs in a setting where people
may not be fully vaccinated.

Table 1: Overview of Public Health Guidance Based on Low and High Risk of
COVID-19 for Kindergarten to Grade 12 Schools in Newfoundland and Labrador

Public Health
Measures

COVID-19 Vaccine: Vaccination rates in Newfoundland
and Labrador can be found at www.gov.nl.ca/vaccine.
Everyone eligible will be encouraged to get two doses for
long-term protection against COVID-19.

Public Health Case Management: Public health will
continue to monitor cases of COVID-19 and determine
if actions should be taken to prevent or control spread.
Schools should continue to maintain accurate attendance
records and class and bus lists to assist with contact tracing
if required.

Provincial Recommendations: Public health will
continue to offer individual and community guidance and
recommendations to manage the risk of COVID-19 in
Newfoundland and Labrador.

Regional Variation: Medical Officers of Health continue to
provide recommendations around public health and safety
measures beyond this guidance.

LOW RISK OF COVID-19 HIGH RISK OF COVID-19

Environmental
Measures

Cleaning and Disinfection:
Routine cleaning practices
are recommended. Access
to hand hygiene facilities
(hand sanitizer dispensers
and sinks/soap) is strongly
advised. Quarantining
paper products (e.g., books,
schoolwork, and tests) is not
recommended.

Cleaning and Disinfection:
All guidance listed in low-
risk with the addition
of enhanced cleaning
schedules.

Ventilation and Air
Exchange: Continue to
ensure all mechanical
heating, ventilation and
air conditioning (HVAC)
systems are working
properly. Schools should
follow the established
Natural Ventilation Policy.

Ventilation and Air
Exchange: Continue
measures as listed for low-
risk.

https://www.gov.nl.ca/covid-19/vaccine/

Return to School Plan 2021
Together.Again.

23

Administrative
Measures

Gatherings and Events:
Gatherings and events
will be able to take place.
Consider virtual options
for assemblies for the
Kindergarten to Grade
6 school population until
this group is adequately
vaccinated against
COVID-19.

Gatherings and Events:
Types and size of gatherings
and events should
align with public health
recommendations. Consider
virtual gatherings where
possible.

Cohorts and Physical
Distancing: Cohorts and
physical distancing of two
metres will not be required;
however, schools will
continue to be encouraged
to prevent crowding in
indoor common spaces
(e.g. entrances, hallways,
gymnasiums, etc.).

Other: Ensure isolation
plans are in place for
students or staff who
become ill while at school if
they are unable to leave right
away.

Cohorts and Physical
Distancing: Cohorts and
physical distancing may be
recommended, taking into
consideration epidemiology
and immunization status of
the population.

Other: Consider alternative
education plans (e.g.
online learning) for those
individuals who are at higher
risk of COVID-19.

Extracurricular
Activities and Field Trips:
Extracurricular activities
and field trips, including
inter-school sports, arts
events and special-interest
activities (e.g. overnight
trips) will be able to take
place.

Extracurricular Activities
and Field Trips: Activities
and field trips should
align with public health
recommendations.

Return to School Plan 2021
Together.Again.

24

Administrative
Measures

Community Use of Schools:
Use of schools by community
groups may continue.

•	 Visitors: Visitors should
complete a daily health
check and not enter the
school if they are sick.

•	 Food Services: Food
services (e.g. meal
programs, cafeterias,
fundraisers, etc.) can
return to regular
operational and food
safety practices.

•	 Staff only spaces:
Physical distancing and/
or masking will not be
required in shared staff
areas such as lunchrooms.

Community Use of Schools:
Should align with public
health recommendations.

Busing: Occupancy may
return to normal levels for
K-12. Masking not required.

Busing: Reduced occupancy
where possible. Masking
may be required.

Personal Measures

Complete a Daily Health
Check and Stay Home
When Sick: Everyone
should continue to
complete the Screening
Questionnaire for School
and stay home when they
are sick and use the online
COVID-19 Assessment Tool
to determine if testing for
COVID-19 is required.

Complete a Daily Health
Check and Stay Home
When Sick: Continue
protocols as for low-risk.

Hand Hygiene: Hand
hygiene should continue
to be practiced regularly
according to Public Health
Guidance. Students and
staff should use hand
sanitizer upon entering a
classroom.

Hand Hygiene: Continue
protocols as for low-risk.

https://www.gov.nl.ca/covid-19/schools-children/screening/
https://www.gov.nl.ca/covid-19/schools-children/screening/
https://covidassessment.nlchi.nl.ca
https://www.gov.nl.ca/covid-19/files/NEW-Wash-Hands-OL-8.5x11.pdf
https://www.gov.nl.ca/covid-19/files/NEW-Wash-Hands-OL-8.5x11.pdf

Return to School Plan 2021
Together.Again.

25

Personal Measures

Masking: Masking is still
acceptable though not
required.

Masking: Non-medical
masks (NMM) may be
recommended.

Physical Distancing:
Physical distancing is not
required for any age group.

Physical Distancing:
Physical distancing may be
recommended, taking into
consideration epidemiology
and immunization status of
the population.

Public Health Measures
Case Finding, Contact Tracing, and Outbreak Management
When a person is confirmed positive for COVID-19, public health officials will
investigate, identify, and notify close contacts of a confirmed case, and provide public
health advice related to testing and/or self-isolation. If a staff person or student in
a school is confirmed by public health as positive for COVID-19, public health will
work with the School District leadership at the regional level to determine what
actions may be required. Specific public health measures may be implemented in
facilities where a case or cases occur to prevent further transmission of COVID-19
and keep others safe. Regional public health officials will manage cases and contacts
of COVID-19 according to the Interim Guidance: Case and Contact Management of
COVID-19 Immunized Individuals. Public health will provide direction if there has
been a potential exposure to COVID-19 in the school setting. Schools should not
provide notification to staff or families if a staff member or student was not in the
school setting during their infectious period, unless directed by public health.

Daily Screening for COVID-19
Daily screening is recommended for staff and students. Students and staff with cold,
influenza, or COVID-19-like symptoms should stay home, and complete the online
COVID-19 self-assessment and referral tool or contact 811. Currently, testing is
recommended for anyone with symptoms suggestive of COVID-19, even mild ones.
Testing guidance may change depending on the epidemiology of COVID-19 and other
respiratory viruses as the school year progresses.

Environmental Measures
COVID-19 has been detected on a variety or surfaces and survival depends on
the surface material. It is possible that infection can be transmitted via fomites by
touching contaminated surfaces and then touching mucous membranes (i.e. mouth,
nose, eyes). The understanding of the role of fomites in COVID-19 transmission has
evolved since the first wave, and they are no longer thought to be a primary mode
of transmission. However, fomites may contribute highly to transmission of other

https://www.gov.nl.ca/covid-19/files/Interim-Guidance-Case-and-Contact-Management-of-COVID-19-Fully-Immunized-Individuals-July-16.pdf
https://www.gov.nl.ca/covid-19/files/Interim-Guidance-Case-and-Contact-Management-of-COVID-19-Fully-Immunized-Individuals-July-16.pdf
https://www.811healthline.ca/covid-19-self-assessment/

Return to School Plan 2021
Together.Again.

26

respiratory and gastrointestinal pathogens. Therefore, environmental cleaning is an
important permanent measure.

Cleaning and Disinfection

Low COVID-19 Risk
Regular cleaning and disinfection are essential to preventing the transmission of
COVID-19 from contaminated objects and surfaces. It is recommended schools be
cleaned and disinfected with the following in mind:

•	 Routine cleaning and disinfection practices are recommended.

•	 Clean and disinfect any surfaces that are soiled.

•	 Use common, commercially available detergents and disinfectant products and
follow the instructions.

•	 See Health Canada’s list of hard-surface disinfectants for use against coronavirus
(COVID-19) for specific brands and disinfectant products.

•	 Diluted bleach may also be used as an effective disinfectant solution.

•	 Empty garbage containers daily.

•	 Wear disposable gloves when cleaning blood or body fluids (e.g., runny nose, vomit,
stool, urine).

•	 Wash hands before putting on gloves and after removing gloves.

•	 Quarantining of paper products (e.g., books, schoolwork, and tests) is not
recommended.

•	 All staff, students, and visitors should use hand sanitizer upon school entry and
throughout the day.

High COVID-19 Risk
Continue all recommendations above with the addition of the following:

•	 Clean and disinfect frequently-touched surfaces at least twice every 24 hours
including door knobs, light switches, toilet handles, tables, desks, chairs, keyboards
and toys used by multiple students.

•	 Limit the use of frequently touched items that are not easily cleaned.

Maintaining Adequate Air Quality
COVID-19 is transmitted primarily by aerosols and respiratory droplets during close
unprotected contact. Aerosols play a role in longer-range transmission, especially
in poorly ventilated indoor areas. Adequate classroom ventilation is an important
measure that can assist in preventing the spread of COVID-19 and other respiratory
viruses.

https://www.canada.ca/en/health-canada/services/drugs-%20health-products/disinfectants/covid-19/list.html..html
https://www.canada.ca/en/health-canada/services/drugs-health-products/disinfectants/covid-19/list.html

Return to School Plan 2021
Together.Again.

27

Strategies to consider
•	 Use of available outdoor learning environments when weather permits. Move

activities outdoors, when possible (e.g., lunch, physical activity), and consider
moving classrooms outside when space and weather permit. Outdoor learning can
decrease the risk of transmission of infection, and can improve student health and
learning.

•	 Where there is no mechanical ventilation, schools should follow the established
Natural Ventilation Policy. Where applicable, ensure that the ventilation system
(HVAC) operates properly.

Administrative Measures
General Guidance

Low COVID-19 Risk
•	 It is recommended that staff and students be vaccinated against COVID-19, as

vaccines are the most effective way to reduce the risk of COVID-19.

•	 It is strongly recommended that staff and students stay home when sick, practice
good hand hygiene and practice good respiratory etiquette.

•	 It is recommended that schools keep a list of the date, names and contact
information for all visitors who enter the school.

High COVID-19 Risk
•	 Consider different classroom and learning environment configurations to allow

distance between students and between students and adults (e.g., different desk
and table formations).

•	 Arrange desks/tables so students are not facing each other and use designated
seating arrangements.

•	 Take students outside more often for learning and unstructured time.

•	 Ensure appropriate hand hygiene practices before and after outdoor play.

Cohorts
A cohort is a group of students and staff who remain together throughout the school
year.

Low COVID-19 Risk
Cohorts will not be required; however, schools will continue to be encouraged to
prevent crowding in indoor common spaces (e.g. entrances, hallways, etc.).

Return to School Plan 2021
Together.Again.

28

High COVID-19 Risk
Cohorting a group of students and staff may be recommended by public health in
high-risk situations. Cohorts reduce the number of in-person, close interactions a
person has in school without requiring physical distancing, allowing most students to
receive in-person learning in a close-to-normal school environment.

•	 Composition of cohorts will be at the discretion of school administrators. Public
health’s recommendation is that cohorts consist of a class of students. The
composition of the cohort should remain consistent for all activities that occur in
school including, but not limited to, learning and breaks (lunch, recess, classroom
changes, etc.).

•	 Teachers should move between cohorts as opposed to cohorts changing classes,
unless it is for specialized instruction such as physical education, music, art, and
laboratories. Cohorts must remain separated from each other while moving
through the school.

•	 Within the cohort, minimized physical contact should be encouraged. The
composition of a cohort should be changed as minimally as possible, except
where required to support optimal school functioning. This may include learning,
operational or student health and safety considerations.

•	 Designated seating arrangements are encouraged within cohorts, where practical.
This will assist public health should contact tracing need to occur.

•	 Physical distancing of two metres should be maintained between cohorts.

•	 School administrators should keep up-to-date lists of all members of a cohort to
share with public health should contact tracing need to occur.

Interacting with Cohorts

Low COVID-19 Risk
Not applicable, as cohorts are not required in the low-risk scenario.

High COVID-19 Risk
Schools should minimize the number of adults (staff and others) who interact
between different cohorts as much as practically possible, while supporting learning
and a positive, healthy and safe environment.

School Gatherings

Low COVID-19 Risk
It is anticipated that most gatherings and events will be able to take place. Consider
virtual options for assemblies for the Kindergarten to Grade 6 population until this
group is adequately vaccinated against COVID-19.

Return to School Plan 2021
Together.Again.

29

High COVID-19 Risk
Types and size of gatherings and events should align with public health
recommendations. Consider virtual gatherings where possible.

Physical Distancing

Low COVID-19 Risk
Physical distancing of two metres will not be required; however, schools are
encouraged to prevent crowding in indoor common spaces (e.g. entrances, hallways,
gymnasiums, etc.).

High COVID-19 Risk
Physical distancing may be recommended by public health to reduce the spread of
COVID-19 within the school setting.

Student Transportation on Buses
Buses should be cleaned and disinfected according to Newfoundland and Labrador
Guidelines. Additional guidance provided by Transport Canada can be found here.

Low COVID-19 Risk
Occupancy may return to normal levels of three students per seat for K-12. NMM will
not be required.

High COVID-19 Risk
Reduced occupancy where possible. Use of NMM may be required.

When there is high-risk community transmission, mitigation measures could include:

•	 Encouraging alternative modes of transportation for children/youth who have
other options (for example, walking, parent/guardian drop off).

•	 Individuals who have symptoms of COVID-19 or have had exposure to COVID-19
should not board the school bus.

•	 Students should clean their hands before they leave home to take the bus, when
they leave school prior to taking the bus, and when they get home.

•	 Drivers should perform hand hygiene before boarding the bus for the first run and
after getting off the bus.

•	 The driver should consider using a NMM while students board and exit the bus.

•	 All passengers on the bus may be required to wear NMM. However, no student is
required to wear a NMM if unable to tolerate wearing one.

•	 Open windows, if weather permits.

•	 Conduct frequent environmental cleaning of high touch surfaces with approved
disinfectant products.

https://www.gov.nl.ca/covid-19/travel/travel-guidance/transportation/
https://tc.canada.ca/en/initiatives/covid-19-measures-updates-guidance-issued-transport-canada/federal-guidance-school-bus-operations-during-covid-19-pandemic

Return to School Plan 2021
Together.Again.

30

•	 Assign seating to ensure children/youth sit with the same children each day while
avoiding stigmatizing or discriminatory arrangements.

•	 Schools/school districts should keep up-to-date passenger lists to share with public
health should contact tracing need to occur.

It is important to consider how these mitigation measures may affect children/youth
with disabilities who use alternate modes of transport, including the accommodations
or assistance that may be required in applying the measures.

Cafeterias and Food Services

Low COVID-19 Risk
There are no special considerations for cafeterias and food services. NMM are not
required.

High COVID-19 Risk
As there are a wide variety of food programs and cafeterias in schools across
Newfoundland and Labrador, the following list is not prescriptive and risk mitigation
should be tailored to each school’s particular context.

•	 Limit the number of individuals permitted in cafeterias at any given time.

•	 If cohorting is recommended, cohorts may use cafeterias at designated times. If the
space is large enough to accommodate more than one cohort with the appropriate
physical distancing between cohorts, then more than one cohort may be present at
a time.

•	 Consider having students eat meals in classrooms or outdoors as opposed to
congregating in a cafeteria.

•	 Increase the number of accessible hand sanitizer stations within the cafeteria.

•	 Reduce touching of food by individually wrapping or packing food when on display.

•	 Adopt touchless payment options when possible (with exceptions for those who
have to pay by cash).

•	 Cafeteria staff should wear NMM when preparing and serving food.

Music Programs

Low COVID-19 Risk
Schools may resume music classes including band, singing or choir. This is only
advised when the local community/school are at lower risk for COVID-19 spread.

Specific mitigation measures should include:

•	 Individuals should not share instruments or accessories (e.g., cleaning cloths,
mouthpieces).

Return to School Plan 2021
Together.Again.

31

•	 Cleaning of individual instruments with saliva build-up (e.g., spit valves) should
be done physically away from others (i.e., at least 2 metres) and by blowing into
a disposable cloth or container that will collect the saliva, to reduce the risk of
exposure of others.

•	 Individuals should not blow the spit onto the floor.

High COVID-19 Risk
Follow public health recommendations for music classes including band, singing or
choir when the local community/school are at higher risk for COVID-19 spread.

Personal Measures
Stay Home When Sick
•	 It is recommended that staff and other individuals accessing the school screen

themselves, daily, for symptoms of common cold, influenza, COVID-19 or exposure
to COVID-19 prior to entering the school.

•	 It is recommended that parents and caregivers screen their child daily using the
Screening Questionnaire for symptoms of common cold, influenza, COVID-19, or
other infectious respiratory disease before sending them to school.

•	 Any student, staff, or other individuals who have cold, influenza, or COVID-19-like
symptoms should complete the online COVID-19 self-assessment and referral tool
or contact 811.

•	 Students and staff who experience seasonal allergies or other COVID-19-like
symptoms, which are related to an existing condition, can continue to attend
school, as normal, when they are experiencing these symptoms. If they experience
any change in symptoms they should complete the online COVID-19 self-
assessment and referral tool or contact 811.

•	 Individuals who test positive for COVID-19 will be advised by public health on
when they can return to school.

•	 Those who have symptoms of COVID-19, test negative, and have no known
exposure criteria must stay home for 24 hours after their symptoms resolve.

•	 Individuals within the school setting who are contacts of someone with COVID-19
will be managed by public health. The individual may or may not be excluded from
school based on an individual assessment, which would include consideration of
vaccination status and/or symptoms of COVID-19.

It is recommended that school administrators:

•	 Promote vaccination of staff and other individuals entering the school.

•	 Clearly communicate with school staff and other adults entering the school of their
responsibility to assess themselves daily for symptoms of common cold, influenza,
COVID-19 or other infectious respiratory disease prior to entering the school.

https://www.gov.nl.ca/covid-19/schools-children/screening/
https://covidassessment.nlchi.nl.ca
https://covidassessment.nlchi.nl.ca
https://covidassessment.nlchi.nl.ca

Return to School Plan 2021
Together.Again.

32

•	 Clearly communicate with parents and caregivers about their responsibility to
assess their children daily before sending them to school.

•	 Establish procedures for those who become sick while at school to be sent home as
soon as possible (see Appendix i).

Hand Hygiene
Rigorous hand washing with plain soap and water is the most effective way to reduce
the spread of illness. Everyone should practice diligent hand hygiene. Parents and
staff can teach and reinforce these practices among students (see Appendix ii)

How to practice hand hygiene:

•	 Wash hands with plain soap and water for at least 20 seconds. Antibacterial soap is
not needed for COVID-19.

•	 Temperature does not change the effectiveness of washing hands with plain soap
and water, though warm water is preferred for personal comfort.

•	 If sinks are not available (e.g., students and staff are outdoors), use Health Canada
approved hand sanitizer (these often contain at least 60 per cent alcohol).

•	 See the List of Hand Sanitizers Authorized by Health Canada for products
approved by Health Canada and authorized for sale in Canada.

•	 If hands are visibly soiled, hand sanitizer may not be effective at eliminating
microbes. Soap and water are preferred when hands are visibly dirty. If it is not
available, use an alcohol-based hand wipe followed by hand sanitizer.

•	 To learn about how to perform hand hygiene, please refer to the Newfoundland
and Labrador Handwashing poster.

Strategies to ensure diligent hand hygiene:

•	 Facilitate regular opportunities for staff and students to practice hand hygiene.

•	 Use portable hand-washing sites or hand sanitizer dispensers where sinks are not
available.

•	 Students and staff should perform hand hygiene upon entering the school and any
classroom.

•	 Promote the importance of diligent hand hygiene to staff and students regularly.

•	 Use posters and other methods of promotion.

•	 Hand washing supplies are well stocked at all times including soap, paper towels
and where appropriate, hand sanitizer.

•	 Hand sanitizer stations are available, and filled, outside every classroom,
gymnasium, cafeteria, etc.

•	 Staff should assist younger students with hand hygiene as needed.

https://www.canada.ca/en/health-canada/services/drugs-health-products/disinfectants/covid-19/hand-sanitizer.html
https://www.gov.nl.ca/covid-19/posters-infosheets-and-videos/
https://www.gov.nl.ca/covid-19/posters-infosheets-and-videos/

Return to School Plan 2021
Together.Again.

33

Respiratory Etiquette
•	 Individuals should cough or sneeze into their elbow or a tissue, and throw away

used tissues and immediately perform hand hygiene.

•	 Refrain from touching their eyes, nose or mouth with unwashed hands.

•	 Refrain from sharing any food, drinks, unwashed utensils, cigarettes, or vaping
devices.

•	 Parents and staff can teach and reinforce these practices among students.

Personal Protective Equipment
Wearing Masks in Schools
It is important to acknowledge that some people may choose to wear a mask and
mask wearing may be a necessity for people who are at a higher risk of severe disease
or outcomes. Schools are encouraged to reinforce kindness and consideration
towards an individual’s personal masking choice. The risk of COVID-19 community
transmission will be closely monitored and if there is a change in epidemiology or
evidence regarding COVID-19, recommendations related to wearing NMM may
change.

Low COVID-19 Risk
Masking is still acceptable for any staff or students who choose to wear one, though
not required.

High COVID-19 Risk
Based on high-risk community transmission of COVID-19, all staff may be
recommended to wear a level one medical mask when in contact with students and/
or staff, when in indoor spaces. While NMM may be recommended for students in
Grades 4 to 6, no child will be required to wear a mask if they are unable to tolerate it.

NMM may be recommended in the following situations:

•	 On school buses.

•	 When a child cannot maintain physical distancing for extended periods of time and
in close proximity to a person outside of their regular class cohort.

•	 For students in Grades 4 to 6 if they can be worn consistently (until this group is
adequately vaccinated against COVID-19).

•	 When performing physical activity, if students can tolerate it.

•	 When participating in group singing.

https://www.canada.ca/en/public-health/services/publications/diseases-conditions/people-high-risk-for-severe-illness-covid-19.html
https://www.canada.ca/en/public-health/services/publications/diseases-conditions/people-high-risk-for-severe-illness-covid-19.html

Return to School Plan 2021
Together.Again.

34

Things to remember:

•	 NMM should be sized and worn correctly. Failing to do so may present a risk rather
than a benefit.

•	 NMM should be changed after they become wet or soiled.

•	 NMM should be washed after a day’s use.

•	 Parents and guardians should be reminded of appropriate use and cleaning, back
up and storage of NMM.

•	 NMM can become an unintended hazard (for example, physical injury if caught on
playground equipment).

References:

BC Centre for Disease Control. (2021, June 17). Public Health Guidance for K-12
Schools: Outlook for the 2021-2022 School Year. http://www.bccdc.ca/Health-Info-
Site/Documents/COVID_public_guidance/Schools_Outlook.pdf

BC Centre for Disease Control. (2021, April 15). COVID-19: April Data Update –
School Exposures. http://www.bccdc.ca/Health-Info- Site/Documents/COVID-19_
April_Data_04152021.pdf

COVID-19 Science Advisory Table. (2021, June 4). COVID-19 and Education
Disruption in Ontario: Emerging Evidence and Impacts. https://covid19- sciencetable.
ca/wp-content/uploads/2021/06/Science-Brief_Education_20210604_published2.
pdf

National Collaborating Centre for Methods and Tools. (2021, May 6). Living Rapid
Review Update 15: What is the specific role of daycares and schools in COVID-19
transmission? https://res.nccmt.ca/res-schools-daycares-EN

Ontario Science Table. (2021, July 19). Science Brief: School Operation for 2021-
2022 Academic Year in the Context of the COVID-19 Pandemic. https://covid19-
sciencetable.ca/sciencebrief/school-operation-for-the-2021-2022-academic-year-in-
the-context-of-the-covid-19-pandemic/

Public Health Agency of Canada. (2021). Reframed School Guidance 2021-2022.
Unpublished document.

http://www.bccdc.ca/Health-Info-Site/Documents/COVID_public_guidance/Schools_Outlook.pdf
http://www.bccdc.ca/Health-Info-Site/Documents/COVID_public_guidance/Schools_Outlook.pdf
http://www.bccdc.ca/Health-Info-Site/Documents/COVID-19_April_Data_04152021.pdf
http://www.bccdc.ca/Health-Info-Site/Documents/COVID-19_April_Data_04152021.pdf
https://covid19-sciencetable.ca/wp-content/uploads/2021/06/Science-Brief_Education_20210604_published2.pdf
https://covid19-sciencetable.ca/wp-content/uploads/2021/06/Science-Brief_Education_20210604_published2.pdf
https://covid19-sciencetable.ca/wp-content/uploads/2021/06/Science-Brief_Education_20210604_published2.pdf
https://www.nccmt.ca/covid-19/covid-19-rapid-evidence-service/19
https://covid19-sciencetable.ca/sciencebrief/school-operation-for-the-2021-2022-academic-year-in-the-context-of-the-covid-19-pandemic/
https://covid19-sciencetable.ca/sciencebrief/school-operation-for-the-2021-2022-academic-year-in-the-context-of-the-covid-19-pandemic/
https://covid19-sciencetable.ca/sciencebrief/school-operation-for-the-2021-2022-academic-year-in-the-context-of-the-covid-19-pandemic/

Return to School Plan 2021
Together.Again.

35

Appendix i: Guidance for Staff or Students Who Become ill While
in the School Setting

If a Student Develops Any Symptoms of
Illness While in the School Setting

If a Staff Member Develops Any Symptoms
of Illness While in the School Setting

Staff must take the following steps:

•	 Immediately separate the
symptomatic student from others in a
supervised area.

•	 Contact the student’s parent or
caregiver to pick them up as soon as
possible.

•	 Where possible, maintain a two-metre
distance from the ill student. Staff
should wear a mask.

•	 Provide the student with a non-
medical mask to cover their coughs or
sneezes. Throw away any used tissues
as soon as possible and perform hand
hygiene.

•	 Avoid touching the student’s
body fluids (e.g., mucous, saliva). If
unavoidable, practice diligent hand
hygiene.

•	 Once the student is picked up,
practice diligent hand hygiene.

•	 Staff responsible for facility cleaning
must clean and disinfect the space
where the student was separated and
any areas recently used by them (e.g.,
classroom, bathroom, common areas).

•	 Parents or caregivers must pick up
their child as soon as possible if they
are notified their child is ill.

•	 Some students may not be able to
be picked up immediately. As such,
consider having a space available
where the student or staff member
can wait comfortably, separated from
others.

Staff member should go home as soon as
possible.

If unable to leave immediately:

•	 Symptomatic staff should separate
themselves into an area away from
others.

•	 Maintain a distance of 2 metres from
others.

•	 Use a non-medical mask to cover their
nose and mouth while they wait to be
picked up.

•	 Staff responsible for facility cleaning
must clean and disinfect the space
where the staff member was
separated and any areas used by them
(e.g., classroom, bathroom, common
areas).

Return to School Plan 2021
Together.Again.

36

The threshold for reporting student and/or staff illness to public health should be
determined in consultation with regional public health officials.

Anyone experiencing symptoms of illness should not return to school until:

•	 They have completed the Newfoundland and Labrador self-assessment tool or have been
assessed by a health care provider to exclude COVID-19 or other infectious diseases; AND

•	 24 hours has passed since their symptoms have resolved.

Return to School Plan 2021
Together.Again.

37

Appendix ii: Hand Hygiene Guidance

When Students Should Perform Hand
Hygiene:

When Staff Should Perform Hand Hygiene:

•	 When they arrive at school.

•	 Before and after any breaks (e.g.,
recess, lunch).

•	 Before and after eating and drinking
(excluding drinks kept at a student’s
desk or locker).

•	 Before and after using an indoor
learning space used by multiple
cohorts (e.g., the gym, music room,
science lab, etc.).

•	 After using the toilet.

•	 After sneezing or coughing into hands.

•	 Whenever hands are visibly dirty.

•	 When they arrive at school.

•	 Before and after any breaks (e.g.,
recess, lunch).

•	 Before and after eating and drinking.

•	 Before and after handling food or
assisting students with eating.

•	 Before and after giving medication to
a student or self.

•	 After using the toilet.

•	 After contact with body fluids (e.g.,
runny noses, spit, vomit, blood).

•	 After cleaning tasks.

•	 After removing gloves.

•	 After handling garbage.

•	 Whenever hands are visibly dirty.

