CHAMPIONS ACADEMY

In response to COVID-19, RCSD has developed a full time, tuition-free online education program intended to meet the needs of students and families. Students will be provided with curriculum and technology devices to ensure full engagement!

Now enrolling!

Open to any RCSD K-8 student or current interdistrict transfer student.

Welcome to Champions Academy!

At Roseville City School District, we believe every family must do what best suits their circumstance. We want our families, students and staff to feel as safe and supported as possible. RCSD has developed **Champions Academy**, a rigorous, distance learning program incorporating personalized instruction through goal setting during individual teacher time and whole group and small group standards-based daily instruction.

Throughout the program, students will enjoy flexible learning with asynchronous assignments that can be completed on their own time while collaborating with their teacher during synchronous, daily live instruction. As a new member of the RCSD family of schools, **Champions Academy** will work to uphold the District culture of **The 4 C's in demonstrating character, competence, commitment and care** for our students. As we all navigate through these changing times in education, you have the RCSD commitment of support and guidance throughout **Champions Academy**. We welcome you and we look forward to beginning a new journey with your family.

What more do I need to know?

Open to any K-8 RCSD student or current interdistrict transfer student

Parents are expected to sign a Champions Agreement upon enrollment Students must have up-to-date enrollment completed for their resident school

Once general
enrollment is updated or
completed, a parent/guardian
may complete the RCSD
District Program form indicating
desire to enroll their child in
Champions Academy

Students will be provided with curriculum and technology devices to ensure full engagement

What does parent/guardian involvement look like?

- Follow the outlined daily schedule for asynchronous and synchronous learning
- Create a space for optimal learning
- Support students through completing assignments and independent work
- Reinforce behavior expectations for the online whole group and small group sessions and individual meetings with the teacher

What does Champions Academy offer?

- Highly qualified RCSD teachers trained in online instruction
- Smaller class size
- Standards-based daily instruction
- Whole group and small group instruction
- · Personalized instruction during teacher meeting times
- · Goal setting and progress monitoring meetings
- Parent meeting and technology support
- Physical education and electives embedded in the program
- Ongoing feedback, progress reporting and trimester grades
- Learning management system to support communication
- Students can participate in resident school extracurricular activities

Distance learning tips:

- Develop a daily routine with set wake-up and meal times to encourage students to stay on schedule.
- Don't be afraid to ask for help!
 We are here to answer your questions! Please send an email to cvincent@rcsdk8.org