

GRENADEER NEWS

2021 Homecoming Court

Inside:.....

Parent Teacher Conferences Information (English & Spanish)	Page 2-5
Congratulations to Our Students	Page 6-10
2021/22 Grading Calendar	Page 11
From the School Nurse	Page 12-16
2021-22 School Lunch Program	Page 17
District #214 Information	Page 18-21
Variety Show Auditions Info	Page 22
Emergency School Closing Information	Page 23
Kenneth Young Center Information (English & Spanish)	24-25
D214 Budget Information/D214 on Facebook & Twitter	Page 26

Elk Grove High School:
 847-718-4400 <http://eghs.d214.org>

Attendance (Need Student ID #)
 Last Name A-L: 847-718-4401 or 4402
 Last Name M-Z: 847-718-4403 or 4404

Anonymous Tip Line: 847-718-4551
 Sports Information: 847-718-4420

Elk Grove High School
 500 West Elk Grove Boulevard
 Elk Grove Village, Illinois 60007
 847-718-4400 ▪ eghs.d214.org

Dr. David R. Schuler
 Superintendent
 Paul Kelly
 Principal

October 2021

Dear Parent(s)/Guardian(s),

Parent-Teacher Conferences are scheduled for **Thursday, October 28, 2021 4p.m. – 9p.m.** This is a great opportunity to meet with your child’s teachers for ten-minute conferences. The district has introduced an intuitive and easy to use online parent-teacher scheduler. This means parents and teachers will be able to meet remotely via a web browser on their laptop, tablet or smartphone. The scheduler allows you to choose your own video appointment times with teachers and then receive an email confirming your appointments.

The online appointment system will open at **12:01 a.m. on Saturday, October 16, 2021, through 11:59 p.m. on Monday, October 25, 2021.** You may access the online scheduling system at any time of the day or night within this registration window.

Please visit our website <http://eghs.d214.org>, scroll down to “*Grenadier Announcements*” then click on “*Parent-Teacher Conferences*”. You can also go straight to the website <https://eghs.meettheteacher.com/> to book your appointments. A short guide on how to add appointments is included with this letter. You will need the following information to schedule your child’s individual conferences:

- Parent Full Name
- Parent Email Address
- Student Full Name
- Student Date of Birth

We suggest that you identify 2-4 classes that you consider priority conferences and schedule those, though you may make appointments with as many or as few teachers as you wish. Keep in mind that in some instances, ten-minute conferences are not adequate. If you find yourself in that situation, you may make an appointment with the teacher for a follow-up conference. You may also email or contact a staff member at any time throughout the school year.

It would be very helpful if you can have your own adult English-speaking translator if you need one. If you have any questions related to Parent-Teacher Conferences, please feel free to reach out directly to Mrs. Cruz-Gully 847-718-4413. For Spanish related questions please contact Mrs. Ramirez 847-718-4778.

Best Regards,

Arturo Senteno
 Associate Principal of Instruction

Discover your future.

Parents' Guide for Booking Appointments

Browse to <https://eghs.meettheteacher.com/>

Step 1: Login

Fill out the details on the page then click the *Log In* button.

A confirmation of your appointments will be sent to the email address you provide.

Step 2: Select Parent Teacher Conference

Click on the date you wish to book.

Unable to make all of the dates listed? Click *I'm unable to attend*.

Step 3: Select Booking Mode

Choose *Automatic* if you'd like the system to suggest the shortest possible appointment schedule based on the times you're available to attend. To pick the times to book with each teacher, choose *Manual*. Then press *Next*.

We recommend choosing the automatic booking mode when browsing on a mobile device.

Step 4: Choose Teachers

If you chose the automatic booking mode, drag the sliders at the top of the screen to indicate the earliest and latest you can attend.

Select the teachers you'd like to book appointments with. A green tick indicates they're selected. To de-select, click on their name.

Step 5a (Automatic): Book Appointments

If you chose the automatic booking mode, you'll see provisional appointments which are held for 2 minutes. To keep them, choose *Accept* at the bottom left.

If it wasn't possible to book every selected teacher during the times you are able to attend, you can either adjust the teachers you wish to meet with and try again, or switch to manual booking mode (Step 5b).

Step 5b (Manual): Book Appointments

Click any of the green cells to make an appointment. Blue cells signify where you already have an appointment. Grey cells are unavailable.

To change an appointment, delete the original by hovering over the blue box and clicking *Delete*. Then choose an alternate time.

You can optionally leave a message for the teacher to say what you'd like to discuss, or raise anything beforehand.

Once you're finished booking all appointments, at the top of the page in the alert box, press *click here* to finish the booking process.

Step 6: Finished

All your bookings now appear on the *My Bookings* page. An email confirmation has been sent and you can also print appointments by pressing *Print*. Click *Subscribe to Calendar* to add these and any future bookings to your calendar.

To change your appointments, click on *Amend Bookings*.

Elk Grove High School
500 West Elk Grove Boulevard
Elk Grove Village, Illinois 60007
847-718-4400 • eghs.d214.org

Dr. David R. Schuler
Superintendent
Paul Kelly
Principal

Octubre, 2021

Estimados padres/tutores,

Las conferencias de padres y maestros están programadas para el **jueves, 28 de octubre del 2021 de las 4 P.M. - 9 P.M.** Esta es una gran oportunidad para reunirse con los maestros de su hijo en una conferencia de diez minutos. El distrito ha introducido un programador en línea para padres y maestros intuitivo y fácil de usar. Esto significa que los padres y maestros podrán reunirse de forma virtual a través de un navegador web en su computadora portátil, tableta o teléfono inteligente. El programador le permite elegir sus propios horarios para las conferencias por video con los maestros y luego recibirá un correo electrónico confirmando sus citas.

El sistema de citas en línea se abrirá a las **12:01 a.m. del sábado, 16 de octubre de 2021 y se cerrará el lunes 25 de octubre del 2021 a las 11:59 p.m.** Usted puede acceder al sistema de programación en línea en cualquier momento del día o de la noche dentro de esta ventana de registración.

Visite nuestro sitio web <http://eghs.d214.org>, desplácese hacia abajo hasta "Anuncios de granaderos" y luego haga clic en "Conferencias de padres y maestros". También puede ir directamente al sitio web <https://eghs.meettheteacher.com/> para reservar sus citas. Con esta carta se incluye una breve guía sobre cómo agregar citas. Necesitará la siguiente información para programar las conferencias individuales de su hijo:

Nombre completo del padre
Correo electrónico de los padres
Nombre completo del estudiante
Fecha de nacimiento del estudiante

Le sugerimos que identifique de 2 a 4 clases que considere conferencias prioritarias y las programe, aunque puede hacer citas con tantos o tan pocos maestros como desee. Tenga en cuenta que, en algunos casos, las conferencias de diez minutos no son adecuadas. Si se encuentra en esa situación, puede hacer una cita con el maestro para una conferencia de seguimiento. También puede enviar un correo electrónico o comunicarse con un miembro del personal en cualquier momento durante el año escolar.

Sería muy útil si pudiera tener su propio traductor adulto si lo necesita. Si tiene alguna pregunta relacionada con las conferencias de padres y maestros, no dude en comunicarse directamente con la Sra. Cruz-Gully 847-718-4413. Si tiene preguntas en español, comuníquese con la Sra. Ramirez al 847-718-4778.

Atentamente,

Arturo Senteno
Associate Principal of Instruction

Discover your future.

Guía de reserva de citas para padres

Navegar a <https://eghs.meettheteacher>.

Paso 1: Iniciar sesión

Rellene los detalles en la página y después pulse el botón *Iniciar sesión*.

Se enviará una confirmación de sus citas a la dirección de correo electrónico que suministre.

Paso 2: Elegir conferencia de profesores para padres

Pulse sobre la fecha para la que desea reservar.

¿No puede acudir en ninguna de las fechas sugeridas? Pulse *No puedo acudir*.

Paso 3: Elegir modo de reserva

Elija *Automático* si le gustaría que el sistema sugiera el mejor horario para las citas basándose en las horas en las que puede acudir. Para elegir las horas a las que ver a cada profesor, elija *Manual*. Después pulse *Siguiente*.

Le recomendamos usar el modo automático si está navegando desde un dispositivo móvil.

Paso 4: Elegir profesores

Si eligió el modo automático, deslice los botones en la parte superior de la pantalla para seleccionar las horas entre las que puede acudir.

Seleccione los profesores con los que le gustaría reservar citas. Una señal verde indica que el profesor está seleccionado. Para anular la selección pulse sobre el nombre.

Paso 5a (Automático): Reservar citas

Si seleccionó el modo automático verá las citas provisionales, que estarán reservadas durante dos minutos. Para confirmarlas, elija *Aceptar* en la parte inferior izquierda.

Si no fue posible reservar citas para todos los profesores durante las horas a las que puede acudir, puede cambiar la lista de profesores con los que desea citarse o cambiar a modo manual (Paso 5b).

Paso 5b (Manual): Reservar citas

Pulse sobre cualquiera de las celdas verdes para crear una cita. Las celdas azules marcan las horas para las que ya ha creado citas. Las celdas grises no están disponibles. Para cambiar una cita, elimine la cita original moviendo el puntero sobre la celda azul y pulsando *Eliminar*. Después, elija una hora distinta. Opcionalmente puede dejar un mensaje a los profesores para explicarles de qué le gustaría hablar, o exponer algo que cree que deben saber de antemano. Una vez que haya reservado todas sus citas, presione *pulse aquí* en la caja de alerta en la parte superior de la página para terminar el proceso de reserva.

Paso 6: Finalizado

Ahora se encuentra en la página *Mis Citas* y todas sus citas se muestran en la parte inferior. Se le habrá enviado un correo electrónico de confirmación, y también puede imprimir sus citas desde esta página pulsando *Imprimir*. Pulse *Suscribirse al Calendario* para añadir éstas y otras futuras citas a su calendario. Para cambiar sus citas pulse *Modificar cita*.

ELK GROVE HIGH SCHOOL 2021 ADVANCED PLACEMENT SCHOLARS

Scholars with Distinction: Granted to students who receive an average score of at least 3.5 on all AP Exams taken, **and** scores of 3 or higher on five or more of these exams.

Tyler Adreani	Adam Malmstrom
Kaylyn Ahn	Joseph Martorano
Mariano Alanis	Georgeena Mathai
Maya Bielas	Ryan Mayschak
Brayden Bobowski	Gavin McCorry
Alysa Cobb	William McGarry
Grace Coveliers	Milenko Milicevic
Luke Crimmins	Marina Mitrinovic
Katarzyna Dabrowska	Isabella Ortloff
Sarah Damdinbazar	Lenny Ozaeta
Cory Dewitt	Kesha Patel
Natalie Dimov	Nina Rasmussen
Camille Dolce	Megan Shafar
Nora Duffy	Kush Shah
Dominic Fosco	Ambiya Shaikh
Natalia Garcia	Andrew Sprenger
Lana Hernandez	Lourymae Visperas
Susan Johnson	Bernard Joseph Waters
Michael Kajiwara	John Robert Waters
Natalia Kosciarz	Natalie Wlodarz
Conrad Kusion	Alex Wojtowicz
Raphael Lausa	Ethan York
Morgan Leach	Aaron Zawislak
Alexis Mahoney	

Scholars with Honor: Granted to students who receive an average score of at least 3.25 on all AP Exams taken, **and** scores of 3 or higher on four or more of these exams.

Om Bhatt	Sumaira Najeeb
Emma Cady-Underwood	Harith Patel
Josephine Carlson	Jeeya Patel
Enrique Castrejon	Priya Patel
Jakub Drazek	Shivam Patel
Julia Filipowska	Sia Patel
Joseph Gaskill	Carter Selig
Danielle Jasinski	Trine Smith
Sydney Joseph	Izabella Soswa
George Kouvelis	Alyssa Trausch
Molly Mahoney	Kounosuke Tsuchiya
Shamus McNamara	Marcela Velazco

**ELK GROVE HIGH SCHOOL
2021 ADVANCED PLACEMENT SCHOLARS**

Scholars: Granted to students who receive scores of 3 or higher on three or more AP Exams.

Sania Ahmed	Colin Mahoney
Aaron Akasala	Kateri Martinez
Kamil Bakowicz	Jovanna Mathai
Maximus Bellatti	Matthew Matlok
Eleanor Carney	Lieu Nguyen
Melissa Cobb	Ryan Nguyen
Maryjo Coleman	Aidan O'Toole
Samantha Cooper	Renee Gen Pantaleon
Henry Davenport	Nicole Pasterski
Lilianna Duckmann	Aryan Patel
Stefan Francis Encina	Kunjai Patel
Elijah Vea Enolva	Nish Patel
Makayla Eugene	Pranjal Patel
Lizbeth Flores Aguilar	Shiv Patel
Mary Forster	Shyam Patel
Ariana Fox	Tasvi Patel
Joshua Gardner	Vidhi Patel
Daniel Gaskill	Kevin Periaswamy
Varsha George	Dominica Ptak
Mitchell Goeringer	Denise Quintero
Tyler Goytia	Claudia Rejowski
Hailey Gray	Gizelle Salumbidez
Aren Hardy	Morgan Sanaghan
Ava Hennig	Aileen Saucedo
Aiyanna Hudson	Natasha Mackenzie Sevilla
Antonio Iepan	Maia Shelegeda
Lizbeth Jacobo	Owen Shook
Benjamin Jonas	Makayla Staszal-Terpstra
Julia Kucharewicz	Glaiza Tabornal
Michael Kwasny	Thomas Tran
Paige Langston	Ben Vysnia
Karylle Lausa	James Patrick Waters
Alyssa Lesniak	Ariel Williams
Catherine Ligeza	Maya Wojtowicz
Abigail Maciaszek	Eryk Worek

**Congratulations
AP Scholars!**

CONGRATULATIONS STUDENTS OF 4th QUARTER

Mariano Alanis

Nominated For:
Business

Nominated By:
Chad Froeschle

Gerardo Campos

Nominated For:
Chemistry

Nominated By:
Katherine Griffis

Alexis Mercado

Nominated For:
Math/Speech

Nominated By:
Lindsey Rapinchuk

Kevin Macedo Maya

Nominated For:
World Literature &
Composition

Nominated By:
Yuliana Lopez-Cintron

Robert DeMonte

Nominated For:
AP Government &
Economics

Nominated By:
Matthew Bohnenkamp

Jadale Mitchell

Nominated For:
Social Studies

Nominated By:
Jim Arey

Giselle Murillo

Nominated For:
Math

Nominated By:
Linda Byrom

Leo Cifuentes

Nominated For:
Overall Academics

Nominated By:
Steve Gordon

Marina Mitrinovic

Nominated For:
French

Nominated By:
Kirsten Fletcher

The logo for 'Super Stars' is written in a large, bubbly, cursive font. The letters are filled with a gradient of yellow and orange, outlined in purple. Above the word 'Stars', there are three small, five-pointed stars in the same color scheme.

CONGRATULATIONS STUDENTS OF 4th QUARTER

Elvis Oshana

Nominated For:
English Composition

Nominated By:
Gerri Songer

Emily Rissman

Nominated For:
Math

Nominated By:
Tom Walloch

Angel Segura Perez

Nominated For:
Automotives

Nominated By:
Thomas Ringrose

Mostafi Zakeri

Nominated For:
Math

Nominated By:
Linda Byrom

Deana Lopez

Nominated For:
*World Literature &
Composition*

Nominated By:
Yuliana Lopez-Cintron

Connor Quevedo

Nominated For:
Student Services

Nominated By:
*Ray Galarza &
Heather DeCook*

Emi Cholakova

Nominated For:
EL (English Learner)

Nominated By:
*Ryan Christie
&
Mecca Sadler*

Stephanie Mora

Nominated For:
*American Literature &
Composition*

Nominated By:
*Jackie Keeley &
Amanda Baran*

Well done!

Congratulations

To The Boy's Varsity Soccer Team

(Submitted by: Alex Stavropoulos)

The PepsiCo Showdown is a statewide tournament that the Elk Grove Boy's Soccer team competed in this fall. On Sunday, September 19th, our boys came from behind to beat a tough Minooka team in the tournament final!!!

Congratulations on your great success! We are so proud of you!!

2021 – 2022 ELK GROVE HIGH SCHOOL GRADING CALENDAR

1st Grading Period

- End of Quarter 1
Friday, October 8, 2021

2nd Grading Period/End of Semester

- End of Quarter 2/Semester 1
Friday, December 17, 2021

1st Semester Final Exams

- To be announced at a later time.

WINTER BREAK BEGINS AFTER STUDENTS' LAST FINAL ON DECEMBER 17th

3rd Grading Period

- End of Quarter 3
Friday, March 11th, 2022

4th Grading Period*

- End of Quarter 4/Semester 2
Friday, May 27, 2022
(Last Day of School)

2nd Semester Final Exams

- To be announced at a later time.

Senior Final Exams (2nd Semester)

- Final Exams – May 2nd through May 12th (teacher discretion)
- **Friday, May 13, 2022 Final Senior Grades Due – 8:00am**

GRADUATION: Wednesday, May 18, 2021 (Time TBD)

Revised: 10/5/21

From the School Nurse.....Morgan Vogel

Meningitis Vaccine Requirements:

Just a reminder that all students 16 years of age and older are required to receive a meningitis vaccine prior to entering 12th grade. If students do not provide proof of having received a meningitis vaccine by the date indicated from the school district, the child can be excluded from school until the appropriate documentation is received by our school health office. Students who have a medical, or other reason, for not receiving the vaccine must provide documentation to the health office indicating the exception.

Ronald McDonald Medical Van:

Students who are on Medicaid insurance or have no insurance coverage are eligible to participate in our Ronald McDonald Medical Van Service.

This service is sponsored by Advocate Health Care and dates for these clinics are booked throughout the school year at Elk Grove H.S. They provide sports physicals, school physicals and immunizations. Please contact the school health office to advise if you would like to participate or if you would like to receive further information.

This year the Ronald McDonald Medical Van will be at Elk Grove High School
Thursday, December 14th, 2021, from 9:00am to 3:00pm

From the School Nurse.....

Flu/Cold Information:

Influenza (the flu) is a serious illness. Symptoms can include sore throat, headache, fever, cough, nasal congestion/sneezing, fatigue, muscle/body aches and weakness. Children may also feel nauseated, vomit or have diarrhea. Cold symptoms are very similar to flu symptoms, however the **primary differences between a cold and the flu is that the flu comes on very suddenly and typically causes a fever to occur whereas with a cold your symptoms often come on gradually and a fever is often not present.** If you suspect that either you or a loved one has the flu, it is important to seek medical evaluation for proper diagnosis and treatment.

Transmission: The flu and cold are both caused by viruses and both are typically spread via droplet transmission. This means that when people that are infected with the flu or cold virus and they are coughing and sneezing, they release droplets into the air that can be inhaled by other people who can then become infected. When someone coughs or sneezes, the droplets that they expel into the air can travel up to 20 feet at speeds of 25-50 miles per hour. These droplets can also stay suspended in the air for hours.

You can also get the flu from contaminated surfaces (for example - doorknobs, faucets, telephones). When you touch a contaminated surface and then touch your face, this allows the virus to enter your nose or mouth and transmit itself. Keep in mind that viruses can live on surfaces for up to 24 hours.

Treatment for the flu includes increasing water intake, potential antiviral medication (if diagnosed within 48 hours of onset) and plenty of rest. Antibiotics are ineffective against the flu and are sometimes prescribed to prevent a secondary infection related to a cold virus. Before using over the counter cold or flu treatments, please consult with your medical provider.

If your child is under 18 years of age, it is very important that you check with your child's medical provider before administering aspirin or aspirin or cold/flu products containing aspirin.

Other Information: According to the CDC, people who have the flu are typically contagious from 1 day prior to becoming symptomatic and up to 7 days after becoming symptomatic. Therefore, it is very important that you stay home from work or school for approximately 7 days after symptoms begin to ensure you are no longer contagious to others. Sometimes when you begin feeling better you feel well enough to return to normal activities (including work or school), however please keep in mind that the goal is prevent others from getting sick as well which is why the CDC recommends staying home for at least 7 days from onset of symptoms.

From the School Nurse.....

As flu season approaches, it is important for you to consult with your medical provider to determine if you can receive it or not. The vaccine is generally recommended for those age 6 months and up. According to the CDC, people at the highest risk for flu-related complications are those with underlying health conditions, those over 65 years of age and children under 5 years of age (especially children under the age of 2). Women who are pregnant should consult with their medical provider before obtaining the flu vaccine.

Hand washing is an easy, and very important, measure that people are encouraged to implement to assist in preventing transmission of the flu or cold virus to themselves or others. Vigorous hand washing with warm water and soap for at least 15 seconds is best practice.

For additional information regarding influenza, please click on this link to the CDC website or talk to your medical provider:

<https://www.cdc.gov/flu/protect/keyfacts.htm>

Chronic Health Conditions:

School achievement is dependent upon effectively meeting the health needs of each student. If your student has a chronic health condition such as asthma, severe allergies, diabetes or a seizure disorder, it is important for the school, medical provider and family to work together to provide the best educational experience possible. In an effort to provide your student the opportunity for a successful school year, a number of printable healthcare plans are available on the District 214 Health Services webpage: <https://www.d214.org/departments/health-forms>.

The care plans are designed to help the school nurse collaborate with your student's medical provider and family to ensure that the child's healthcare needs are met at school. You can print the care plan from the link listed above or go to the District 214 website and go to the Health Services tab. We ask that you do this prior to the start of each school year, or as soon as possible after the school year begins. **A new care plan is required each school year.**

Student Medication Information:

If your student requires daily medication, an epinephrine injector or inhaler during the school year, these forms are also available on the District 214 website on the Health Services page: <https://www.d214.org/departments/health-forms>. Please complete the forms with your student's medical provider and return them to the health office at your child's school along with the medication. The medication must be in its original container or packaging - or alternatively it must be in an appropriately labeled container from a pharmacy. Here is the direct link to the district medication authorization form: <https://www.d214.org/departments/health-forms>

The school nurse is available to meet with you and your child to discuss their care plan or any concerns you may have regarding your child's healthcare needs at school. If you would like to schedule a meeting, please contact Morgan Vogel R.N., Elk Grove High School Nurse, with any questions or concerns at 847-718-4473 or morgan.vogel@d214.org

From the School Nurse.....

Students with Asthma:

Illinois State Law requires that all students diagnosed with Asthma have an Asthma Action Plan on file with their school. An Asthma Action Plan is a plan developed by you and your child's medical provider that provides the school nurse with an individualized plan of care for your student in the event that they experience asthma symptoms at school or at school-sponsored events (such as coughing, wheezing, shortness of breath, chest tightness or difficulty breathing). We encourage you to consult with your child's medical provider whether or not the child can self-carry their emergency asthma medication at school or if you prefer to keep it with the school nurse. The Medication Permission/Medication Self-Carry Form must be completed and turned in along with the Asthma Action Plan. The links to all of the appropriate forms are listed below. We ask that you print out the forms you need, sign and date them and have your student's medical provider complete the rest of the forms. The completed forms should be returned to the School Nurse at your student's school.

<https://www.d214.org/departments/health-forms>

Students with Severe Allergies:

Additionally - It is very important that the school nurse be made aware if your child has a severe allergy to any food, insects, latex or other allergens. A Severe Allergy Action Plan should be completed by you and your student's medical provider and be turned in to the Health Office at your student's school as soon as possible. The link for the Severe Allergy Action Plan is listed here: <https://www.d214.org/departments/health-forms>

Students with Epilepsy:

On July 1, 2020 the Seizure Smart School Act was signed into law in Illinois. One aspect of this law requires that parents/guardians of children with epilepsy provide a Seizure Action Plan to the school nurse so that medical care specific to their child can be provided at school or at school-sponsored activities. A link to further information regarding this new law is listed below. Additionally, a link to our district Seizure Action Plan is provided below as well.

<https://ilga.gov/LEGISLATION/ILCS/ilcs3.asp?ActID=4002&ChapterID=17>

<https://www.d214.org/departments/health-forms>

Please contact Morgan Vogel R.N., Elk Grove High School Nurse, at 847-718-4473 morgan.vogel@d214.org, if you have any questions or concerns.

From the School Nurse.....

Students with Asthma:

Illinois State Law requires that all students diagnosed with Asthma have an Asthma Action Plan on file with their school. An Asthma Action Plan is a plan developed by you and your child's medical provider that provides the school nurse with an individualized plan of care for your student in the event that they experience asthma symptoms at school or at school-sponsored events (such as coughing, wheezing, shortness of breath, chest tightness or difficulty breathing). We encourage you to consult with your child's medical provider whether or not the child can self-carry their emergency asthma medication at school or if you prefer to keep it with the school nurse. The Medication Permission/Medication Self-Carry Form must be completed and turned in along with the Asthma Action Plan. The links to all of the appropriate forms are listed below. We ask that you print out the forms you need, sign and date them and have your student's medical provider complete the rest of the forms. The completed forms should be returned to the School Nurse at your student's school.

<https://www.d214.org/departments/health-forms>

Students with Severe Allergies:

Additionally - It is very important that the school nurse be made aware if your child has a severe allergy to any food, insects, latex or other allergens. A Severe Allergy Action Plan should be completed by you and your student's medical provider and be turned in to the Health Office at your student's school as soon as possible. The link for the Severe Allergy Action Plan is listed here: <https://www.d214.org/departments/health-forms>

Students with Epilepsy:

On July 1, 2020 the Seizure Smart School Act was signed into law in Illinois. One aspect of this law requires that parents/guardians of children with epilepsy provide a Seizure Action Plan to the school nurse so that medical care specific to their child can be provided at school or at school-sponsored activities. A link to further information regarding this new law is listed below. Additionally, a link to our district Seizure Action Plan is provided below as well.

<https://ilga.gov/LEGISLATION/ILCS/ilcs3.asp?ActID=4002&ChapterID=17>

<https://www.d214.org/departments/health-forms>

Please contact Morgan Vogel R.N., Elk Grove High School Nurse, at 847-718-4473 morgan.vogel@d214.org. if you have any questions or concerns.

Every Child Deserves a School Nurse

BREAKFAST AND LUNCH FREE FOR ALL D214 STUDENTS SY 21-22

NO COST FOR ALL SCHOOL MEALS
THROUGHOUT THE ENTIRE 2021-2022
SCHOOL YEAR

FEATURING TRIED & TRUE FAVORITES

Including Cereal, Muffins, Pizza,
Cheeseburgers, Chicken Sandwiches,
Uncrustables, Tator Tots, Salads

MAKE IT YOUR OWN Endless possibilities!

Choose up to 3 additional fruit or
vegetable sides from many options
plus Milk

GRAB & GO

Easy & Quick

IDs are **NOT REQUIRED** to
receive meals.

Simply join the line!

Please take advantage of this
program and participate **DAILY** in
both breakfast and lunch!

For more information visit www.d214.org/Domain/21

**ADDITIONAL SNACKS
AND BEVERAGES
AVAILABLE FOR
PURCHASE**

District 214's Academic Program and Pathways Guidebook helps students plan courses and discover their future

The Academic Programs and Pathways Guidebook is a valuable resource for students and their families. The guidebook combines the District 214 Academic Handbook and the District 214 Career Pathways Booklet in a well-organized and easy-to-use format for students to explore and plan their four-year sequence of courses with embedded Career Pathway experiences.

The Academic Programs and Pathways Guidebook puts our District 214 Career Pathways at the forefront of all that we do. It presents students with programs of study that are researched, relevant and tied directly to postsecondary options and opportunities. The guidebook is designed to allow students and families to easily access pathways that align with personal interests.

College and Career Ready! Night A virtual event

On Tuesday, October 19, 2021, the Center for Career Discovery will host its [4th annual College and Career Ready! Night](#) for our parents and students to help them better understand all of the courses, early college credit opportunities and work-based learning experiences we offer in District 214. Specifically, we will be facilitating live panel discussions with industry professionals, university and college partners, and D214 faculty, students and staff around the District 214 Career Pathways. New this year, we will also offer presentations about senior year Capstone experiences available across pathways.

Click here to begin exploring: [District 214 Academic Program and Pathways Guidebook](#)

Discover your future today.

College and Career Ready! Night: A Virtual Event

Tuesday, October 19
6:00 to 8:20 p.m.

College and Career Ready! Night: A Virtual Event

Current and future District 214 students and their families are invited to learn about the myriad of opportunities available to them:

- explore careers while in high school
- simultaneously earn high school and college credits
- participate in work-based learning experiences, internships and apprenticeships

Please join us as we engage in moderated panel discussions with industry professionals, university and college partners, and D214 faculty, students and staff.

Sessions will be recorded for those who are unable to attend.

We look forward to seeing you!

A detailed schedule with zoom links will be available soon.

**College and
Career Ready!
Night**

Micro-Internships offer students authentic work experience – Apply now for Spring 2022

One of the many ways District 214's Center for Career Discovery helps students gain authentic career-related experiences is through micro-internships.

Micro-internships partner District 214 students with industry professionals from our community, allowing students to engage in real-world work experiences connected to their career area of interest before graduating high school.

Community partnerships are the key to this program's success. If you are interested in being an industry partner to District 214 students, contact Kathy Wicks, partnership manager, at kathy.wicks@d214.org. You do not need to be local. This is an ideal opportunity for alumni in particular to engage virtually.

Students interested in Spring 2022 micro-internships can apply via Apply214.org by October 31, 2021.

District 214 Website earns Outstanding Website Award

District 214 was recently named the winner of the Web Marketing Association's 2021 WebAwards for Outstanding Achievement in Web Development. Independent judges from around the world reviewed websites from across 96 industries. One of the standout features noted by the judges was *D214 Stories*. *D214 stories* highlight student and staff achievements throughout the District. Check out our latest stories on our homepage at www.d214.org

Watch Board of Education Meetings via the District 214 Website

The District 214 Board of Education is livestreaming their meetings. To check the meeting dates and access the link to view the meetings and/or recordings, visit the District 214 website at: www.d214.org.

District 214 Education Golf Outing supports student success

The District 214 Education Foundation recently held the annual Foundation for the Future Golf Open and Reception at Rolling Green Country Club. Friends and supporters of the Foundation gathered with one goal in mind, to help to fund student success, innovation and lifelong learning beyond the limitations of conventional funding for public education.

Gifts to the District 214 Education Foundation mean so much. Support from our donors and sponsors mean that we will be able to address the stories of real need that we hear every day.

Want to help? Join us in our mission to build dreams and fund the future!

If you want to support the D214 Education Foundation, you can do so in many ways. Just reach out to Brooke Snell at brooke.snell@d214.org.

A vibrant stage scene with spotlights shining down. In the foreground, a microphone sits on a stand to the left, and a yellow electric guitar is partially visible on the right. The background is a bright yellow stage floor with red curtains on the sides.

Get YOUR act together for the 2021 VARIETY SHOW AUDITIONS!

Now 2 ways to audition!!!

**1. Send a video of your audition to
SCHOOLOGY code JM39-8N7K-FJXHH
by Oct. 28th!**

-Or-

**2. Audition live after school in the
Theater on Oct. 28th, sign up outside
the Band Room! See Mr. Fiorito for
more info!**

Got Talent? SHOW IT!

More Ways To Know Before You Go

Online: Go to the website of any of the radio or TV stations above, or go to
www.emergencyclosings.com
to search for your facility by name and city or by phone number

E-mail: Sign up for personalized E-mail notification of your facility's status at
www.emergencyclosings.com

To find information for the following:

FACILITY NAME	
ELK GROVE HIGH SCHOOL	
FACILITY LOCATION (CITY)	MAIN PHONE NUMBER
ELK GROVE VILLAGE	847-718-4400

EMERGENCY CLOSING CENTER

Tribune Tower 435 N. Michigan Avenue Chicago, Illinois 60611 312-222-4467 FAX: 312-222-4876

Kenneth Young Korner

CPYDCoalition

CPYDCoalition

CPYD.Coalition

cpydcoalition.org

"Too Good" is Back!

The Substance Use Prevention Team is gearing up to continue their partnership with Elk Grove High School! Elk Grove High School Wellness teachers will be implementing Too Good for Drugs again this year. The students will focus on learning about Social Emotional Learning Skills (i.e. goal setting, decision making, and communication skills) as well as gaining an understanding of the effects of different substances (i.e. alcohol, tobacco, and marijuana).

The goal of this program is to help students learn how to make positive choices that will help them achieve the goals they set for themselves and ultimately set them up for a healthy lifestyle down the road.

For any questions about the curriculum or implementation you can email camillem@kennethyoung.org!

Come help keep the community safe by participating in Drug Take Back!

The Kenneth Young Center invites community members to come and drop off their unused or expired medications at their local prescription drop-box on October 23rd. Drug Take Back is a nationwide initiative that invites community members to come and safely dispose of their unused or expired medications. Join us this October as we collaborate with the Elk Grove Police Department once again! Catch us in the lobby, and come on out for free resources and goodies! **Can't make it on October 23rd?** No worries! Feel free to drop your prescriptions off any time of the year, at the Elk Grove Police Department. For more info visit: cpydcoalition.org/drug-take-back

In need of resources for a youth?

Our Youth Resource Guide makes it easy to find local resources for youth and teens.

Kenneth Young Korner

CPYDCoalition

CPYDCoalition

CPYD.Coalition

cpydcoalition.org

¡"Too Good" ha vuelto!

El Equipo de Prevención del Uso de Sustancias se está preparando para continuar su asociación con Elk Grove High School! Los maestros de Bienestar de la Escuela Secundaria Elk Grove implementarán "Too Good for Drugs" nuevamente este año. Los estudiantes se centrarán en aprender sobre las habilidades de aprendizaje socioemocional (es decir, establecimiento de metas, tomar decisiones y habilidades de comunicación), así como en comprender los efectos de diferentes sustancias (es decir, alcohol, tabaco y marijuana).

El objetivo de este programa es ayudar a los estudiantes a aprender cómo tomar decisiones positivas que les ayudarán a alcanzar las metas que se fijaron y, ultimamente, a prepararlos para un estilo de vida saludable en el futuro.

Para cualquiera pregunta sobre el plan de estudios o la implementación, puede enviar un correo electrónico a camille@kennethyoung.org.

¡Ayude a mantener la seguridad de la comunidad participando en el día de Recolección de Medicamentos Recetados (Drug Take-Back)!

El Centro Kenneth Young invita a los miembros de la comunidad a dejar sus medicamentos no utilizados o vencidos en su buzón de recolección local el 23 de octubre. "Drug Take-Back" es una iniciativa nacional que invita a los miembros de la comunidad a venir y deshacerse de manera segura de sus medicamentos no utilizados o vencidos. ¡Únase a nosotros este octubre en colaboración con el Departamento de Policía de Elk Grove una vez más! Véanos en el vestíbulo y venga a buscar recursos y obsequios gratuitos! **¿No puedes asistir el 23 de Octubre?** ¡No hay problema! No dude en dejar sus medicamentos recetados en cualquier época del año en el Departamento de Policía de Elk Grove. Para más información visite: cpydcoalition.org/drug-take-back

¿Necesita recursos para un joven o adolescente?

Nuestra Guía de recursos facilita la búsqueda de recursos locales para jóvenes y adolescentes.

District 214 Budget Online

Pursuant to Section 17-1.2 of the Illinois School Code (105 ILCS 5/17-1.2) notice is given that the 2018-2019 District 214 budget, itemized by receipts and expenditures, is now available on the District #214 website. The budget does not have to be on individual school websites, only on the district website.

You may find this information at:

<https://www.d214.org/departments/financial-documents/>

D214 ON FACEBOOK AND TWITTER

Stay up to date on the latest news from High School District 214 and its schools by following and liking our Twitter and Facebook accounts.

GRENATION

Respectful • Responsible • Connected

**Township High School District 214
Elk Grove High School
500 W. Elk Grove Blvd.
Elk Grove Village, IL 60007**