

RETURNING TO CAMPUS 2020-2021

Updated: March 5, 2021

Santa Catalina School
Santa Catalina
Lower and Middle School

INTRODUCTION

We believe that students learn and grow best in a loving and supportive community. This emphasis on the value of relationships has been one of Santa Catalina's enduring strengths and is what makes attending Santa Catalina such a powerful experience. We believe that the social and emotional needs of students to connect with their peers and teachers in class, in physical activity, and in unstructured time is essential for their well-being.

Since March 2020, teams of experienced professional educators, supportive trustees, and volunteer expert advisors have helped to formulate Santa Catalina's plans for 2020-2021. We have two models. The first is our modified in-person model, which includes smaller class sizes, staggered schedules, some classes taught remotely, and modified food service protocols. When we are required to suspend on-campus learning, our enhanced distance educational model will be employed. Both models are designed to meet the requirements of state and county health officials and to provide our students an excellent educational program.

SAFETY MEASURES

The risk of exposure or infection related to COVID-19 remains high for our school community, and will likely to continue for the next several months. As the California Department of Public Health explains, "Since the start of the pandemic, we have learned a lot about COVID-19 transmission, most notably that there are a large proportion of people who are infected but are asymptomatic or pre-symptomatic, and they play an important part in community spread. The use of face coverings by everyone can limit the release of infected droplets when talking, coughing, sneezing, singing, exercising, shouting, or other forms of increased respiration, and they can also reinforce physical distancing by signaling the need to remain apart. In addition, increasing evidence also demonstrates a cloth face covering or mask also offers some protection to the wearer, too."

Therefore, Santa Catalina School's safety measures begin with our requirement that every student, employee, and visitor wear cloth masks or face coverings on campus, except in a few circumstances outlined below.

Cloth Masks and Face Coverings

All students and employees will be required to wear masks or face coverings whenever they are:

- on campus in any location where 6 feet of separation cannot be maintained, other than their primary living space or residential cohort.
- inside any building, including classrooms, offices, and any dormitory outside of their residential cohort.

- studying, attending class, or participating in co-curricular activities, except as noted below.
- off-campus at any time, including traveling to an off-campus location, except as noted below.

Masks or face coverings should be made of two or more layers of washable, breathable fabric or disposable masks available at many stores or online. Masks and face coverings should cover the entire nose and mouth area, and should fit snugly on the face. Please:

- Do not use a face mask with a vent as this allows air to escape.
- Do not use face masks intended for medical personnel, such as the N-95.
- Do not only use a gaiter whose effectiveness is still under consideration.
- Do not only use a face shield; face shields are only effective in combination with a face mask or covering described above.

Masks or face coverings may be removed when you can maintain at least 6 feet of separation and you are:

- in your primary living space or your residential cohort.
- eating or drinking.
- in an enclosed space, such as room or office, alone.
- outdoors and physically separated from all others.
- participating in activities that require heavy exertion.
- having medical, dental, or other services provided.
- taking a “mask break.”

Please see [this guidance](#) for who may not need to wear a mask.

All students and employees will provide their own masks or face coverings. Santa Catalina has a limited supply of disposable masks in case one is forgotten.

HEALTH ATTESTATION

Additionally, we require that before you come to campus, or parents on behalf of students in PreK to grade 8, you will attest to your general good health by completing our form and displaying a SafetyPass in order to come to campus. The form asks you to confirm that you:

- understand and will follow Santa Catalina’s COVID-19 Safety Protocols.
- understand the definition of “Close Contact.”

- have not tested positive for COVID-19 in the past 10 days.
- have not been in contact with a person who has tested positive for COVID-19 in the past 10 days.
- have not had a fever of 100.4° F or higher within the past 48 hours.
- do not have any of the symptoms associated with COVID-19.
- have not travelled outside of California in the past 10 days.

Before coming to campus, including when leaving your living space in campus dormitories or on-campus apartments, everyone must complete the health attestation form by using one of these two methods:

- Complete the form on the Safety App on your smartphone.
- Complete the web-based form for employees, students, or visitors with appointments.
 - [Employees](#)
 - [Students](#)
 - [Visitors with appointments](#)

Successful completion of the form will deliver a green SafetyPass to your smartphone and to your email. Either version of the pass will be permitted.

You will be required to display your SafetyPass when arriving on campus or when signing out of your residential cohort in the dormitories, or when you leave your primary living space.

DAILY PROGRAM

Our plan for 2020-2021 is to keep the feel of the day as “normal” as possible for our students.

The daily schedule has been developed to accommodate class meetings, advisory, meal periods, and, for the Lower and Middle School, recess.

Lower and Middle School

Students will attend school five days a week. These active days of learning feature a complete and thoughtful schedule of academic, performance-based, and mission-based subjects including art, music, physical education, religion, and technology.

Each day will start with a health screening, which includes a temperature check; in order to reduce congestion, we will use these arrival times:

- PreK and K: 7:30-8:00 a.m.
- Grades 1-3: 7:30-8:00 a.m.

- Grades 4 and 5: 8:00-8:15 a.m.
- Grades 6-8: 7:30-7:45 a.m.

School dismissals will occur at:

- K-Grade 3: 1:45-2:15 p.m.
- Grades 4-8: 2:15-2:30 p.m.

Upper School

Day students will be expected to arrive between 8:00 a.m. and 8:15 a.m. in order to complete their daily health screening and temperature check prior to the start of classes at 8:30 a.m. **Boarding students** will be screened in their dorms each evening by the nurse and are expected in class at 8:30 a.m. or for their first class of the day. Classes end at 2:10 p.m. on Monday, Tuesday, Thursday, and Friday. Classes end at 3:30 p.m. on Wednesday. Co-curricular activities take place following classes on Monday, Tuesday, and Thursday.

Student Life and Co-curricular Activities

We are actively planning for a fun and full student life experience. Many of the student life educational programs, community-building activities, and learning experiences are being adapted to meet public health guidelines. Journey, advising, club meetings, Chapel, co-curricular activities, and physical education will proceed. These activities may be conducted in smaller groups and/or different locations in accordance with stated guidelines.

Athletics

Santa Catalina School is a member of the Pacific Coast Athletic League (PCAL), which is part of the Central Coast Section (CCS) of the California Interscholastic Federation (CIF). The CIF and CCS adhere to guidance provided by California health officials. As of January 4, 2021, and while Monterey County is in the Widespread (Purple) Tier according to the California Department of Public Health, only approved athletic activities are permitted. For more information, visit the CIF website (CIFState.org) for most updated information..

EDUCATIONAL, COMMUNITY, AND SAFETY INVESTMENTS

To ensure an academically engaging and safe return to school, Santa Catalina has:

- invested in training and professional development for staff and all teachers
- created a financial assistance COVID-19 fund
- purchased technology and other educational materials and supplies to ensure that all students are well positioned to participate in our programs

- further invested in enhanced health and safety measures, which include hand-washing stations, plexiglass barriers and partitions, personal protective equipment, and amplified cleaning practices in order to provide safe, in-person instruction, keep students enrolled, and support employee retention.

Santa Catalina Community Expectations—Our Collective Responsibility

We urge all students, teachers, and employees returning to campus to take steps to protect good health prior to returning to school. In order to mitigate the risk of infection and the spread of COVID-19, we ask **all students, teachers, and staff** to incorporate these practices into your daily routine:

- wash your hands
- wear a mask and in all situations when distancing cannot be met
- maintain a physical distance of six feet from others and avoid large crowds
- continue to follow public health orders and minimize exposure

On January 6, 2021, the [California Department of Public Health issued a travel advisory](#) which stated, “All persons arriving in or returning to California from other states or countries, should [self-quarantine](#) for 10 days after arrival, except as necessary to meet urgent critical healthcare staffing needs or to otherwise engage in emergency response. Additionally, this recommendation does not apply to individuals who routinely cross state or country borders for essential travel.”

International students should note that as of February 22, 2021, the [CDC website](#) states: “New Travel Requirements: All air passengers coming to the United States, including U.S. citizens, are required to have a negative COVID-19 test result or documentation of recovery from COVID-19 before they board a flight to the United States. See the Frequently Asked Questions for more information. Masks are required on planes, buses, trains, and other forms of public transportation traveling into, within, or out of the United States and in U.S. transportation hubs such as airports and stations.

With specific exceptions, several Presidential proclamations suspend and limit entry into the United States, as immigrants or nonimmigrants, of noncitizens who were physically present within the following countries during the 14-day period preceding their entry or attempted entry into the United States: China, Iran, Europe (Austria, Belgium, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland, Monaco, San Marino, Vatican City), United Kingdom (England, Scotland, Wales, Northern Ireland), Republic of Ireland, and Brazil.” For more information, please refer to the [CDC travel web page](#).

It is imperative that each member of our school community remain committed to the safety and policy procedures listed in this and future communications to help keep students, staff, faculty and families safe.

All Students

To ensure the safe return of all students to campus, we are taking the following measures:

- students, faculty, and staff complete an online health screening each day prior to arriving on campus
- increased Health Center staffing with the addition of a registered nurse
- handwashing stations located throughout campus
- increased ventilation with open windows and doors in all classrooms and meeting spaces
- additional staffing for continual supervision and monitoring of students during recess and when moving about campus
- smaller in-person classes
- plexiglass barriers and partitions where necessary and appropriate
- desks arranged more than 6 feet apart
- several classes held outdoors
- amplified cleaning practices
- careful selection of co-curricular programs emphasizing outdoor options
- additional technology to enable better connections with students who may need to learn from home and a quicker pivot if necessary to our distance model
- students who are able to drive (have a driver's license and access to a car) should not carpool with other students.
 - If a student must carpool, it is recommended to limit the number of passengers (one person per row), to wear a mask, and to keep windows down.

All Upper School Students

- Students must arrive to campus with a negative diagnostic molecular (PCR) test—not a rapid point of care test—preferably three days (and no more than five days) before returning to Santa Catalina. All students will be tested on their first day back to campus. Boarding students will then be tested five days later. All students will participate in regular surveillance testing in accordance with the current guidelines. This combination of assurance and surveillance testing is intended to identify and isolate asymptomatic or pre-symptomatic individuals with COVID-19 before it spreads in the school community.

Resident Students

In addition to the steps listed above, we are taking the following measures for boarding students:

- Extended hours, including weekends, will be maintained by the Health Center nursing staff.
- Dormitories (rooms and bathrooms) will be cleaned daily by a professional service and maintained by staff who have been trained.
- After 10 days and negative test results, boarding students will move into the “residential cohorts” mode in the dorms.

Students will:

- have a single room.
- be grouped into residential cohorts with designated bathrooms and resident facilities.

Boarding Students Arrival to Campus

Students will move into the dorm by appointment and will receive information from the Dean of Students with appointment instructions. Upon arrival to campus, each student will receive a health assessment by the school nurse. This assessment will include a temperature check and health attestation survey.

Resident Life During COVID-19

Students will have a single room in the dorm. Students will function as “residential cohorts” in the dorm and as such will not be required to wear a mask while in their dorm room or on the dorm floor. Students who visit a dorm other than their own should do so with a mask on. Restroom facilities in the dorm will be designated according to residential cohorts consisting of approximately eight resident students.

Restrictions will be placed on common meeting places in the dorm, including lounges and dorm kitchens. Dorm meetings will take place in small cohorts and/or in outdoor spaces, weather permitting. Dorm kitchens will be closed. Students will be permitted to have a mini refrigerator in their dorm room for storing food and beverage items. An acceptable refrigerator, should a student choose to have one, is 1.8 cubic meters.

To minimize risk, resident faculty will not host students in their homes for social gatherings, dessert nights, etc. Resident faculty will wear a mask when on duty.

Food Service Deliveries

Upon the completion of setting a healthy baseline, school will permit contactless

food delivery and grocery delivery from such companies as DoorDash, Doorbell Dining, Instacart, etc.

A contactless delivery station will be set-up near the Dance Studio. Approved food delivery hours are:

- Saturday: 11:00 a.m.-10:00 p.m.
- Sunday: 11:00 a.m.-7:15 p.m.
- Monday-Thursday: 2:30-7:15 p.m.
- Friday: 3:00-10:00p.m.

No food deliveries are permitted during the school day.

Off-Campus Privileges

Upon returning to campus, students will quarantine to set a baseline. As a result there will be no off campus permissions for the first 10 days following the return of all boarding students to campus. Upon the completion of the 10 day period, students will have limited off campus permissions. Permissions will be limited to:

- walking, running, and cycling for recreational purposes
- Del Monte Beach during daylight hours and for recreational activities
- Alvarado Street for grocery, pharmacy, or take out food pick-up needs
- Sand City for grocery, pharmacy, or take out food pick-up needs
- CVS on Fremont for essential needs
- school arranged activities off campus
- doctor's appointments and other medical needs
- recreation off campus for the fulfillment of co-curricular waivers

Students will be limited to leaving campus by school transportation (bus or car), by foot, or in the case of senior boarding students, by personal vehicle. While seniors may have more flexibility with the use of their vehicles, they are not granted permissions off campus beyond those stated above.

Parents may also pick up their own daughters from campus for breaks or other essential business in the approved windows as outlined, but they are asked not to leave their vehicle.

Off-Campus Shuttle

The school will continue to offer shuttle service. The shuttle will function at reduced passenger capacity and students will be required to wear a mask and practice physical distancing both on the shuttle and when they are out in the community.

Student Interaction

Day student and resident student interactions will be limited to the academic day and co-curricular activities. Day students will not be permitted in the dorms and resident students may not request to visit day student homes.

Emergency Contacts and Stateside Guardians

- Parents of day students must provide two emergency contacts who are able to pick up your child from campus within one hour of receiving a call from the school for any emergency, including COVID-19.
- Parents of domestic boarding students must provide the name(s) of guardians who are able to reach campus within one day of receiving a call from school for any emergency, including COVID-19.
- Parents of international boarding students must provide the name(s) of stateside guardians who are able to reach campus within one day of receiving a call from school for any emergency, including COVID-19.

COVID-19 SCREENING AND MONITORING

On a daily basis, all students and employees will answer health questions. Students will have their temperatures taken. All students will participate in assurance and surveillance COVID-19 testing. (See “Health Attestation Survey and Temperature Checking” in the Health and Safety Protocols section at the end of this document.)

Santa Catalina will increase our Health Center staffing hours and personnel when students return to campus. Our nurses will work with our community to ensure that if a student or staff member has been exposed, our protocols are followed.

Santa Catalina will follow the recommended frequency for surveillance testing. If epidemiological data indicates concern for increasing community transmission, we will increase testing of staff to detect potential cases as recommended by the Monterey County Health Department.

Following recommendations by government health agencies, Santa Catalina will decide if the school should be closed based on the number of cases, the percentage of students and employees who interact with students that are positive for COVID-19, or following consultation with the Monterey County Health Department.

We may close the school when there are multiple cases in multiple cohorts or when at least five percent of the total number of employees on campus and interacting with students are confirmed cases within a 14-day period.

COVID-19 Communications

Members of the school administration will regularly convene to monitor health indicators reported by the state, Monterey County, and the school community. We will track:

- the number of COVID-19 cases locally
- the number of students and employees on campus who report illnesses
- the number of people with recorded fevers

As needed, the school will issue an update to the overall health risk status on the Santa Catalina Veracross Parent Portal to support families with as much information as possible. We will strive to provide families with as much preparation time as possible for any potential changes in our daily schedule. Depending upon these updates, we may require more stringent safety protocols.

COVID-19 Exposure

If anyone in your household has been notified by the Monterey County Health Department (or another health department) that they were in contact with a suspected or confirmed individual infected with COVID-19, please notify the division head (Christy Pollacci for the Lower and Middle School and Julie Edson for the Upper School). Christy or Julie will inform the administrative team and take direction from the Monterey County Health Department.

- “Close Contact” is defined as someone who was within six feet of an infected person for a cumulative total of 15 minutes or more over a 24-hour period starting from two days before illness onset (or, for asymptomatic persons, two days prior to test specimen collection) and for 10 days following.
- Parents will be asked to keep your student home from school until cleared to return by the school nurse or your medical provider. During this time, your student will be able to continue via distance learning.
- Employees will be asked to stay at home and follow the CDC recommendations for an isolation period and until cleared by the school nurse or medical provider.

COVID-19 Suspected or Confirmed Cases

If a student or employee becomes ill with COVID-19, or someone in your household tests positive for COVID-19, you must notify Christy Pollacci for the Lower and Middle School and Julie Edson for the Upper School. The school nurse will then notify the Monterey County Health Department. The school’s response will be dictated by health and safety concerns and our desire to provide uninterrupted education for all students.

- An individual with a confirmed case will be asked to stay at home until cleared to return to school by their medical provider. During this time, students will be able to continue via distance learning.

- If there is a confirmed case, our school nurse will coordinate with the Monterey County Health Department to conduct contact tracing with the support of the school. Individuals identified through contact tracing may expect to quarantine for up to 10 days. A medical professional may clear an individual to return prior to the 10 days. During this period students may continue learning with our distance model.
- Out of an abundance of caution, a suspected case of COVID-19 will be treated similarly as a confirmed case. We will ask the person to remain at home and take a PCR test to determine if there is evidence of infection. When we are informed of a negative test result, the person may be cleared to return to campus. During this period, student may continue with the distance learning model.
- The classroom, office, or other facilities used by the affected individual will be temporarily closed for two days followed by cleaning and disinfecting. Students and teachers who were in contact with the individual will move into distance learning until the facilities reopen and the individual is able to return to campus.

Boarding Student with Confirmed Case of COVID-19

If a boarding student becomes ill with COVID-19, they will be quarantined in a campus apartment and cared for by our on-call nurse until their parent or guardian arrives on campus. Parents/guardians must be available to make arrangements to stay with their daughter locally or to travel home.

HEALTH AND SAFETY PROTOCOLS

Below please find additional information regarding Santa Catalina's health and safety protocols.

Cleaning

Enhanced cleaning practices will be followed daily and in compliance with health recommendations, such as the types of cleaning products used and the frequency of cleaning, specifically high-touch surfaces.

All areas of campus are cleaned regularly using the following EPA-approved disinfectants:

- Ecolab Peroxide Multi-Surface Cleaner and Disinfectant (EPA Reg. #1677-238)
- Ecolab Neutral Disinfectant Cleaner (EPA Reg. #47371-129-1677)

Both cleaners are effective against SARS-CoV-2, the virus that causes COVID-19.

We use hand sanitizing gels and aerosols from a variety of manufacturers throughout campus which are 70% or greater ethyl alcohol, the active ingredient recommended to clean hands when washing with soap and water is not available.

We are using misting devices to apply disinfectant in classrooms, followed by cleaning and wiping by our janitorial crew.

Students and teachers will use disinfecting wipes for their desks and surfaces used during class. Each bathroom will be cleaned and disinfected on a two-hour rotating schedule during the school day. Classrooms will be thoroughly disinfected each evening in preparation for the next day's classes.

COVID-19 On Campus

Santa Catalina will follow a set of protocols in the case of suspected or confirmed cases of COVID-19 found among any people on campus. [Our two-page document](#) outlines the different scenarios and the school's actions in those circumstances.

Crowd Size

Modifications of programs and events in compliance with limits on crowd size and physical distancing measures will be employed.

Face Masks and Shields

Face coverings will be required for all students, faculty, and staff.

Exceptions will be made when a person is eating, for residential students when they are in their assigned residential cohorts, and when employees are in offices without others present. Parents will be asked to provide face coverings for their child. In the event a student or teacher needs a face mask, the school will have an additional supply. Understanding that a full day of wearing face masks will be difficult, we will allow students to take off their masks as permitted by their teachers in outdoor spaces.

Food Service

Lower and Middle School

We ask that students come to school with a packed lunch. There will be no hot lunch for Lower and Middle School. Students will eat lunch in their classrooms or outside with their cohort.

Upper School

We ask that day students come to school with a packed lunch. There will be no hot lunch for Upper School day students. Meals for boarding students will be provided by Bon Appetite. Students will eat lunch outside in designated areas with friends.

Hand Hygiene

The schedule provides students, teachers, and staff time for hand washing and the use of hand sanitizer throughout the day. Hand sanitizer and additional hand washing stations will be located in classrooms and buildings throughout campus.

Health Attestation Survey and Temperature Checking

Each of us plays a vital role in maintaining safety on campus. It is of utmost importance not to come to school if you are sick. Students will have temperature checks, and students and employees will be asked these questions each day:

1. Have you had a fever of 100.4°F or higher in the last 48 hours? (If “yes,” stay home and we will be in touch with you.)
2. Do you have any of the following symptoms: loss of senses such as taste and smell; chills; shortness of breath or difficulty breathing; persistent pain or pressure in the chest; muscle aches or fatigue; unusual headaches; sore throat; nausea or vomiting; diarrhea; runny nose and/or sneezing that is different than usual for allergies? (If “yes,” stay home and we will be in touch with you.)
3. Have you or anyone in your household been in close contact with a confirmed case of COVID-19 in the past 14 days? (If “yes,” stay home and we will be in touch with you.)

Speak with a doctor or call your local hospital to seek advice. Alert the Santa Catalina Health Center staff by calling 831.655.9347 or emailing health.center@santacatalina.org about your symptoms.

During the school day, if a child or an employee presents with a temperature that is 100.4°F or higher, the child or the employee will be sent home. Resident students will go directly to the nurse.

Medical Forms

Parents should have submitted all required student medical forms.

Physical Distancing

Movement on campus will be controlled and directed with signage and protocols to reduce mixing. Academic schedules and classrooms have been designed to keep students in smaller groups during the day.

Return to Campus Agreement

Parents of all students will need to sign and submit the “Return to Campus Agreement” prior to their child returning to school.

Self-Care and Well-being

Catalina remains committed to the physical, emotional, spiritual, and relational health of each member of our school community. We encourage everyone to practice self-care as we strive to maintain a healthy and thriving community. Here are ways that each member of our community can contribute to not only their individual wellness, but also the wellness of our entire school community.

- **Physical**

Take care of your own health by getting adequate sleep, eating a nutritious diet, and finding opportunities for exercise and movement each day. Our Health Center will be open not only to address and separately manage COVID-19 concerns, but also the everyday health needs and concerns of our students.

- **Emotional**

In these days of uncertainty, fear and concern are normal reactions to these extraordinary circumstances. We encourage everyone in our community to stay connected and reach out if support is needed. Faculty, advisors, residential faculty, and our Upper School counselor are engaged and ready to help students navigate these challenges with resilience.

- **Spiritual/Relational**

Resilience will help us get through this together, so remember to pause, to reflect on the good, to practice empathy, to nurture relationships, to play, and above all, to seek balance. Whether in the in-person or distance model, Catalina remains committed to the development of the spiritual lives of our students.

Travel

Santa Catalina discourages non-essential travel and any activities that increase your risk of exposure and illness. In light of the surge in COVID-19 cases in California, the California Department of Public Health advised on January 6, 2021, that, with some limited exceptions for travel deemed essential by the state, anyone who travels outside of California should self-quarantine for 10 days upon returning to California and limit interactions to their immediate households. As has been indicated in our Returning to Campus 2020-2021 document since July: “Santa Catalina discourages non-essential travel and any activities that increase the risk of exposure to illness.”

If you must travel, notify your child’s division head before you do so.

Transportation

All school vehicles will operate at limited capacity to adhere to physical distancing guidelines. Buses and vans will be equipped with hand sanitizing dispensers. All riders must sanitize their hands before entering the vehicle. All riders will be required to wear face masks while in the vehicle. Windows will be opened as much as practicable. Vans will be limited to one passenger per seat.

Bus transportation will be limited under these protocols. Our largest bus will be able to transport approximately 13 passengers under current CDC guidelines. We will have limited capacity for shuttle service.

Santa Cruz and Salinas Transportation

- We will offer student transportation from Santa Cruz and Salinas/Highway 68,

but capacity will be limited. The Santa Cruz transportation route will be limited to three passengers in the school's Ford transit van.

- Lucia Luna, transportation manager, will drive the Salinas transportation route. We expect to use the small bus depending on the number of interested student passengers. The small bus can safely handle up to six passengers and the bus driver.

Visitors on Campus

For the safety of students, teachers, and all employees, Santa Catalina will maintain a closed campus until further notice. We do this to establish a healthy community baseline while still providing a rich educational experience for our students. Employees and students will be allowed access to our campus and buildings as assigned. Parents and guardians with a school-provided window placard will be allowed to drive on campus to drop off or pick up their children, but we ask that parents and guardians remain in their cars. Employees, students, and parents, by entering campus, are attesting to their general agreement to our health screening questions and adherence to our Health and Safety Protocols posted at the entrance to campus.

Other visitors will be screened at the gate house before being allowed on campus. The screening will include the following:

- a confirmed appointment with an adult on campus
- affirmative responses to the health screening questions listed on page 10

To make an appointment, please contact the division/department office, or the Office of the Head of School. Approved vendors will have been screened by their company and will agree to follow all Monterey County and Santa Catalina health and safety requirements.

COMMUNICATION FROM THE SCHOOL

We will continue to provide you with updates and will inform you of changes in our protocols as we receive information from the state, from the Monterey County Health Department, and from the CDC.

Please visit our website for updates and additional information:

[COVID-19 Information and Resources](#)

[Santa Catalina Lower and Middle School: Fall 2020](#)

[Santa Catalina School: Fall 2020](#)

Santa Catalina School

1500 Mark Thomas Drive , Monterey, CA 93940
831.655.9300 ■ santacatalina.org