

April 27, 2021

Dear Runyon Elementary Staff and Families:

We are currently working with the Tri-County Health Department as they investigate a positive COVID-19 case at Runyon Elementary School. Each instance is evaluated individually, and the best possible plan is developed in order to keep students and staff healthy as much as possible.

In working with Tri-County Health Department, all students and staff who were determined to be in close contact with the individual who tested positive for COVID will be quarantined. They are being asked to closely monitor their symptoms and are being instructed to quarantine. This includes 25 students and 1 staff member. **They have been notified by the school regarding the need to quarantine and the steps they should take.**

If you have NOT been contacted, your student was NOT in close contact with the student and your student is NOT quarantined. There is no change to your child(ren)'s schedule and they can continue to attend school as planned.

We ask that all Runyon Elementary School students and staff continue to monitor daily for COVID-19 symptoms. If symptoms develop:

- Notify the school.
- Follow these isolation instructions.
- Have your child tested.
- Continue to keep your child home from school and avoid other activities around other people.
- Seek medical care and testing for COVID-19, calling your doctor before you arrive.

If you have further questions, please contact Tri-County Health Department, at 303-220-9200. You can also contact the LPS Director of Student Support Services, Melissa Cooper, 303-347-3472, or the school nurse consultant, Geri Johnson, 303-495-9631. Additional resources are available on the Tri-County Health Department website: <https://www.tchd.org/>.

It's important to remember that legally we cannot share the names of those who test positive; it's also important that we respect and maintain the privacy of our students, staff and families. Rest assured that Tri-County Health and staff at Runyon Elementary School are following up with those who need to be informed. Keeping all of our students, staff, and families safe is our highest priority.

District Operations and Maintenance staff are following all Tri-County Health protocols to complete additional deep cleaning procedures. HVAC units will run over night to ensure that outside air is circulating through the affected areas.

Please remind your children of the importance of wearing their mask correctly, remembering to wash their hands, and continuing to physically distance.

Thank you for your understanding, patience, and continued partnership as we all work together to keep our students, staff, and families healthy and safe.

Sincerely,

Trudy Meisinger

Principal, Runyon Elementary School

Melissa Cooper

Director of Student Support Services

Littleton Public Schools

April 27, 2021

Dear Arapahoe Staff and Families:

We are currently working with the Tri-County Health Department as they investigate 9 positive COVID-19 cases at Arapahoe High School. Each instance is evaluated individually, and the best possible plan is developed in order to keep students and staff healthy as much as possible.

In working with Tri-County Health Department, all students and staff who were determined to be in close contact with the individuals who tested positive for COVID will be quarantined. They are being asked to closely monitor their symptoms and are being instructed to quarantine. This includes 19 students and 0 staff. **They have been notified by the school and have been given a letter from Tri-County Health Department regarding the need to quarantine and the steps they should take.**

If you have NOT been contacted, your student was NOT in close contact with the student and your student is NOT quarantined. There is no change to your child(ren)'s schedule and they can continue to attend school as planned.

We ask that all Arapahoe High School students and staff continue to monitor daily for COVID-19 symptoms. If symptoms develop:

- Notify the school.
- Follow these isolation instructions.
- Have your child tested.
- Continue to keep your child home from school and avoid other activities around other people.
- Seek medical care and testing for COVID-19, calling your doctor before you arrive.

If you have further questions, please contact Tri-County Health Department, at 303-220-9200. You can also contact the LPS Director of Student Support Services, Melissa Cooper, 303-347-3472, or the school nurse consultant, Charlotte Brazelton, 720-951-3853. Additional resources are available on the Tri-County Health Department website: <https://www.tchd.org/>.

It's important to remember that legally we cannot share the names of those who test positive; it's also important that we respect and maintain the privacy of our students, staff and families. Rest assured that Tri-County Health and staff at Arapahoe High School are following up with those who need to be informed. Keeping all of our students, staff, and families safe is our highest priority.

District Operations and Maintenance staff are following all Tri-County Health protocols to complete additional deep cleaning procedures. HVAC units will run over night to ensure that outside air is circulating through the affected areas.

Please remind your children of the importance of wearing their mask correctly, remembering to wash their hands, and continuing to physically distance.

Thank you for your understanding, patience, and continued partnership as we all work together to keep our students, staff, and families healthy and safe.

Sincerely,

Natalie Pramenko

Principal, Arapahoe High School

Melissa Cooper

Director of Student Support Services

Littleton Public Schools

April 27, 2021

Dear Heritage Staff and Families:

We are currently working with the Tri-County Health Department as they investigate two positive COVID-19 cases at Heritage High School. Each instance is evaluated individually, and the best possible plan is developed in order to keep students and staff healthy as much as possible.

In working with Tri-County Health Department, all students and staff who were determined to be in close contact with the individuals who tested positive for COVID will be quarantined. There are several dates of quarantine. They are being asked to closely monitor their symptoms and are being instructed to quarantine. This includes a total of 35 students and 0 staff members. **They have been notified by the school regarding the need to quarantine and the steps they should take.**

If you have NOT been contacted, your student was NOT in close contact with the student and your student is NOT quarantined. There is no change to your child(ren)'s schedule and they can continue to attend school as planned.

We ask that all Heritage High School students and staff continue to monitor daily for COVID-19 symptoms. If symptoms develop:

- Notify the school.
- Follow these isolation instructions.
- Have your child tested.
- Continue to keep your child home from school and avoid other activities around other people.
- Seek medical care and testing for COVID-19, calling your doctor before you arrive.

If you have further questions, please contact Tri-County Health Department, at 303-220-9200. You can also contact the LPS Director of Student Support Services, Melissa Cooper, 303-347-3472, or the school nurse consultant, Janet Deutsch, 720-281-7635. Additional resources are available on the Tri-County Health Department website: <https://www.tchd.org/>.

It's important to remember that legally we cannot share the names of those who test positive; it's also important that we respect and maintain the privacy of our students, staff and families. Rest assured that Tri-County Health and staff at Heritage High School are following up with those who need to be informed. Keeping all of our students, staff, and families safe is our highest priority.

District Operations and Maintenance staff are following all Tri-County Health protocols to complete additional deep cleaning procedures. HVAC units will run over night to ensure that outside air is circulating through the affected areas.

Please remind your children of the importance of wearing their mask correctly, remembering to wash their hands, and continuing to physically distance.

Thank you for your understanding, patience, and continued partnership as we all work together to keep our students, staff, and families healthy and safe.

Sincerely,

Stacey Riendeau

Principal, Heritage High School

Melissa Cooper

Director of Student Support Services

Littleton Public Schools

27 de abril de 2021

Estimados Heritage Personal y Familias:

Actualmente estamos trabajando con el Departamento de Salud de Tri-County mientras investigan casos positivos de COVID-19 en la escuela Heritage. Cada caso se evalúa individualmente y se desarrolla el mejor plan posible para mantener a los estudiantes y al personal sanos tanto como sea posible.

Al trabajar con el Departamento de Salud de Tri-County, todos los estudiantes y el personal que se determinó que estaban en contacto cercano con la persona que ha dado positivo en la prueba de COVID serán puestos en cuarentena. Se les pide que vigilen de cerca sus síntomas y se les indica que se pongan en cuarentena. Esto incluye a 35 estudiantes y 0 personal **La escuela les ha notificado y les ha entregado una carta del Departamento de Salud de Tri-County sobre la necesidad de ponerse en cuarentena y los pasos que deben tomar.**

NO se han puesto en contacto con usted, su estudiante NO estuvo en contacto estrecho con el estudiante enfermo y su estudiante NO está en cuarentena. No hay cambios en el horario de su estudiante y puede seguir asistiendo a la escuela según lo planeado. Pedimos que todos los estudiantes y el personal de la escuela Heritage continúen monitoreando diariamente los síntomas de COVID-19. Si aparecen síntomas:

- Notifique a la escuela.
- Siga [estas instrucciones de aislamiento](#).
- Haga que su estudiante [realice la prueba](#).
- Continúe manteniendo a su estudiante en casa y evitando otras actividades con otras personas.
- Busque atención médica y realice pruebas de COVID-19, llamando a su médico antes de llegar.

Si tiene más preguntas, comuníquese con el Departamento de Salud de Tri-County al 303-220-9200. También puede comunicarse con la Directora de Servicios de Apoyo al Estudiante de LPS, Melissa Cooper al 303-347-3472, o con la enfermera consultora de la escuela, Janet Deutsch, 720-281-7635. Recursos

adicionales están disponibles en el sitio web del Departamento de Salud de Tri-County:

<https://www.tchd.org/>.

Es importante recordar que legalmente no podemos compartir los nombres de las personas que han dado resultado positivo. También es importante que respetemos y mantengamos la privacidad de nuestros estudiantes, personal y familias. Puede estar seguro de que Tri-County Health y el personal de Heritage están haciendo un seguimiento de quienes necesitan estar informados. Mantener a todos nuestros estudiantes, personal y familias seguros es nuestra máxima prioridad.

El personal de funcionamiento y mantenimiento del distrito está siguiendo todos los protocolos de salud de Tri-County para completar procedimientos adicionales de limpieza profunda. Las unidades de HVAC funcionarán durante la noche para garantizar que el aire exterior circule por las áreas afectadas.

Por favor, recuerde a sus estudiantes la importancia de usar su mascarilla correctamente, recordando lavarse las manos y continuar manteniendo la distancia física.

Gracias por su comprensión, paciencia y colaboración continua mientras todos trabajamos juntos para mantener a nuestros estudiantes, personal y familias sanos y seguros.

Atentamente,

Stacey Riendeau

Directora de la escuela Heritage High School

Melissa Cooper

Directora de Servicios de Apoyo al Estudiante

Escuelas Públicas de Littleton

April 28, 2021

Dear Sandburg Elementary Staff and Families:

We are currently working with the Tri-County Health Department as they investigate a positive COVID-19 case at Sandburg Elementary School. Each instance is evaluated individually, and the best possible plan is developed in order to keep students and staff healthy as much as possible.

In working with Tri-County Health, all students and staff who were determined to be in close contact with the student will be quarantined for 10 days. They will move to extended temporary remote learning through April 30, 2021. This includes **22** students and **0** staff members. **They have been notified by Tri-County Health that they need to quarantine and the steps they should take.**

If you have NOT been contacted, your student was NOT in close contact with the student and your student is NOT quarantined. There is no change to your child(ren)'s schedule and they can continue to attend school as planned.

We ask that all Sandburg Elementary School students and staff continue to monitor daily for COVID-19 symptoms. If symptoms develop:

- Notify the school.
- Follow these isolation instructions.
- Have your child tested.
- Continue to keep your child home from school and avoid other activities around other people.
- Seek medical care and testing for COVID-19, calling your doctor before you arrive.

If you have further questions, please contact Tri-County Health Department, at 303-220-9200. You can also contact the LPS Director of Student Support Services, Melissa Cooper, 303-347-3472, or the school nurse consultant, Geri Johnson, 303-495-9631. Additional resources are available on the Tri-County Health Department website: <https://www.tchd.org/>.

It's important to remember that legally we cannot share the names of those who test positive; it's also important that we respect and maintain the privacy of our students, staff and families. Rest assured that Tri-County Health and staff at Sandburg Elementary School are following up with those who need to be informed. Keeping all of our students, staff, and families safe is our highest priority.

District Operations and Maintenance staff are following all Tri-County Health protocols to complete additional deep cleaning procedures. HVAC units will run over night to ensure that outside air is circulating through the affected areas.

Please remind your children of the importance of wearing their mask correctly, remembering to wash their hands, and continuing to physically distance.

Thank you for your understanding, patience, and continued partnership as we all work together to keep our students, staff, and families healthy and safe.

Sincerely,

Karen Tarbell

Principal, Sandburg Elementary School

Melissa Cooper

Director of Student Support Services

Littleton Public Schools