The Honorable Andrew M. Cuomo Governor of New York State New York State Capitol Building Albany, New York 12224 Commissioner Howard Zucker
New York State Department of Health
Corning Tower
Empire State Plaza
Albany, New York 12237

March 26, 2021

Dear Governor Cuomo and Commissioner Zucker,

On behalf of New York State Superintendents from the Monroe County region, we thank you and your teams for your efforts to support New York State during this pandemic. We have learned a great deal over the past year and you have adjusted the state's approach to combating COVID-19 on many fronts as conditions have improved. Based on new guidance from the CDC and a study by the Infectious Diseases Society of America, we ask that you revise in-school distancing requirements to three feet. We consider this request urgent for the social-emotional and educational health of the more than 100,000 students we serve.

Many districts are planning to reopen more broadly because the past year of hybrid and remote learning has had a largely negative impact on students. Parents, teachers, students, counselors and administrators report that a concerning number of students are falling behind or failing, completely disengaged from learning, withdrawn, anxious and even self-harming. For their safety, students need the routine, interaction and support of the school environment.

We strongly believe that schools continue to be one of the safest places for students during the pandemic. In-school positivity rates are well below community transmission rates and in-school transmission between students has proven almost non-existent. Given the new data supporting three foot distancing, and our ability to contact trace, we are confident in our ability to safely welcome more students back for more days of in-person instruction and would require:

- physical distancing of three feet with masking;
- limited bus capacity of approximately two-thirds with masking; and,
- the continuation of all other in-school safety measures including cleaning and sanitizing practices; on-site availability of PPE for students and staff; in-school COVID testing as appropriate.

Monroe County school districts are working diligently to update and submit comprehensive district and school plans aligned with the three-foot distancing guidance. We intend to bring larger numbers of students back to school more frequently in the fourth marking period abiding by the assurances as described.

We urge New York State to move swiftly to lessen in-school distancing requirements and respectfully ask that you review and approve of the aforementioned amended district plans so that school leaders can open our schools for more in-person learning.

Thank you for your consideration.

We the undersigned Monroe County Superintendents,

Daniel White	Brett Provenzano	Lawrence Bo Wright
Monroe One BOCES	Fairport	Rush-Henrietta
Jo Anne Antonacci	Christopher Dailey	Pamela Kissel, Ed.D.
Monroe 2-Orleans	Gates Chili	Spencerport
BOCES		
	Kathleen Graupman	Carmen Gumina
Kevin McGowan, Ed.D.	Greece Central	Webster
Brighton		
	Casey Kosiorek, Ed.D.	Aaron Johnson, Ed.D.
Sean Bruno	Hilton	West Irondequoit
Brockport		
	Gene Mancuso	Lynda Quick, Esq.
Lori Orologio, Ed.D.	Honeoye Falls-Lima	Wheatland-Chili
Churchville-Chili		
	Thomas Putnam, Ed.D.	
Mary Grow	Penfield	
East Irondequoit		
	Michael Pero	
James Haugh	Pittsford	
East Rochester		

cc:

Deputy Director for Advocacy, Research and NYS Assembly Member Demond Meeks Communication for NYSCOSS, Robert Lowry NYS Assembly Member Harry Bronson Executive Director for NYSCOSS, Charles Dedrick NYS Assembly Member Jennifer Lunsford **Greater Rochester Chamber of Commerce President** NYS Assembly Member Josh Jensen Robert Duffy NYS Assembly Member Michael Benedetto Regional Director of the Empire State Development, NYS Assembly Member Sarah Clark Vinnie Esposito NYS Assembly Member Stephen Hawley NYS Senator Jeremy Cooney NYS Assembly Speaker Carl Heastie NYS Senator Pamela Helming Commissioner of Public Health for Monroe County, NYS Senator Patrick Gallivan Dr. Michael Mendoza NYS Senator Robert Ortt

 ${\bf Commissioner\ of\ NYS\ Education\ Betty\ Rosa}$ ${\bf Congressman\ Joseph\ Morelle}$

County Executive Adam Bello

NYS Senator Samra Brouk NYS Senate Majority Leader Andrea Stewart-Cousins