

W.S. HARLAN ELEMENTARY ORIENTATION

2020-2021

Believe in yourself and all that you are. Know that there is something inside you that is greater than any obstacle.

WELCOME FROM MS. COLVIN

I want to take this opportunity to welcome both new and returning students and parents of W.S. Harlan Elementary to another amazing year of learning and growing together during the 20-21 school year. I can speak for all of my teachers and staff when I say that we have truly missed being with your children in our second home, "OUR SCHOOL." We all long for the noise in the halls, the laughter on the playground, the voices of your children in our classrooms, and the hustle and bustle of our everyday lives at W.S. Harlan. Whether you have chosen for your child the traditional method of learning on our campus or if you have chosen virtual learning, the administration, teachers, and staff are ready to provide the support your child needs throughout the school year to be successful students.

Life for everyone has taken a dramatic turn in the event of the present crisis. Now is a time to support each other, work together to keep each other safe, and to educate our future citizens. Our children's learning cannot stop and their learning has no boundaries. We learn from our actions, events, and experiences in and out of school. Please join me in supporting the teachers and staff of WSH do what they love to do, teach!

YOU ARE ALL CAPABLE OF AMAZING THINGS!

HAPPY LEARNING!

COVINGTON COUNTY SCHOOLS/W.S. HARLAN ELEMENTARY SCHOOL REOPENING SAFETY PLAN

Information in the following slides was compiled with Covington County Schools' central office and school administrators based on the guidance of the Alabama State Department of Education's Roadmap to Reopening, Alabama Department of Public Health, CDC (Center for Disease Control and Prevention) guidelines, and the AAP's (American Academy of Pediatrics) guidelines. Depending on data and feedback from educational and health officials, guidelines and recommendations may be adjusted for the spring semester. Information in this slideshow may be subject to change.

USE OF FACE COVERINGS

1. The Governor of Alabama has issued a mask or shield mandate for all students in second grade and above when interacting within 6 feet with people of another household. This mandate is in effect until August 31st at 5:00 P.M. Please note that the mandate may very well be extended.
2. Once the governor's mask mandate has ended, the use of face masks for students and teachers will become optional according to the health needs of each individual student. In known situations of close proximity, such as small group instruction, student breaks, etc. masks/shields will be used.
3. Parents and/or guardians will be required to wear masks when entering the building and will only be allowed in the main office area.

TRANSPORTATION/BUSES

1. Bus routes will take place as they always have.
2. Students will be required to sit in their assigned seat and face the front.
3. In accordance with the governor's mask mandate, students and drivers will be required to wear masks until September 1st.
4. Masks will be optional when the mandate is lifted.
5. We ask that parents help us by speaking to your children about the importance of following bus rules during this time.
6. Students who are not following rules and regulations on the bus will be suspended from the bus, possibly for the year.

TRANSPORTATION CHANGES

1. Remember that best policy is to not change your child's transportation plans, especially with all the changes already taking place because of COVID-19; however, if you do have an emergency, remember to send a WRITTEN note indicating the change needed.
2. We WILL NOT accept transportation changes over the phone. This is for the safety of your children.
3. Students must ride to school on their regular assigned bus and also ride home on their regular assigned bus. Students will not be allowed to ride a different bus home or to school.

TRANSPORTATION / CAR RIDERS

1. Morning car riders can be dropped off in front of the main building beginning at 7:15, as they have in the past.
2. Parents will not be allowed to take students to their classrooms on the first day of school. Please understand that we are trying to limit the number of non-family members who are near your children.
3. Afternoon car riders will be picked up in front of the gym, after the buses have left, as they have in the past. Please line up behind the buses. Our car rider line moves very quickly.
4. **DO NOT pick up students in front of the main building. These spots are reserved for students with special circumstances. You will be asked to move if you park in front of the main building to pick up your child without permission.**

MORNING ROUTINE (KINDERGARTEN)

1. Bus riders and car riders will go directly to their classroom once entering the building. There will be teachers and staff at the buses to help students to their classroom.
2. Parents will not be allowed to walk students to their classroom on the first day of school like usual. Please understand that we are trying to limit the number of people with whom your child comes in contact. Parents should line up at the front door (socially distancing and with masks), and someone will be at the front doors to escort your child to his/her class.
3. You will have a chance to meet your child's teacher and see their classroom on August 14th. See the information at the end of this slideshow.
4. Kindergarten students will eat breakfast in the lunchroom at 7:45.

MORNING ROUTINE (GRADES 1-6)

1. **Bus Riders** – Once students exit the bus, they will--
 - a. Enter the lunchroom to pick up their breakfast plate and take it to their homeroom.
 - b. If students do not want breakfast, they will go directly to their homeroom.
2. **Car Riders** – Once parents drop students off at the front door--
 - a. Students will enter the front doors of the building and continue straight to the lunchroom to pick up their breakfast plate and continue to their homeroom.
 - b. If students do not want breakfast, they will enter the front doors and go directly to their homeroom.

PHYSICAL DISTANCING IN THE CLASSROOM

1. Desks will be placed 3 to 6 feet apart in rows facing forward where feasible. Outdoor spaces will be utilized as much as possible.
2. Students will be kept with their classmates during the school day. This will reduce the number of students that they come in contact with throughout the day.

LIBRARY BOOKS

1. The main library will not be open, but we will be distributing books in rotation to each classroom for checkout.
2. Students will be able to check out books from their classroom. Books that are returned will be sanitized by the teacher before being checked out by another student.
3. Students will be able to take AR (Accelerated Reader) quizzes as they always have.

PHYSICAL EDUCATION (PE)

1. Required PE will take place each day.
2. Classes within grades will remain separated during PE.
3. PE will be held outside when possible.

LUNCH

1. Pre-K and Kindergarten: Students will eat lunch in the lunchroom while practicing social distancing.
2. Grades 1-6: Each class will pick up their lunch in the lunchroom, practicing social distancing. They will then take their lunch back to their classroom or to an outdoor area.

ATTENDANCE

If a student is required to quarantine based on the guidance of public health officials, the absence will be excused and a remote model of learning (through Google Classroom) will take place to support the students. All other student absences will continue to be subject to the attendance policies as outlined in the Covington County Schools' Code of Conduct.

ADULTS ON CAMPUS

1. Visitors into the main areas of campus will not be allowed during the instructional day, this includes the lunchroom, gymnasium, classrooms, hallways, etc. Conferences, guest speakers, and some classroom or school events will be held via virtual means. Parents will be allowed in the office area, one parent at a time; however, please visit the office for essential purposes and emergencies only.
2. Please understand that it is our goal to practice social distancing and to limit the number of non-family members and non-classmate members with whom your child comes in contact.

SANITIZING AND DISINFECTING

Covington County Schools has purchased EPA-approved disinfectants for use to combat the COVID-19 virus in school settings. High-touch surfaces such as door handles, sink and faucet handles, and any shared equipment will be disinfected frequently to maintain sanitary conditions. Regular hand washing as well as other routine cleaning practices will be encouraged.

NURSE/MEDICATION DROP OFF - AUGUST 13TH

1. If your child takes medication at school, you will need to bring the medication and the state form that your doctor should have provided you to the car rider line on **August 13th from 11:00 A.M. to 1:00 P.M.**
2. If you have any further questions about medication, you may call Mrs. Jeanne (our school nurse) beginning August 10th from 8:00 A.M. to 3:00 P.M.

Nurse's Line - (334) 658-8156

Main School Line - (334) 658-8023

KINDERGARTEN TEACHER - MEET & GREET

1. There will be a meet and greet for kindergarten parents only on Friday, August 14th. You will only be allowed in the building at your scheduled time. Once you have entered the building, you will be directed to your child's classroom. You will have a brief greet and meet with your child's teacher. Remember that they are meeting with all students in one day, so please keep the meeting brief and socially distanced.
2. If you bought any "extra" supplies, (Kleenex, wipes, Lysol, etc.) for your child's class, you may bring them off during your scheduled meeting time.

SUPPLY DROP OFF - GRADES 1-6

1. If you have any extra supplies, other than regular items on your child's supply list, you may drop them off with your child's homeroom teacher in the car rider line on Friday, August 14th, 11:00 A.M. to 1:00 P.M. Teachers will be waiting to collect the items for their classroom.
2. **This is not a time to bring regular school supplies.** Those should come with your child on the first day of school. This drop off will be for supplies donated to the classroom such as: Kleenex, Lysol, Paper Towels, Band-aids, Hand Sanitizer, etc.

CLASSROOM ROSTER - PRE-K

1. Emileigh Adams
2. Cameron Center
3. Dixon Mastro
4. Zakalyn Moore
5. Nathan Nielsen
6. Ansleigh Paul
7. Ally Vickers
8. Tierny Walters
9. Heath Williford
10. Helen Wilson

KINDERGARTEN - MRS. BROOKS

1. Anna Abshire
2. David (DJ) Bass
3. Stormy Boles
4. Jermaine Bonner
5. Jeremiah Borne
6. Colton Cassady
7. Conner Danley
8. Leia Gaston
9. Danica Girard
10. Hunter Hamilton

11. Taylor Harrell
12. Elijah Lewis
13. Jase McGraw
14. Ariana Singletary
15. Kaleigh Spader
16. Amir Williams
17. Tyler Williford
18. Zane Qualls
19. Mason Patriquin

KINDERGARTEN - MRS. JACKSON

1. Jasmine Adams
2. Ryleigh Abney
3. Adalynn Adams
4. Ayzlee Brooks
5. Colton Carnley
6. Jayden Cole
7. Jayden Cook
8. Dalton Ladson
9. Gary Larkins
10. Elijah Mitchell

11. Terrence Morris
12. Dylan Ortiz
13. Crisella Pace
14. James Sexton
15. Abriella Sullivan
16. Brock Turman
17. James Wyatt Roberson
18. Freya Robbins

1ST GRADE - MRS. ANDERSON

1. Gunner Nolan Baucom
2. Elizabeth Grace Bess
3. Hailey Bowman
4. Alaynah Leighann Agan
5. Kinsley Christian
6. Timothy Cochran
7. Carsynn Burleson
8. Finlee Fuller
9. Hunter Harlan
10. Jacob Adam Harrell
11. Creeanna Henderson
12. Olivia Hudson

13. Jacob Tucker Jackson
14. Lukas Kelley
15. Cara Leonard
16. Zoe Malzahn
17. Jackson Micah Matthews
18. Jayceon McMeans
19. Vanessa Rose Norman
20. Billy Ray Poston
21. Ben Turman
22. Brooklyn Underwood
23. Harold Morrison
24. Wyatt Wilson

1ST GRADE - MRS. PARKER

1. Courtnie Abshire
2. Trentyn Barnes
3. Justin Bass
4. Hardy Boles
5. John Borne
6. Brooklyn Bradberry
7. Serinity Brown
8. Tanner Cover
9. Andrew Cochran
10. Codie Downing
11. Elijah Fields
12. Macy Geenen

13. Sophie Hudson
14. Emma Ingram
15. Bentley Jackson
16. Grace Jackson
17. Grant Kerwin
18. LaMicah Lewis
19. Cameron McQueen
20. Connor Williams
21. Kyndell Snow
22. Sophia Tucker
23. Melanie Young

2ND GRADE - MRS. LOVELADY

1. Charles Abshire
2. Memphis Ayers
3. Liam Bass
4. Malia Bass
5. Hunter Day
6. Gavin Girard
7. Zoe Golloher
8. Brayden Hutcheson
9. Izabella Jenkins
10. Natalie Johnson

11. Journee Katauskas
12. Carly Layton
13. Tia Patrick - Virtual
14. Lanie Rothgeb
15. Jessica Stewart
16. Lyla Suttles
17. Hal Tucker
18. Halie Tucker
19. Keshawn Williams
20. Santiago Zamora

2ND GRADE - MS. SEAY

1. Hope Best
2. Sabrina Bowers
3. Jaxson Bradberry
4. Alyonna Cole
5. Kyleigh Collins
6. Colton Davis
7. Brooklyn Del Llano
8. Parker Gilley
9. Nicholas Green
10. Gracelyn Greer

11. Temperance Hames
12. Aliana Jones
13. Edmond Abel Land
14. Rally Martin
15. Edwardo Menal
16. Layla Nixon
17. Declan Odom
18. Tucker Peterson
19. Shelby Roberson

3RD GRADE - MRS. PHILLIPS

1. Cayden Abney

2. Elijah Barnesl

3. Easton Boles

4. Aubrey Cubstead

5. Kinsleigh Goodwin

6. Jamison Jackson

7. Paisely Larkins

8. Mason McMeans

9. Matthew Poston

10. Kolby Roper

11. Mallori Taylor

12. Johnathan Witherow

13. Elijah Worrell

14. Anthony Young

3RD GRADE - MS. ROGERS

1. Allyanah Allen

2. Bryson Baucom

3. Kaden Boone

4. Raylan Hines

5. Jacob Kirkland

6. McKenna Marcum

7. Carly Marshall

8. Neveah McAlpine

9. Sawyer Norman

10. Hari Patel

11. Braelynn Peterson

12. Annabella Hope Richards

13. Andrew Zane Stewart

14. Bayleigh Stokes

4TH GRADE - MRS. HAMMAC

1. Trey Best
2. Riley Cato
3. Sallie Cochran
4. Benjamin Cox
5. Syniyah Crittenden
6. Tanner Danley
7. Ava Durkee
8. Jaylen Hazzard
9. Kensie Holcomb
10. Shaylea Ingram

11. Jamison Lawhorn
12. Julia Leonard
13. Joycelyn Matthews
13. Callie Odom
14. Jason Richards
15. Bella Roberson
16. Riley Thomas
17. Dameko Thrash
18. Christian Zamora-Garcia

4TH GRADE - MRS. MOORE

1. Trenton Bailey
2. Quincy Barbour
3. Bentley Brickles
4. Danielle Everidge
5. Greyson Hattaway
6. Elexa Holland
7. Aron Jackson
8. Elijah Jenkins

9. Michael Larkins
10. Javier Martin
11. Blake McKinley
12. Marquis McQueen
13. Cheyanne Stokes
14. Cooper Watkins
15. Cole Watson

5TH GRADE - MRS. CAFFY

1. Keagan Allen
2. Graham Beagles
3. Mason Bennett
4. Jayden Bradberry
5. Samuel Bradberry
6. Cayden Cole
7. Jenesis Fields
8. Ricky Hobbs
9. Braxton Hunt

10. Johnathan Keister
11. Payton Murray
12. Nilkanth Patel
13. Emma Poppell
14. Chase Poppell
15. Maggie Russell
16. Betsy Turman
17. Garrett Thomas
18. Emory Wood

5TH GRADE - MRS. MCNEILL

1. Greyson Allen
2. Nikko Bradberry
3. Bobby Coleman
4. Mia Davis
5. Layla Hames
6. Kharrington Hardison
7. Kerry Jones
8. Christopher Lawson
9. Cerena Lugo

10. Kailey Martin
11. Cambry Morgan
12. Madisyn Ordes
13. Avery Paul
14. Cameron Reed
15. Richard Roll
16. Jeremiah Stone
17. Joni Tanner

6TH GRADE - MRS. HUDSPETH

1. Ashtyn Barnes
2. Isabella Brooks
3. Jerry Butler
4. Colton Center
5. Jada Chambers
6. Barriton Cobb
7. Jaleria Shanea
8. Julius Davis
9. Jamichael Feagin
10. Anha Gantt

11. Larry Jones
12. Jazmyn Jordan
13. Owen Kerwin
14. Curtis Mitchell
15. Allie Powell
16. Matthew Prescott
17. Madilyn Roberson
18. Caitlyn Saxon
19. Greyson West

6TH GRADE - MS. JAMES

1. SaVon Barnes
2. Blake Cotton
3. Larissa Davis
4. Kadin Fickett
5. Anthony Hicks
6. Gracyn Howell
7. Logan Marcum
8. Carson McApline
9. Trace Morris

10. Dalton Odom
11. Breck Olson
12. Liberty Peacock
13. Cassady Reynolds
14. Christopher Taylor
15. Payton Thomas
16. Elizabeth Thrash
17. Carson Watkins

KINDERGARTEN MEET & GREET SCHEDULE

1. The meet and greet schedule for kindergarten will be posted on our facebook page.
2. Please try to keep your scheduled time. This will be a very busy week for teachers, and rescheduling will be close to impossible.

NEED MORE INFORMATION?

Please don't hesitate to call us at WSH if you need additional information. We are all experiencing changes, and we'll work together to make this journey successful. We appreciate your patience and help throughout the school year.

