“Blizzard Bag” Lesson Request Form – November 2014
SCHOOL or DISTRICT NAME:

SAU:

TOWN/S:

 FOR SCHOOL YEAR:

School Type (E, M, HS):

 GRADE LEVELS:

Enrollment:

NUMBER OF DAYS REQUESTED (up to 5 days per year):

DATE PLAN SUBMITTED:

 PERSON SUBMITTING PLAN:

Ed 306.18(a)(7), School Year. A school district may submit a plan to the commissioner that will allow schools

to conduct instruction remotely for up to 5 days per year when the school has been closed due to inclement

weather or other emergency. The plan shall include procedures for participation by all students. Academic work shall be equivalent in effort and rigor to typical classroom work. There shall be an assessment of all

student work for the day. At least 80 percent of students shall participate for the day to count as a

school day. (3/26/14)

	“Blizzard Bag” Plan Request Reminders

	a. The plan must be submitted in advance by the public school district or non-public school. The plan must be approved by the Commissioner prior to implementation.

	b. Days used to “pilot” the program may not be counted as school days unless approved by the Commissioner.

	c. These procedures are intended for days when school is closed unexpectedly. They are not for implementation on days when school was scheduled to be closed.

	d. The plan may not be used to make-up lost days on days when school was scheduled to be closed.

	e. Teachers must be available and must participate on the days when the plan is implemented. Teacher participation may not be limited to simply grading student work after the fact.

	f. The Department expects an interactive internet based process with supplementary paper materials used only by those students who do not have internet access. This should not be seen by students or staff as just more homework.

	“Blizzard Bag” Plan Request Checklist.
	Enclosed

	Please submit the following:
	

	The results of the student survey indicating how many have internet access.
	

	Documentation that teachers have remote access to conduct lessons on-line.
	

	Plan and time-line to train teachers to conduct class via the internet.
	

	The internet address where the on-line lessons are to be provided.
	

	The process by which student and staff participation will be monitored.
	

	A sample of at least one on-line lesson.
	

	A sample of at least one lesson for students without internet access.
	

	Explanation of the process to notify staff and students that school is cancelled and the on-line lessons will be used.
	

	Explanation of the assessment process.
	

	Updated school attendance policy which explains that failure to complete work on days when internet instruction has been directed will result in the student being recorded as absent for the day.
	

Mail Blizzard Bag Plan Request to: Commissioner, Department of Education, 101 Pleasant St., Concord, NH 03301
NOTE: This form is helpful for schools to determine their instructional hours. It is not necessary to submit it with the Blizzard Bag Plan request.
NH Department of Education

101 Pleasant Street

Concord, NH 03301

School Schedule Survey

 School Year: 20__ to 20__

(Please Print)

1. School Name: _________________________School Address/Town: _________________________

2. Which grades are offered at this school? _______________

3. Number of full days (6 hours or more) this school will be in session: ________

4. Number of partial days this school will be in session: ________

5. First scheduled day of classes: _______ Last scheduled day of classes: _______

6. Last day of grade 12 classes, if applicable: ________

 7. On full days, what time does school start and end? What are the total minutes students attend?

 Kindergarten:

 Start_________ End __________ Total Day Minutes: ________

Grades: 1 – 6

 Start_________ End __________ Total Day Minutes: ________

Grades: 7 - 8

 Start_________ End __________ Total Day Minutes: ________

Grades:
 9 – 12

 Start_________ End __________ Total Day Minutes: ________

 8. On full days, how many total minutes are allowed for these activities at each grade span:

	
	Recess &Breaks

	Lunch
	Home room
	Travel Between Periods
	Advisory

	Kindergarten
	
	
	
	
	

	Grades 1 - 6
	
	
	
	
	

	Grades 7 - 8
	
	
	
	
	

	Grades 9 - 12
	
	
	
	
	

	
	
	
	
	
	

9. For Grades 7 – 8 and Grades 9 – 12, please complete the equation below using information previously noted.
Total Day Min. (_____) MINUS # Lunch Min. (_____) MINUS # Recess & Break Minutes (_____)

MINUS # Homeroom Minutes (_____) MINUS #TOTAL Daily Travel Minutes (_____) EQUALS

Daily Instructional Minutes (_____) TIMES # Full Days (_____) EQUALS Full Day Instructional

Minutes (_____) DIVIDED by 60 =
Total Full Day Instructional Hours (_______).

Note: If the schedules differ for these grade levels, a separate form for each group should be submitted. Please indicate which form is for which group of grades.
