

Students and Distance Learning with Satchel One: Show My Homework

There may be occasions where, for myriad reasons, schools have to shut. In the event of such occasions, decisions to close the school are made based on the best interests of student and staff safety. Potential reasons for school closure include:

- **Staff shortage**
- **Pandemic**
- **Environmental issues**
- **Adverse weather conditions**

When schools close for an indefinite period of time, the impact it can have on your learning can be worrying especially if you're at a critical time in your education like studying for exams. With Satchel One's Show My Homework app you can minimise any disruption to learning through online, distance learning. Here's how:

1. Receive and submit work online

In order for distance learning to be successful, both teachers and students need to be able to work online. With Satchel One's Show My Homework app, your teachers can assign you both classwork and homework online.

Once you've completed this work you can then submit those assignments online for your teachers to provide feedback on - this functionality is available on both the app and desktop version of the site.

2. Keep organised

You can view all upcoming tasks that have been assigned to you via your personalised To-do List. All work assigned to you is in order of due date to help you prioritise your workload and you have the ability to manage your To-do List by marking work as complete.

We'll also send you, and your parent/guardian, a push notification when new work has been issued so they're always in the loop.

3. Communicate with teachers

Once you have been assigned a task, you then have the ability to message your teachers to ask any questions about the work that has been set by selecting 'Add a comment'. Your teacher will be able to reply directly to your comment, answering your questions and providing necessary feedback and support.

Whilst your parents/guardians will be able to view messages with your teachers, they will not be able to contact your teacher directly.

4. Receive feedback

In order to help your learning progress in the event of a school closure, feedback is critical.

It's for this reason we create a Gradebook entry for each piece of homework you receive, teachers can then give you a grade, submission status and leave written feedback, so you know how well you're doing and what you need to work on in the future.

