
1

Distance Learning Plan Template for School Districts

On June 24, 2020, Governor Ducey issued Executive Order 2020-41 Prioritizing Kids and Schools During COVID-19 regarding the reopening of

schools for school year 2020-2021. As part of the Executive Order, all public schools may submit a Distance Learning Plan (DLP) to receive the

flexibility to offer distance learning options for students without an approved Arizona Online Instruction (AOI) program for the 2020-2021 school

year. School districts are required to submit a DLP to the Arizona Department of Education (ADE) prior to implementing distance learning. School

districts may begin operating their DLP upon submission of the plan to ADE. Charter schools are required to use the template provided by the

Arizona State Board for Charter Schools (ASBCS) and must submit their DLP as specified in communications from ASBCS and each charter

holder’s assigned Education Program Manager.

School Districts may make revisions to improve their DLP at any time, but must submit those changes to the ADE within 10 business days of any

substantive revision. School districts should contact the ADE at EmergencyDL@azed.gov to revise their DLP.

A school district that has been approved to operate an AOI but plans to operate distance learning for students enrolled in a brick and mortar

school must submit a DLP prior to beginning operations. School districts are required to submit a DLP to be eligible for the Governor’s

Enrollment Stability Grant Program.

Instructions
A school district that wishes to provide distance learning under Executive Order 2020-41 must create a DLP using this template, provided by the

ADE. School districts not utilizing the appropriate template will be required to revise and resubmit their plans. Plans not submitted in the

template must wait to begin DL instruction until the plan is submitted in the approved template. The template is a Word document that must be

completed in its entirety and submitted via email to EmergencyDL@azed.gov, as specified in communications from ADE.

In the sections found on pages 3-5, a school district will populate background information regarding school district and school information,

including basic information about each school district’s overall plan and intended number of instructional days.

Most areas of the DLP will be completed by breaking processes into discreet, sequential action steps that answer the questions of what, who,

when, and how. The action steps require the school district to name the action, indicate who is responsible for the action, provide the frequency

and/or timing of the action, and identify what evidence will exist to show that the step has been/is being completed. Areas should include

multiple action steps in order to demonstrate that the school district has a “detailed plan” to “provide substantive distance learning”, as

required by the Executive Order. An example of a set of action steps for an area is below:

mailto:EmergencyDL@azed.gov
mailto:EmergencyDL@azed.gov

Distance Learning Plan Template 2020-2021

2

The example above is not intended to demonstrate that these are specific action steps a school district should use, nor that this is the best or

most appropriate number of action steps. Rather, it is provided as guidance to show the manner in which the template is to be completed.

Other areas of the template will require the school district to check boxes to indicate specific tasks, strategies, or resources to be used for

different stakeholders included in the distance learning process.

Distance Learning Plan Template 2020-2021

3

School District Information

*School districts are only required to submit one DLP. If individual schools within a district are providing unique instructional programs, we encourage school

districts to incorporate that information into one DLP, as opposed to completing additional templates. Please contact EmergencyDL@azed.gov with any

questions.

School District Name Maine Consolidated School District School District Entity ID
4199

Representative authorized to submit the plan (This is the individual who will
be contacted with questions about the plan)

Dr. Mark Williams

Representative Telephone Number
928 635 2115

Representative E-Mail Address
mwilliams@mcsd10.org

School Information

*In the chart, list the schools this plan applies to. Add rows as needed to account for all schools.

School Name Entity ID CTDS

Maine Consolidated 4199 030310101

Distance Learning Background Information

a. Number of Instructional Days (3.b)

mailto:EmergencyDL@azed.gov

Distance Learning Plan Template 2020-2021

4

Each school district shall operate for the required 180 days of instruction pursuant to Executive Order 2020-41 (3.b). An exception to this

requirement may be granted by the ADE, if the school intended to switch to a different schedule for the 2020-2021 school year. If ADE previously

approved the school to operate on a calendar that was not 180 days, but met the number of hours equal to 180 days of instruction, this provision

is still met, and no action is required.

Please note, pursuant to Executive Order 2020-44 the Arizona Department of Education (ADE) shall conduct an analysis of the need to waive the

number of school days that schools are required to provide schooling and the impact of such a waiver by August 31, 2020.

How many instructional days will the school district operate for School Year 2020-2021? 145

How many instructional days did the school district operate for School Year 2019-2020? 145

b. Distance Learning Option (3.b)

Estimated Enrollment for FY 2021 123 Start Date for Distance Learning 8/17/2020

Estimated Number of Students Participating
in Distance Learning for the Full Year

10

Estimated Number of Students
Participating in Distance
Learning for a Portion of the
year

19

Please choose the option that indicates
your proposed duration/plan for distance
learning:

☐1. We intend to operate distance learning for the full year for all students.

☐2. We intend to operate distance learning until ________________ for all students.

☒3. We intend to operate distance learning only until the Governor allows schools to fully
reopen.

☐4. We intend to operate distance learning and use a hybrid approach once the Governor
allows schools to fully reopen. Hybrid includes distance learning with students learning in the
classroom on some days, and from home on other days (i.e. half of the students attend
Mon/Wed and half of the students Tues/Thurs, half of the students come each week, etc.).

☐5. Other (Please explain below)

Distance Learning Plan Template 2020-2021

5

If you chose option 4 or 5 above, please provide a brief narrative explaining the details of the plan you will use:

We will offer both in-person and remote for this school year or until such time as it is truly safe for all students and staff to physically return to
the classroom.

Is the school district requiring students to do distance learning? No

If students are required to do distance learning, is the school district providing a physical location for students to go
during the same hours of the day AND the same days throughout the week as it did in the FY2020 school year prior to
the school closure?

Choose an item.

*In the case of a statewide closure or delay of in-person instruction, the requirement to provide a physical location available for students is waived under the

Executive Order 2020-41 until the State permits in-person instruction. If due to a COVID-19 outbreak and pursuant to A.R.S. § 36-787, the Arizona Department of

Health Services directs a school to close temporarily in order to appropriately sanitize the facility, the requirement to provide a physical location available for

students is waived.

Attendance Tracking (1.a.i, 1.i)
¶ Describe how the school district will track attendance for students attending remotely, whether full time or intermittently.

The description must include the specific measures that will be used to determine whether a student participating in DL will be reported

as present or absent on days when instruction does not take place in person. Attendance tracking may include methods such as:

Á Communication with their teachers via telephone, ZOOM, MS Teams, or other digital meeting software.

Á Student participation in a virtual meeting or classroom session (ZOOM, MS TEAMS, Google Meets, etc.)

Á Daily assignments completed and submitted by the student.

Á A parent attestation or documentation of time spent on educational activities.

The school district is advised that the ADE will continue to issue guidance on the topic of attendance, and should closely monitor updated

information related to these expectations. Current guidance can be found here: https://www.azed.gov/finance/school-finance-guidance-for-

covid-19/

https://www.azed.gov/finance/school-finance-guidance-for-covid-19/
https://www.azed.gov/finance/school-finance-guidance-for-covid-19/

Distance Learning Plan Template 2020-2021

6

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Communication with their teachers via
telephone, text or
Google classroom

 Student participation in a virtual
meeting or classroom session (ZOOM,
Google Meets, etc.)

Daily assignments completed and
submitted by the student.

. Teacher, or para pro (via phone) with
Student Data Manager support

Teacher, with Student Data
Manager support

Teacher, with Student Data
Manager support

Daily for K-8 Google classroom daily instruction or
teacher report.

Student Data
Manager support

a. Describe the efforts the school district will make to ensure all enrolled students are contacted and in communication on a regular basis.

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

SMS text messaging thru school app
 Via telephone
Social media (school Facebook site)

Google classroom accounts

Teacher/Para Pro
Student Data Manager/IT
Specialist
Teachers / IT Specialist

As needed
Daily by teachers

SMS logs
Phone logs
Review of posts
Google classroom logs

Teacher and Staff Expectations and Support (1.a.ii)
a. Describe expectations of teachers and other staff working virtually.

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Distance Learning Plan Template 2020-2021

7

Teachers will report to campus to take
advantage of school technology and
network capabilities. Must remain
available via phone, email or virtual
meeting for remainder of contracted
day.

Onsite IT support available daily to
teachers and para pro’s to support and
train with communication and online
learning platforms.

Superintendent,
Assigned Teacher
IT Specialist

Daily attendance required with weekly
status updates and troubleshooting of
issues with Teacher and Superintendent.

Time clock, Meeting sign in log, IT
troubleshooting log

b. Describe commitments on delivery of employee support services including but not limited to:

o Human resource policies and support for employees; and

o Regular communication from the administration.

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

In person, text and email
communication

HR available onsite 4 days per week

Superintendent, Business
Manager

Daily

c. Describe how professional development will be provided to employees.

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Self-identified
Staff meetings
Google Classroom training

Teacher, Lead teachers, Superintendent As needed
Weekly to review effectiveness of online
platforms

Training logs – certificates
Meeting logs

Distance Learning Plan Template 2020-2021

8

Simple K-12

List Specific Professional Development Topics That Will Be Covered

Distance learning, Google Classroom, social-emotional

Connectivity (1.a.iii)
Check the boxes below to indicate which was/will be used to ensure each student, teacher, and staff member has access to a device and internet

connectivity if the plan relies on online learning.

 Students Teachers Staff

What was Used to Establish Need?

Questionnaire

Personal Contact and Discussion xx xx xx

Needs Assessment-Available data

Other: text xx xx xx

What will be Used to Respond to Need?

Loaner Device (laptop/tablet) xx xx xx

WIFI Hot Spot xx xx xx

Supplemental Utility Support (Internet)

Other:

When will stakeholders have access to IT Support Availability?

Traditional School Hours xx xx xx

Extended Weekday Hours

24/7 Support

Other:

Distance Learning Plan Template 2020-2021

9

Instructional Methods and Monitoring Learning (1.a.iii)
a. In the tables below, list the methods that will be used to deliver instruction (i.e. Direct Instruction via Zoom, Independent Study, Project

Based Learning via a menu of options), the content provider or program to be used (i.e. Edgenuity, Journeys, Saxon Math), and the

Formative and Summative Assessment Strategies to be used, as well as the frequency of those assessments.

Instructional Methods, Content Delivery, and Monitoring Student Learning (Math)

 Educational Delivery
Methodologies

Content Provider/Program
Used

Formative Assessment
Strategies and Frequency

Summative Assessment
Strategies and Frequency

Kindergarten Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Math Seeds,
standards based teacher
developed

Imbedded in course content,
Teacher developed

End of quarter
Imbedded in course content,
easy CBM

1-3 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Math Seeds
standards based teacher
developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

4-6 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Mathletics, Khan
Academy standards based
teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

7-8 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Mathletics, Khan
Academy standards based
teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

9-12

Instructional Methods, Content Delivery, and Monitoring Student Learning (ELA)

 Educational Delivery
Methodologies

Content Provider/Program
Used

Formative Assessment
Strategies and Frequency

Summative Assessment
Strategies and Frequency

Kindergarten Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Reading Seeds,
standards based teacher
developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

Distance Learning Plan Template 2020-2021

10

1-3 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Reading Seeds,
standards based teacher
developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

4-6 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Reading
Expressions, standards based
teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

7-8 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Engage NY, Reading
Expressions, standards based
teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content
easy CBM

9-12

Instructional Methods, Content Delivery, and Monitoring Student Learning (Science)

 Educational Delivery
Methodologies

Content Provider/Program
Used

Formative Assessment
Strategies and Frequency

Summative Assessment
Strategies and Frequency

Kindergarten Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Standards based teacher
developed, Engage NY,
Youtube

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

1-3 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Standards based teacher
developed, Engage NY
Youtube

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

4-6 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Standards based teacher
developed, Engage NY
Youtube

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

7-8 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Standards based teacher
developed, Youtube, NSTA
Argument Driven Inquiry

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

Distance Learning Plan Template 2020-2021

11

9-12

Instructional Methods, Content Delivery, and Monitoring Student Learning (Other Content Areas)

 Educational Delivery
Methodologies

Content Provider/Program
Used

Formative Assessment
Strategies and Frequency

Summative Assessment
Strategies and Frequency

Kindergarten Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Social Studies: Standards
based, teacher developed
P.E.: Standards based,
teacher developed
Music: Standards based,
teacher developed
Spanish: Standards based,
teacher developed
Technology: standards
based, teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

1-3 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Social Studies: Standards
based, teacher developed
P.E.: Standards based,
teacher developed
Music: Standards based,
teacher developed
Spanish: Standards based,
teacher developed
Technology: standards
based, teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

4-6 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Social Studies: Standards
based, teacher developed
P.E.: Standards based,
teacher developed
Music: Standards based,
teacher developed
Spanish: Standards based,
teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

Distance Learning Plan Template 2020-2021

12

Technology: standards
based, teacher developed

7-8 Weekly packets, google
classroom, self-made
recorded teacher lessons,
workbook

Social Studies: Standards
based, teacher developed
P.E.: Standards based,
teacher developed
Music: Standards based,
teacher developed
Spanish: Standards based,
teacher developed
Technology: standards
based, teacher developed

Imbedded in course content
Teacher developed

End of quarter
Imbedded in course content

9-12

Instructional Methods, Remote Training and Monitoring Student Learning (CTEDs, in lieu of requirements outlined in
A.R.S. § 15-391(4)(d))

 Educational Delivery
Methodologies

Content Provider/Program
Used

Formative Assessment
Strategies and Frequency

Summative Assessment
Strategies and Frequency

9-12

Optional: Describe how the school will provide substantive distance learning (use if the school wishes to provide information in addition to the tables above)

Meeting the Needs of Students with Disabilities and English Learners.
a. Describe how the school district will ensure access and meet the needs of students with disabilities.

In addition to action steps articulated in this document, all state/federal laws and IDEA assurances provided annually to the Department remain applicable

and in effect.

Distance Learning Plan Template 2020-2021

13

Action Step

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Online access to learning
programs
Teachers will review student
progress and provide materials
as needed
Teachers will collaborate with
SPED teacher on weekly basis
on student progress
SLP & OT through tele therapy
Age appropriate or
individualized learning
activities
Google Classroom meetings
with students

Gen Ed and SPED teachers
SLP & OT provider

weekly and as needed

reports from online program, contact
with students through Google Classroom
or email, meeting notes, SLP/OT
document forms, SPED teacher
documentation, teacher documentation
and notes

Process for Implementing Action Step

SPED director will meet with teachers and students prior to school start and ongoing throughout the year. SPED Director will ensure that students are receiving services
through virtual means via logs and parent follow up.

b. Describe how the school district will ensure access and meet the needs of English learners.

Action Step

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Google Classroom or phone contact
with students and parents
Online learning programs,
Visuals aids and videos Scaffold learning
with graphic organizers & sentence
frames

Gen Ed Teacher

Weekly, and as needed Teacher notes Online reports from
programs
Teacher lesson plans on Google
classrooms
Teacher lesson plans on Google
classrooms

Process for Implementing Action Step

Distance Learning Plan Template 2020-2021

14

We currently have no ELL students. If such occurred, we would implement our ELL plan after AZELLA testing.

Social and Emotional Learning Support for Students (1.a.v)
Check the boxes below to indicate which will be provided to students to support social emotional learning and how counseling services will be

provided for each grade band.

 Kinder 1-3 4-5 6-8 9-12

Social Emotional
Learning

Teacher Check-in xx xx xx xx

Packet of Social and Emotional Topics

Online Social Emotional videos

Parent Training

Other:

 Kinder 1-3 4-5 6-8 9-12

Counseling Services

In-Person xx xx xx xx

Phone xx xx xx xx

Webcast

Email/IM xx xx xx xx

Other:

Provide a description of how the school district will provide social and emotional learning support to students using the methods identified in the

above charts.

Action Step

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Connect students of need to counselors Bob Farrell weekly logs

Distance Learning Plan Template 2020-2021

15

Demonstrating Mastery of Academic Content (1.a.vi)
Describe how the school district will require students to demonstrate ongoing competency or mastery in grade level or advanced grade level

content.

Action Step(s)

Person(s) Responsible Frequency and/or Timing Evidence of Implementation

Review Formative and Summative
Assessments including easy CBM,
curriculum imbedded, and teacher
created

Teacher Quarterly and imbedded in curriculum Assessment

Benchmark Assessments (1.a.vii)
In the tables below, list the assessments that will be used for benchmarking in grades K-12 in English language arts and mathematics (i.e. NWEA

MAP, Galileo, Fountas and Pinnell BAS, etc.), the manner in which the assessment will be given, and the proposed date(s) the assessment(s) will

be given. Career and Technical Education Districts should submit N/A.

Benchmark Assessments (Math)

 Assessment(s) to be used (Name of
Assessment and/or Assessment

Provider/Creator)

Plan for Assessment (online, in person,
at testing center, etc.)

Proposed date(s) of assessments

Kindergarten EasyCBM On line and in person Aug 24 through Sept 17

1-3 EasyCBM On line and in person Aug 24 through Sept 17

4-6 EasyCBM On line and in person Aug 24 through Sept 17

7-8 EasyCBM On line and in person Aug 24 through Sept 17

9-12

Benchmark Assessments (ELA)

 Assessment(s) to be used (Name of
Assessment and/or Assessment

Provider/Creator)

Plan for Assessment (online, in person,
at testing center, etc.)

Proposed date(s) of assessments

Kindergarten EasyCBM On line and in person Aug 24 through Sept 17

1-3 EasyCBM On line and in person Aug 24 through Sept 17

Distance Learning Plan Template 2020-2021

16

4-6 EasyCBM On line and in person Aug 24 through Sept 17

7-8 EasyCBM On line and in person Aug 24 through Sept 17

9-12

Optional: Describe how the school district will administer benchmark assessments (use if the school district wishes to provide information in addition to
the table above).

Additional Information (Optional)

The school district may use this space to add any additional information it believes is key to the plan it has laid out in this document, or to highlight its
efforts to provide a quality Distance Learning Plan to its students.

