Head of School: Mr T Barnard

Acting Head of School: Mrs J Murray

What Remote/Blended learning can I expect from Cusgarne School?

We will implement remote/blended learning from your child's first day of absence if it is Covid-19 related.

EYFS content will be delivered through Tapestry

K\$1/K\$2 content will be delivered through Google Classroom

Day one of Self-Isolation

On day one of your child not being in school, please use your child's login and the internet to access a variety of websites for learning activities.

Here is a suggested timetable:

Maths	30-60 minutes	Numbots / TT Rockstars / White Rose Maths / Oak Academy
English Writing	30-60 minutes	Choose an activity from Pobble 365 – an image with creative writing ideas to use / Oak Academy
English Reading	30-60 minutes	Read your school reading book or read an online story using the researchify link / Oak Academy
Торіс	30-90 minutes	Oak Academy – pick a subject of interest for your year group or the topic they have been doing in class

Head of School: Mr T Barnard

Acting Head of School: Mrs J Murray

Please make use of any of the apps and websites on our wonde dashboard and the following websites too throughout your child's absence:

Oak Academy - home learning from the Government - lessons delivered by a teacher with pre-recorded videos and activities Pobble 365 - Click on PDF download for the 'picture of the day' - reading and writing activities are provided based on the picture White Rose Maths - this is the maths scheme that we follow in school. Videos and learning activities are provided BBC Bitesize - click on the image Autumn 2020 to find a variety of lessons Oxford Owl - free e-books available from this website BorrowBox - download free library books from Cornwall Libraries Explorify - Science activities

Please note in line with Aspire policy there will not be streaming of live lessons. If we enter another lockdown, the class teacher/ TA will phone you regularly (at least once every two weeks) to support well-being and answer any questions about their learning.

T: 01872 863563 E: <u>hello@cusgarne.org</u> W: <u>www.cusgarne.org</u> Cusgarne Primary School, Cusgarne, Truro, Cornwall TR4 8RW

Head of School: Mr T Barnard

Acting Head of School: Mrs J Murray

Circumstance	Blended Learning Offer (supporting your child when absent from class)
Day two onwards My child is absent because they are awaiting test results and our household is required to self- isolate, but my child is well enough to complete school work. The rest of their school bubble are attending school and being taught as normal, so the teacher will not be able to respond to work or queries until the end of the day.	 The following will be uploaded to your child's Google Classroom each day for completion and returned to the teacher for marking. This return can be done electronically each day or completed in an exercise book that should be brought into school when your child returns. You could also photograph work and upload it to Google Classroom. Maths - following on/mirroring the maths being covered in class at the time. This may be a combination of White Rose Maths videos (the scheme used to support lessons in school), the PowerPoints shared in class and resources/worksheets used in class. These may be completed online or printed at home. English - following the sequence of learning happening in the class where possible. If it is not possible to mirror the in-school lesson for home delivery, an alternative lesson will be provided. Phonics for EYFS and KS1 – working on the sounds your child will be missing. KS2 will be expected to work on the weekly spellings provided, supported by the website Spelling frame. Topic - following the lessons being covered in class are not able to be delivered remotely, then alternative learning as closely matched as possible, will be set. Feedback – the teacher will acknowledge work submitted and may give some specific comments.

Head of School: Mr T Barnard

Acting Head of School: Mrs J Murray

Circumstance	Remote Learning Offer (supporting the class during periods of lock-down)		
My child's whole bubble is not permitted to attend school because they, or another member of their bubble, have tested positive for Covid- 19. <u>Or</u> We enter another 'lockdown' with total school closure.	 The following will be uploaded to your child's Google Classroom for completion and returned to the teacher for feedback. This return can be done electronically each day or completed in an exercise book that should be brought into school when your child returns. You could also photograph work and upload it on the stream to get teacher feedback. Maths - Daily maths activity and input. This may be a combination of White Rose Maths videos (the scheme used to support lessons in school), the PowerPoints shared in class and resources/worksheets used in class. These may be completed online or printed at home. English - Daily literacy activity and input will be shared on Google Classroom. These may be completed online or printed at home. Video introductions may be shared by teachers. Phonics for EYFS and KS1 - working on the daily sounds with your child that the class teacher is sharing. KS2 will be expected to work on the weekly spellings provided, supported by the website Spelling frame. Topic - activities, worksheets and signposted lessons to enhance the topic for the term. These will offer a balance to the weeks experience and may be returned online or in physical form on return to school. Feedback - the teacher will acknowledge work submitted and may give some specific comments. 1:1 support - if your child receives 1:1 support, a more bespoke programme of support will be set up. This may include phone calls/video chats with your child's 1:1 support. They will usually be expected to also complete the learning set in their Google Classroom platform. 		

