

کمنترین قندیدیقئن
KEMENTERIAN PENDIDIKAN
MINISTRY OF EDUCATION

School Re-opening Plan Protocol

DURING COVID-19

PRIMARY SCHOOLS

5 Operation Models

There are five models that primary schools may choose to adopt.
In ALL models, Year 6 need to Study at School (S@S) 4 days and do Home-Based Learning (HBL) 1 day in a week.

Note:

HBL – Home Based Learning

S@S – Study at School

LP – Lower Primary

UP – Upper Primary

	MODEL 1	MODEL 2	MODEL 3	MODEL 4	MODEL 5
 S@S	LP 0 UP 2	LP 1 UP 2	LP 2 UP 3	LP 2 UP 4	LP 3 UP 4
 HBL	LP 5 UP 3	LP 4 UP 3	LP 3 UP 2	LP 3 UP 1	LP 2 UP 1

** School may consider appropriate number of hours per day for all models*

THINGS TO CONSIDER FOR PRIMARY SCHOOL

1. To ensure **social distancing**, schools with small-sized classrooms are to use large spaces such as conference rooms, libraries, school halls and suraus.

2. To **minimize number of students (BCP in classroom)**, schools can opt for a mixture of S@S and HBL where teachers can teach via **video-conferencing for students with internet access at home**, and those who do not have can attend school;

Note:

HBL – Home Based Learning

S@S – Study at School

* **BCP** - Business Continuity Plan

3. **Small schools** especially those with internet connectivity issues can do **S@S 5 days in a week**

- 4. Vulnerable students** and those showing symptoms are advised to do **HBL 5 days in a week**. Parents are required to immediately take their child from school if they develop any symptoms whilst in school.

- 5. IEP students** can do **1 day S@S** and **4 days HBL**, and **REP students** can do **3 days S@S** and **2 days HBL**

Note:

HBL – Home Based Learning

S@S – Study at School

IEP - Individualized Education Plan (**IEP**) and **REP** - Remedial Education Plan

SECONDARY SCHOOLS

5 Operation Models

different days for
different levels

There are five models that secondary schools may choose to adopt.

In **ALL models, Year 8, Year 10 Exp and Year 11 need to Study at School (S@S) 4 days and do Home-Based Learning (HBL) 1 day in a week.**

Note:

LS – Lower Secondary
US – Upper Secondary

	MODEL 1	MODEL 2	MODEL 3	MODEL 4	MODEL 5
 S@S	LS 1	LS 2	LS 3	LS 4	LS 4
	US 3	US 3	US 3	US 3	US 4
 HBL	LS 4	LS 3	LS 2	LS 1	LS 1
	US 2	US 2	US 2	US 2	US 1

** Schools may consider appropriate number of hours per day for all models*

THINGS TO CONSIDER FOR SECONDARY SCHOOL

1. **Practical classes** can be conducted in the **afternoon** or split into **smaller groups** where possible

2. To ensure **social distancing**, schools are to use **large spaces** such as conference rooms, libraries, school halls or suraus.

3. To **minimize number of students (BCP in classroom)**, schools can opt for a mixture of S@S and HBL where teachers can teach via **video-conferencing for students with internet access at home**, and those who do not have can attend school;

Note:

HBL – Home Based Learning

S@S – Study at School

* **BCP** - Business Continuity Plan

4. **SPORT SCHOOL:** hostel will be closed. Students from far away can do **HBL 5 days a week.**

5. **MSPSBS:** S@S only for subjects involving **projects and practical classes.**

6. **Vulnerable students** are to do **HBL 5 days a week.**

Note:

HBL – Home Based Learning

S@S – Study at School

7. **Pre-Voc and IEP students** can do S@S 1 day a week, and HBL 4 days a week; **REP students** can do S@S 3 days a week, and HBL 2 days a week.

8. Students taking subjects with **Practicals and Projects** can do S@S when needed

SIXTH FORM CENTRES

4 Operation Models

There are four models that sixth form centres may choose to adopt.

Note:

HBL – Home Based Learning

S@S – Study at School

	MODEL 1	MODEL 2	MODEL 3	MODEL 4
 <p>S@S</p>	<p>Lower Six 3</p> <p>Upper Six 5</p>	<p>Lower Six 4</p> <p>Upper Six 5</p>	<p>Lower Six 5</p> <p>(2 groups alternately)</p> <p>Upper Six 5</p>	<p>Lower Six 5</p> <p>(2 groups alternately)</p> <p>Upper Six 5</p>
 <p>HBL</p>	<p>Lower Six 2</p> <p>Upper Six 0</p>	<p>Lower Six 1</p> <p>Upper Six 0</p>	<p>Lower Six 0</p> <p>Upper Six 0</p>	<p>Lower Six 0</p> <p>Upper Six 0</p>

** Sixth Form Centres may consider appropriate number of hours per day for all models*

IMPORTANT INFORMATION FOR STUDENTS

BRING

Tissue / Face Towel

Drinking Water

**Hand sanitizers
(if any)**

**Have your food in your
respective classrooms
(during breaktime)**

**Follow MOH's
guidelines**

- ✓ Social distancing
- ✓ Cover face with tissues when coughing/sneezing. Wearing a face mask is encouraged.
- ✓ Do not touch face unnecessarily
- ✓ Wash your hand with soap or use hand sanitizers
 - After cough/sneeze
 - Before and after eating
 - After every toilet use
 - When hands are unclean and dirty

DO's

WASH your hands often
with soap or use hand
sanitizers, if any:

After cough /
sneeze

Before / After
eating

After every
toilet use

Hands are
unclean / dirty

IMPORTANT INFORMATION FOR STUDENTS

✗ DON'T's

**Go to school if you
are unwell**

**Share personal
items/food**

**Shake hands or hold /
touch your friend(s) hand**

**Touch of your face
unnecessarily**

**Sitting close to a
friend(s)/teacher**

**Spits on the ground /
floor**

IMPORTANT INFORMATION FOR PARENTS

PROVIDE your
child with:

**Tissue / Face
Towel**

**Drinking
Water**

**Hand
sanitizers
(if any)**

**Pocket
money with
exact change
(\$1 notes and 50
cents coins only)**

REMINDE your
child to

**NOT Share
personal
items/food**

**NOT touch
their face**

**ALWAYS
wash their
hands**

**DO social
distancing**

**DROP-OFF &
PICK-UP** your

child at the designated
area only

IMPORTANT INFORMATION FOR PARENTS

DON'T's

Send your child to school if they are unwell

Enter the school area unless you have an appointment

Enter the school are if you are unwell

Allow your child to bring big notes (e.g \$5, \$10, etc) to minimize touching the change money

IMPORTANT

Only **ONE adult** per family is allowed to enter the school area (to drop off and pick up your child) to avoid crowding.

IMPORTANT INFORMATION FOR TEACHERS

***HSN** – High Support Needs

DO's

**Vulnerable teachers
only come to school
for their lessons**

**Teachers are advised
to wear facemask
while teaching**

**Social distancing
with students and
colleagues**

***HSN teachers are to
wear facemask at all
time and to frequently
wash their hands**

**Follow
MOH's
guidelines:-**

- ✓ Social distancing
- ✓ Hand Hygiene
- ✓ Cover face when coughing/sneezing
- ✓ Do not touch face unnecessarily
- ✓ Wash your hands often with soap/sanitizers
 - After cough/sneeze
 - Before/after eating
 - After toilet use
 - When hands are unclean/dirty

IMPORTANT INFORMATION FOR TEACHERS

✗ DON'T's

**Conduct
student group
activities**

**Sit close to a
friend(s) in the
staffroom**

**Allow others
to come close
to you**

**Go to school
if you are
unwell**

**Touch your face
unnecessarily**

**Allow students
to sit less than
1m apart**

**Share your
personal
items**

**Spit on the floor
or ground**

**Allow students
to share
physical study
materials
(unless it has been
clean prior)**

WHOLE SCHOOL MODIFICATION SCHOOL MODIFICATION

1. Check body temperature of all before entering school area

2. Hand sanitizers placed at strategic locations

3. No assemblies, CCA, PE and Drama classes;

4. Classroom: seating at least 1m apart

5. Modified timetable

6. Staggered breaktime;

7. HLP* prepared for all levels;

8. All classes to be cleaned at the end of each school day

9. Minimise students' movement

10. Mark walking path to control student traffic

11. Ensure sufficient ventilation of class (e.g. open all windows)

12. Only virtual meetings and PDs

13. Social distancing tape in common areas for queuing (e.g. canteen, library)

14. PE teachers to help supervise students at the canteen

15. Only ONE student is allowed to go to the toilet at a time

WHOLE SCHOOL MODIFICATION CANTEEN

Canteen Operators/Staffs to:

- ✓ **Wear face mask & gloves**

- ✓ **Observe cleanliness at all time (wash hands before handling food)**

- ✓ **Clean the canteen area frequently**

- ✓ **All food sold must cost either \$1 or 50 cent ONLY***

- ✓ **Implement pre-ordering system (1-day prior)
*Optional**

To follow MOH's guidelines:

Maintain Social distancing

COVER your face when coughing or sneezing with tissue and throw it immediately in a bin after use:

DO NOT touch your face unnecessarily

WASH your hands often with soap or use hand sanitizers:

After cough /
sneeze

Before / After
eating

After every
toilet use

Hands are
unclean / dirty

