

Parents and Students:
Please join us for a “Starting High School Webinar” at
6:30pm on Tuesday January 19th
The Zoom link will be sent to parents via email

Students

- **January 12th-20th** Fill out the “Choosing Your Courses Worksheet” on the next page and then fill out the Google Survey regarding your class choices emailed to your parents. Counselors will visit students in their Junior High Classroom to finalize their choices **in late January at Grove and Friendship.**

- **Late March/Early April:** Think of the clubs and sports you may want to join. Summer athletic camp and summer school information will be sent out.

- **August 11th, 2021-First Day of School** More information coming on Freshmen Orientation, Busses, School Supplies, and taking your ID Card picture will be coming soon!

Parents

- Look for an email from Mr. Arturo Senteno on January 12th. We will explain how to fill out the survey if you need more help on January 19th.

- Information regarding turning in your child’s birth certificate/passport and proving of residency will be sent soon. **ALL FRESHMEN** must turn in these documents

- **May 28, 2021-** Due Date to turn in freshmen physical

- **June/July, 2021-** The D214 On-line Registration Link will be open. **All parents must complete the registration process EVERY year, in addition to the residency process.** Information on applying for a Registration Fee Waiver and Free Lunch information will come out in April/May.

- **August** Schedules and Bus routes are sent out to parents via our Infinite Campus system. Only those parents who have registered their child and turned in the physical will be able to view the schedule.

Choosing Your Courses Worksheet

EGHS students have an 8 period day

1. English (Earned Honors)
2. Math by placement
3. Biology by placement
4. Human Geography (Earned Honors) or AP Human Geography
5. Lunch
6. Physical Education (you choose)
7. Elective (you choose)
8. Elective (you choose)

My Career Cluster _____
 Clusters and Sample Jobs are located in a few pages

1st Semester	2nd Semester
1. English (Earned Honors)	
2. Math by Placement	
3. Biology by placement	
4. Human Geography-Earned Honors or AP Human Geography?	
5. Lunch	
6. Physical Education (circle one): Beginning Strength, Dance or Freshmen PE	
7. Elective #1:	
8. Elective #2:	
Alternate #1:	
Alternate #2:	

Electives by Career Cluster

<p>ARCHITECTURE & CONSTRUCTION</p> <p>Computer Aided Design for Architecture, Engineering, and Construction (CAD)</p> <p>Advanced CAD</p>	<p>FINANCE</p> <p>Personal Finance</p> <p>HEALTH SCIENCE</p> <p>Introduction to the Healthcare Field</p>	<p>TRANSPORTATION</p> <p>Auto Systems</p>
<p>ART @</p> <p>Art 1 Art Survey * Graphic Arts Design</p> <p>MUSIC @</p> <p>Beginning Choir</p> <p>Concert Marching Band or Cadet Band</p> <p>Concert Orchestra Music Workshop*</p>	<p>HOSPITALITY & Tourism</p> <p>Introduction to the Culinary Arts 1 & 2</p> <p>INFORMATION TECHNOLOGY</p> <p>Computer Programming 1/ 2 (Mobile App Development)</p> <p>Law, Public Safety and Social Justice</p> <p>American Law*</p> <p>ROTC at Wheeling High School</p>	<p>WORLD LANGUAGES</p> <p>French 1, French 2</p> <p>Italian 1</p> <p>Japanese 1</p> <p>Spanish 1, Spanish 2 +</p> <p>Spanish 3 for Native Speakers and Dual Language (Honors)</p> <p>Korean 1, German 1, Russian 1 (off campus)</p>
<p>BUSINESS Management & Administration</p> <p>Introduction to Business Personal Finance ^</p> <p>COMMUNICATIONS</p> <p>Multimedia Communications</p> <p>Yearbook 1 & 2</p> <p>EDUCATION</p> <p>Introduction to Teaching</p>	<p>MANUFACTURING</p> <p>Fabrication Technology 1 & 2</p> <p>ENGINEERING</p> <p>Introduction to Engineering Design (Project Lead The Way)</p> <p>"Wildstang Robotics" by Application only</p>	<p>OTHER</p> <p>Study Hall</p> <p>@=Fine Art *=One Semester ^= Consumer Ed Requirement</p> <p>PE Choices:</p> <p>Freshman PE Beginning Strength Dance (Orchesis by audition) Lifestyle Fitness</p>

Administrator Contact Information

Division Heads

English/EL	Mecca Sadler	718-4461	mecca.sadler@d214.org
World Language Social Science	Tim Phillips	718-4468	tim.phillips@d214.org
Math/Science	Mary Kemp	718-4487	mary.kemp@d214.org
Special Education	Adam Clayton	718-4759	adam.clayton@d214.org

Principals

Principal	Paul Kelly	718-4411	paul.kelly@d214.org
Associate Principal, Curriculum and PE	Arturo Senteno	718-4414	arturo.senteno@d214.org
Career Technology Ed. Associate Principal, Operations & CTE	Kyle Burritt	718-4415	kyle.burritt@d214.org
Assistant Principal, Activities/Athletics, Music	Jackie Randall	718-4418	jackie.randall@d214.org
Assistant Principal, Student Services (504 Plans)	Valerie Norris	718-4422	val.norris@d214.org

Nurse

School Nurse	Laura Yamate	718-4473	laura.yamate@d214.org
--------------	--------------	----------	-----------------------

Counselor Caseload Alignment

Student Last name:

FRESHMEN (CLASS OF 2025)

A-Dug	Steve Gordon	718-4454	steve.gordon@d214.org
Dur-I	Anna Foecking	718-4448	anna.foecking@d214.org
J-Myl	Deb Ohler	718-4516	debra.ohler@d214.org
Myr-Sana	Heather DeCook	718-4451	heather.decook@d214.org
Sanc-Z	Scott Deutsch	718-4453	scott.deutsch@d214.org
ELL A-Gal	Leslie Alvarez	718-4449	leslie.alvarez@d214.org
ELL Gar-Nu	Maria Mroz	718-4450	maria.mroz@d214.org
ELL Nu-Z	Alex Sanchez	718-4607	alexander.sanch@d214.org

Career Clusters and Sample Jobs

1. Agriculture, Food and Natural Resources

Animal Trainer, Environmental Resources Officer, Food Scientist, Veterinarian

2. Architecture and Construction

Architect, Construction Manager, Plumber

3. Arts, Audio/Visual Technology and Communications

Journalist, Production Assistant, Photographer, Sound Technician

4. Business, Management and Administration

Business Manager, Human Resources Manager, Marketing Assistant

5. Education and Training

Teacher, School Counselor

6. Finance

Accountant, Bank Teller, Financial Advisor, Stockbroker

7. Hospitality and Tourism

Chef, Restaurant Manager, Travel Agent

8. Human Services

Counselor, Cosmetologist, Psychologist, Social Worker

9. Information Technology

Computer Engineer, Software Developer, Web Designer

10. Law, Public Safety, Corrections and Security

Lawyer, Legal Assistant, Police Officer

11. Manufacturing

Manufacturing Engineer, Welder, Plant Manager

12. Marketing, Sales and Service

Marketing director, real estate agent, sales representative

13. Science, Technology, Engineering and Mathematics

Actuary, Engineer, Scientist, Mathematician

14. Government and Public Administration

Politician, Inspector, National Security Administrator,

15. Health Science

Certified Nurse Assistant, Doctor, Nurse, Physical Therapist

16. Transportation, Distribution and Logistics

Car or Aircraft Mechanic, Logistics (Supply Chain Management), Airline Pilot, Truck Driver

Elk Grove High School Course Sequence Guide 2021-22

English Curriculum

Freshman	Sophomore	Junior	Senior
English			
Written & Oral Communication <i>Earned Honors</i> (2561/2562)	World Literature & Composition <i>Earned Honors</i> (3841/3842)	AP English Language & Composition (3971/3972)	AP English Literature & Composition** (4051/4052)
		American Literature & Composition (3481/3482)	College Composition* (63290)
			College Speech Communication (63890) Dual Credit-EIU
			English 100/100** (3861 and 3862)
Reading Laboratory* (02111/02112)			College Speech Communication (63890) Dual Credit-EIU

*Eligibility Requirements Must Be Met

**May also take College Speech as an elective

English Language Learners Curriculum

Year One	Year Two	Year Three	Year Four
ESL 1 Reading/Strategies (8021/8022) and ESL 1 (8031/8032) ESL1 students take courses at Newcomer Center	ESL 2 Reading/Strategies (8041/8042) ESL 2 (8051/52)	ESL 3 Reading/Strategies (8061/8062) ESL 3 (8071/8072)	LEP Written and Oral Communication (2561/2562) LEP World Literature (3841/3842)

Students are placed by ACCESS exam scores and can exit the ELL program during any school year

Math Curriculum

Freshman	Sophomore	Junior	Senior (Elective)
Math			
Honors Geometry (0492/0493)	Honors Algebra II/Precalculus (0490/0491) or Honors Algebra II (0480/0481)	Honors Precalculus/Calculus A (0494/0495) Honors Precalculus (0484/0485)	AP Calculus BC (4096) AP Calculus AB (0486) AP Statistics (04881/04882)
Algebra (0470/0471)	Geometry (0472/0473)	Algebra 2 (0474/0475)	AP Statistics (04881/04882) and/or Multiple Dual Credit Courses Offered* Dual Credit-EIU
Algebra (0462/0463)	Geometry (0464/0465)	Intermediate Algebra (0466) and Algebra 2 (0474)	Algebra 2 (0475)/Math: A Human Endeavor* (64680) Dual Credit-EIU Data Modeling (04201/04202)

***Eligibility Requirements Must Be Met**

Science Curriculum

Freshman	Sophomore	Junior	Senior (Elective)
Science			
Honors Biology (5031/5032)	Honors Chemistry (5121/5222)	AP Physics 1 (5201/5202) Honors Physics for Healthcare (08160)/College Human Anatomy and Physiology (68340)	AP Biology* (05411) AP Chemistry* (05451) AP Physics C* (05441)
Biology (5021/5022)	Chemistry (5111/5112)	Physics (5161/5162) Honors Physics for Healthcare (08160)/College Human Anatomy and Physiology (68340)	AP Environmental Science (05431) AP Biology* (05411) AP Chemistry* (05451) Environmental Science (05250) and Ecology (05260)

Social Science Curriculum

Freshman	Sophomore (Elective)	Junior	Senior (Elective)
Social Science			
AP Human Geography (9351/9352)	AP Economics, Micro & Macro AP European History AP Psychology AP World History AP US Government & Politics Latin American Studies* Psychology 1 & 2 Social Science Practicum Sociology 1 & 2 World History	AP US History (7661/7662)	AP Economics, Micro & Macro AP European History AP Psychology AP US Government & Politics AP World History Latin American Studies Psychology 1 & 2 Sociology 1 & 2 Sociology of Service Learning World History
Human Geography- Earned Honors (9311/9312)		US History (7641/7642)	

World Language Curriculum

Freshman/Sophomore	Freshman/Sophomore	Sophomore/Junior	Junior/Senior (Elective)	Senior (Elective)
World Language				
French 1 (7001/7002)	French 2 (7021/7022)	Honors French 3 (7061/7062)	Honors French 4 (7081/7082)	AP French (7101/7102)
Italian 1 (7451/7452)	Italian 2 (7461/7462)	Honors Italian 3 (7031/7032)	Honors Italian 4 (7041/7042)	AP Italian (7261/7262)
Japanese 1 (7501/7502)	Japanese 2 (7511/7512)	Honors Japanese 3 (7591/7592)	Honors Japanese 4 (7601/7602)	AP Japanese (7291/7292)
Spanish 1 (7331/7332)	Spanish 2 (7341/7342)	Honors Spanish 3 (7391/7392)	Honors College Spanish (67381/67382) Dual Credit-EIU	AP Spanish (7431/7432)
Native Speakers/Dual Language Path	Honors Spanish 3 Native Speakers (7393/7394)	Honors College Spanish Native Speakers (67381/67382) Dual Credit-EIU	AP Spanish (7431/7432)	AP Spanish Literature (07371/07372)

Additional Offerings include: German 1, Korean 1, Russian 1 pending student enrollment, and may be offered off-campus

Physical Education/Health Curriculum

Freshman	Sophomore (Electives) <i>All sophomores will take 1 semester of Health.</i>	Junior (Electives)	Senior (Electives)
Fitness-Based Pathway			
Freshman Physical Education (0851/0852)	Advanced Activities (08750/08760)	Advanced Activities (08750/08760)	Advanced Activities (08750/08760)
	Physical Education (0853/0854)	Physical Education (0853/0854)	Physical Education (0853/0854)
	Lifestyle Fitness (08800)	Lifestyle Fitness (08800)	Lifestyle Fitness (08800)
	Advanced Swimming (08651/08652)	Advanced Swimming (08651/08652)	Advanced Swimming (08651/08652)
Strength & Conditioning Pathway			
Introduction to Strength & Conditioning (08441/08442)	Advanced Strength & Conditioning (08660)	Advanced Strength & Conditioning (08660)	Advanced Strength & Conditioning (08660) Dual Credit- EIU
	Athletic Performance* <i>(D214 Athletes Only)</i>	Athletic Performance* <i>(D214 Athletes Only)</i>	Athletic Performance* <i>(Athletes Only)</i>
Dance Pathway			
Dance 1 and 2 (08550)	^Dance 1 (08550)	^Dance 1 (08550)	^Dance 1 (08550)
	^Dance 2 (08560)	^Dance 2 (08560)	^Dance 2 (08560)
+Orchesis (08571/08572)	^Dance 3 (08640)	^Dance 3 (08640)	^Dance 3 (08640)
	+^Orchesis (08571/08572)	+^Orchesis (08571/08572)	+^Orchesis (08571/08572)

***Eligibility Requirements Must Be Met**

+By Audition

^Successful completion of this course meets the fine arts graduation requirement.

Career Pathways

Architecture & Construction Pathway	
<p>This career pathway involves the designing, planning, managing, building and maintaining the built environment. The capstone experience (PAC) is where students build a student-designed remodel of an actual house in the Northwest suburbs.</p>	
Year 1-2	Year 3-4
Computer Aided Technology for Architecture, Engineering, & Construction (CAD) Advanced CAD	Practical Architecture Construction "PAC" 1 and 2 (66191/66192) Dual Credit- Harper College Harper College Classes (on campus) Refrigeration Systems at Harper Heating and Cooling Principles Industrial Control Systems

Arts, A/V Technology, and Communication Pathway		
<p>This program prepares students for designing, producing, writing and publishing multimedia content.</p>		
Year 1	Year 2	Year 3
Graphic Arts Design (01260/06440)	Advanced Graphic Design (66301/2) Dual Credit- Harper College	AP Studio Art 2D (01360)

Art Pathway			
<p>is program prepares students for a career in all areas of art, including the visual arts.</p>			
Year 1	Year 2	Year 3	Year 4
Art 1 (1011/1012)	Photography 1 & 2 (1220/1230)	Art Portfolio 1* (1270) Art Portfolio 2* (1280)	AP Studio Art Portfolio* (1291/1292)
	2D Art 1 (1360)* 2D Art 2 (1370)*		
	3D Art 1 (1330)* 3D Art 2 (1340)*		
Art Survey	Art Survey	Art Survey	Art Survey

***Prerequisite/Eligibility Requirements Must Be Met**

Aviation Pathway		
This program prepares students for a rewarding career in the aviation industry. Students can work towards an Aviation Maintenance Technician certification, completed in as little as 18 months post high school.		
Year 1	Year 2	Year 3
Introduction to Engineering Design (06881) and/or Automotive Systems (06051)	Aeronautical Engineering (66941) Dual Credit-Lewis University	D214 Aviation Academy* Dual Credit-Lewis University

*Application

Business Management & Administration, Marketing, and Finance Pathway			
Students in this pathway will explore all aspects of the business world including management, marketing, finance and accounting.			
Year 1	Year 2	Year 3	Year 4
Introduction to Business (05601/05602)	Honors College Business (65641/65642) Dual Credit- NLU College Entrepreneurship "Business Start Up" (65681/65682) Dual Credit - NLU	Honors College Accounting (65551/6552) Dual Credit- NLU College Entrepreneurship "Business Start Up"	AP Economics Middle College for Business at National Louis Wheeling Campus College Entrepreneurship "Business Start Up"
^Personal Finance (06210)	^Personal Finance	^Personal Finance	^Personal Finance

^This course fulfills the consumer education graduation requirement

Communication Career Pathway			
Year 1	Year 2	Year 3	Year 4
Students interested in journalism and/or broadcast journalism have the opportunity to learn about ethics in journalism, gathering information (interviews/research), journalistic writing, reporting, digital media production, and multimedia communication.			
Multimedia Communications I & II (09000/09200)	Digital Media & Journalism 4 (0951/3240)	Multimedia Communication & Journalism 6 (9180/3260)	Journalism 7 and 8 (3140/3270)

Yearbook			
Students interested in the publishing field have the opportunity to take a series of classes in which they learn the principles of information gathering, copywriting, layout, copy fitting, photography, picture cropping, editing, and proofreading.			
Year 1	Year 2	Year 3	Year 4
Yearbook 1 and 2 (3150/3160)	Yearbook 3 and 4 (3170/3180)	Yearbook 5 and 6 (3320/3330)	Yearbook 7 and 8 (3340/3350)

Education & Training Pathway

This is the pathway for aspiring teachers, and involves a set of experiences developed in cooperation with community partners across primary, secondary and postsecondary education.

Year 1	Year 2	Year 3
Foundations of Learning & Development/ Introduction to Teaching Methods (0961)	College Introduction to Education/ Dual Credit - Harper College Must be a Junior or Senior	*Education Academy at Rolling Meadows High School Dual Credit- Harper College Must be a Senior
	College Intro to Early Childhood/ Dual Credit - Harper College Practicum 2/3 Must be a Junior or Senior	

***Eligibility Requirements Must Be Met**

Government Pathway

Students in this pathway have an interest in serving their community.

Year 1	Year 2	Year 3	Year 4
American Law (7790) (one semester) Civics	Criminal Law (7880) and Constitutional Law (7890)	AP Government	Advanced Legal Concepts (07910) and College Legal Research (69590) Dual Credit -EIU

Health Careers Pathway

Students entering the health career pathway have the opportunity to complete three years of coursework and to take the Certified Nursing Assistant Exam, allowing work as a Certified Nursing Assistant. This course provides a solid foundation for any career in the healthcare industry. This course sequence is best started during freshman or sophomore year.

Year 1	Year 2	Year 3	Year 4
Introduction to Health Careers (08181)	Introduction to Health 2/Medical Terminology (08190) Dual Credit-Harper College	Honors Nursing Assistant Program* (68171/2) CNA Dual Credit-Harper College	Middle College Program -All coursework on Harper College Campus: English, Math, Biology, and Health courses* Dual Credit-Harper College Medical Academy at Harper College* Dual Credit-Harper College AP Science Courses Nursing Apprenticeship Program*

Hospitality & Tourism Pathway*

This pathway is for students interested in management, marketing and operations of restaurants/ food services, lodging, attractions, recreation events and travel related services.

Year 1	Year 2	Year 3
Introduction to the Culinary Arts 1 and 2 (05780)	Prostart Culinary Arts I (65711) Dual Credit- Harper College	Prostart Culinary Arts II (65801) Dual Credit- Harper College

*Note students interested in a Food Science pathway can take a course at Rolling Meadows HS

Human Services Pathway

This pathway is for students interested in seeking a job in the mental health/counseling field.

Year 1	Year 2	Year 3
Foundations of Learning & Development/ Introduction to Teaching Methods (0961)	AP Psychology Psychology Sociology	AP Psychology Psychology Sociology Sociology of Service Learning

Information Technology/Programming Pathway

Students learn programming and algorithmic thinking, with specific computer syntax languages. Students start by creating apps with a partnership with Mobile Makers, then advance on to AP courses- learning all computer languages.

Year 1	Year 2	Year 3
Computer Programming 1 & 2 "Mobile App Development" (09040/09050)	AP Computer Science Principles (10601/10602)	AP Computer Science A (09091/09092)

Information Technology/Hardware at Rolling Meadows High School

Students entering the IT Hardware Pathway have the opportunity to earn 5 several industry certifications in this exciting and ever-expanding career field. These courses can be taken while also enrolled in IT/Programming pathway courses.

Year 1		Year 2		Year 3
College IT Fundamentals Dual Credit - Harper College	College A+ Operating Systems Technology Dual Credit - Harper College	College A+ Hardware Dual Credit - Harper College	College Networking Basics Dual Credit - Harper College	Advanced Network Systems & Cybersecurity Dual Credit -Harper College

Law and Equity Pathway

Students entering the Law and Equity Career Pathway have the opportunity to complete a sequence of coursework that includes a capstone course through Harper College. Students in this pathway have an interest in the law and criminal justice.

Year 1	Year 2	Year 3
American Law (7790) Civics	Criminal Law (7880) and Constitutional Law (7890)	Advanced Legal Concepts (07910) and College Legal Research (69590) Dual Credit -EIU

Manufacturing Pathway			
<p>This program provides machining and manufacturing skills needed to obtain careers in the machining job market. Students work on our manual mills, lathes, CNC Mill, CNC Lathe, surface grinders, welding simulator, and other hi-tech machinery. Student's work towards achieving NIMS (National Institute of Metalworking Skills, Inc) AWS (American Welding Society), or MSSC (Manufacturing Skill Standard Council) credentials & certificates. This program is oriented towards students entering the job market after graduation and who have an interest in a high-skill, high-demand, high-wage trade.</p>			
Year 1	Year 2	Year 3	Year 4
Fabrication Technology I/II (02850)	College Advanced Machine Technology (69621) Dual Credit- Harper College	College Advanced CNC Manufacturing Dual Credit- Harper College	Computer Integrated Manufacturing (06891) Internship or Career Development Academy

Music Pathway-Band			
Freshman	Sophomore	Junior	Senior
Concert/Marching Band (1771/1772)	*Symphonic/Marching Band (1781/1782)	*Symphonic/Marching Band	*Symphonic/Marching Band
*Jazz Band (1801/1802)	*Jazz Band	*Jazz Band	*Jazz Band
*Instrumental Ensemble (1811/1812)	*Instrumental Ensemble	*Instrumental Ensemble (1811/1812)	*Instrumental Ensemble
Cadet Band (0175)	Cadet Band	Cadet Band	Cadet Band *AP Music Theory (1681/1682) Music Workshop (0511)

***Audition/Eligibility Requirements Must Be Met**

Music Pathway-Choir			
Freshman	Sophomore	Junior	Senior
Beginning Choir Girls or Beginning Choir Boys (1501/1502)	Beginning Choir Girls or Beginning Choir Boys	Beginning Choir Girls or Beginning Choir Boys	Beginning Choir Girls or Beginning Choir Boys
*Vocal Ensemble (1631/1632)	*Vocal Ensemble	*Vocal Ensemble	*Vocal Ensemble
	*Treble Choir	*Treble Choir	*Treble Choir
	*Advanced Mixed Choir (1591/1592)	*Advanced Mixed Choir	*Advanced Mixed Choir
			*AP Music Theory (1681/1682) Music Workshop (0511)

***Audition/Eligibility Requirements Must Be Met**

Music Pathway- Orchestra			
Freshman	Sophomore	Junior	Senior
Concert Orchestra (1791/1792)	*Orchestra (1831/1832)	*Orchestra (1831/1832)	*Orchestra (1831/1832)
*String Ensemble (1901/1902)	*String Ensemble	*String Ensemble	*String Ensemble
Music Workshop (01511)	Music Workshop	Music Workshop	Music Workshop
			*AP Music Theory (1681/1682)

***Audition/Eligibility Requirements Must Be Me**

(STEM) Engineering

From launching space explorations to delivering water to communities, engineers find solutions to pressing problems and turn their ideas into reality. The program's courses engage students in compelling, real-world challenges that help them become better collaborators and thinkers.

Year 1	Year 2-4
Introduction to Engineering Design	Project Lead The Way---Engineering Focused Courses: Aerospace Engineering Computer Integrated Manufacturing Civil Engineering & Architecture Digital Electronics Principles of Engineering (Offsite) All coursework carries Dual Credit pending passing exam and coursework

Transportation, Distribution, & Logistics

Elk Grove High School's state of the art automotive facility consists of 4200 sq. ft with the latest equipment. In this NATEF/ASES Certified program, students earned ASE industry credentials that lead directly to post-secondary schooling or the workforce.

Year 1	Year 2	Year 3	Year 4
Automotive Systems	Diagnostics & Repair	College Vocational Auto Dual Credit-Triton College	Career Development Academy

Activities and Athletics

Athletics & Activities		
Ms. Jacquelyn Randall	Assistant Principal for Student Activities	jacquelyn.randall@d214.org
Mr. Terry Beyna	Athletic Director	terry.beyna@d214.org
Ms. Deanna O'Malley	Assistant	deanna.omalley@d214.org
Mr. Irving Gonzalez	Athletic Trainer	irving.gonzalez@d214.org
Fine and Performing Arts		
Mr. Ron Fiorito	Music	ron.fiorito@d214.org
Mr. Joe Wolfe	Drama	joseph.wolfe@d214.org
Mr. Ron Fiorito	Band Director	ron.fiorito@d214.org
Ms. Keshena Cisneros-Watson	Choral Director	keshena.cisneroswats@d214.org
Ms. Maura Brown Jordan	Orchestra Director	maura.brown@d214.org
Ms. Lauren Viveros	Dance Director	egorchesis@d214.org
Boys Athletics	Head Coach	Email Address
Baseball	Mr. Steve Lesniak	steven.lesniak@d214
Basketball	Mr. Nick Oraham	nicholas.oraham@d214.org
Cross Country	Mr. Dave Dompke	david.dompke@d214.org
Football	Mr. Miles Osei	miles.osei@d214.org
Golf	Mr. Brian Bucciarelli	brian.bucciarelli@d214.org
Gymnastics	Mr. Ryan Dengel	egboysgymnastics@d214.org
Soccer	Mr. Alex Stavropoulos	alex.stavropoulos@d214.org
Tennis	Ms. Ashton Nisbet	egboystennis@d214.org
Track	Mr. Miles Osei	miles.osei@d214.org
Swimming	Mr. Keith Kura	keith.kura@d214.org
Volleyball	Mr. Dan Windholz	daniel.windholz@d214.org
Water Polo	Mr. Mike Nauert	egboyswaterpolo@d214.org
Wrestling	Mr. Dan Vargas	daniel.vargas@d214.org
Lacrosse	Mr. Darren LaRocque	dlarocque10@gmail.com
Girls Athletics	Head Coach	Email Address
Badminton	TBA	
Basketball	Ms. Jennifer Buxton	jennifer.buxton@d214.org
Bowling	Mr. Tim Ridel	timothy.redel@d214.org
Cross Country	Mr. Mark Heintz	mark.heintz@d214.org
Golf	Ms. Kristen Gierman	kristen.gierman@d214.org
Gymnastics	Mr. Abi Diaz	abisai.diaz@d214.org
Soccer	Ms. Gabby Whittinghill	gwhittinghill11@gmail.com
Softball	Mr. Ken Grams	kpaulg@comcast.net
Swimming and Diving	Mr. Dave Toler	dtoler72@gmail.com
Tennis	Ms. Lindsey Rapinchuk	lindsey.rapinchuk@d214.org
Track	Mr. Sean Milligan	sean.milligan@d214.org

Girls Athletics	Head Coach	Email Address
Volleyball	Ms. Tara Baceros	tara.braceros@d214.org
Water Polo	Mr. Jason Spjuth	jason.spjuth@d214.org
Lacrosse	Ms. Nina Cavender	ninalcavender@gmail.com
Competitive Cheerleading	Ms. Shannon Evans	shannon.evans06@gmail.com
Competitive Dance Team	Ms. Lauren Viveros	egorchesis@d214.org
Activities	Head Sponsor	Email Address
African-American Club	Mr. Brian Lee	brian.lee@d214.org
Anime Club	Mr. Ryan Christie	ryan.christie@d214.org
Art Club	Ms. Jennifer Aguilar-Iannotti	jennifer.aguila@d214.org
Athletic Trainer Student Aide	Mr. Mike Porters	michael.porters@d214.org
Auto Club	Mr. Jeff Zdenovec	jeffrey.zdenove@d214.org
Bass Fishing Team (IHSA)	Mr. Alex Sanchez	alex.sanchez@d214.org
Best Buddies Program	Dr. Marla Carson & Ms. Courtney Lavand	marla.carson@d214.org
Cheerleading (Fall)	Ms. Shannon Evans	shannon.evans06@d214.org
Chess Team (IHSA)	Mr. Peter Wang	peter.wang@d214.org
Chicano College Bowl	Mr. Arturo Senteno	arturo.senteno@d214.org
Choirs (Co-Curricular)	Ms. Keshena Cisneros-Watson	keshena.cisneroswats@d214.org
Class Board (Freshmen)	Ms. Krista Glosson	krista.glosson@d214.org
Class Board (Sophomore)	Ms. Jackie Keeley	jacqueline.keeley@d214.org
Class Board (Juniors)	Mr. Tom Boczar	thomas.boczar@d214.org
Class Board (Seniors)	Mr. Anthony Furman	anthony.furman@d214.org
Color Guard/Drill Team	Ms. Nicole Fiorito	egcolorguard@d214.org
Cricket	Mr. Samir Chaudhari	samir.chaudhari@d214.org
Debate Team (IHSA)	Mr. Matt Bohnenkamp	matthew.bohenkamp@d214.org
DECA	Mr. Chad Froeschle	chad.froeschle@d214.org
Drama Productions	Mr. Joseph Wolfe	joseph.wolfe@d214.org
Fall Play	Mr. Chuck Cavazos	chuck.cavazos@d214.org
One Acts Plays	Ms. Bonnie Kale	bonnie.kale@d214.org
Variety Show	Mr. Ron Fiorito	ron.fiorito@d214.org
Musical	Mr. Joseph Wolfe	joseph.wolfe@d214.org
Theater Tech Crew	Mr. Brad Kahler	brad.kahler@d214.org
Dungeons & Dragons	Mr. Ryan Christie	ryan.christie@d214.org
EG Fierce	Ms. Kristen Lesniak, Ms. Jackie Randall	kristen.lesniak@d214.org/jacquelyn.randall@d214.org
EG Film Club	Mr. Bruce Janu	bruce.janu@d214.org
EG Magazine	Ms. Mary Larson, Ms. Jennifer Aguilar	mary.larson@d214.org/jennifer.aguila@d214.org
eSports Club	Mr. Thomas Bestor	thomas.bestor@d214.org
Estudiantes Unidos	Mr. Ricky Castro	ricardo.castro@d214.org
Folkloric Dancing	Mr. Abisai Diaz	abisai.diaz@d214.org

Activities	Head Sponsor	Email Address
French Club	Ms. Kirsten Fletcher	kirsten.fletcher@d214.org
French National Honor Society	Ms. Effie Kalkounos	effie.kalkounos@d214.org
Graphic Design Club	Mr. Jay Whalen	joseph.whelen@d214.org
GSA (Gay Straight Alliance)	Ms. Laura Yamate	laura.yamate@d214.org
Green Grens Environmental Club	Mr. Steve Gordon	steve.gordon@d214.org
Green Thumbs/Pollinator Partners	Mr. Quinn Loch	quinten.loch@d214.org
Grenadettes Dance	Ms. Allisha Komala	allisha.komala@d214.org
Health Careers Club	Ms. Caryn Blanke	caryn.blanke@d214.org
HOSA (Health Occupation Student Assn)	Mr. Steve Gordon	steve.gordon@d214.org
Investment Club	Mr. Chad Froeschle	chad.froeschle@d214.org
Italian Club	Ms. Anna Glinski	anna.glinski@d214.org
Italian National Honor Society	Ms. Effie Kalkounos	effie.kalkounos@d214.org
Japanese Exchange Program	Mr. Ryan Christie	ryan.christie@d214.org
Jazz Band (Competitive)	Mr. Ron Fiorito	ron.fiorito@d214.org
Marching Band (Competitive)	Mr. Ron Fiorito	ron.fiorito@d214.org
Mastery Lab Tutors	TBA	
Math Team	Ms. Persida Bujdei	persida.bujdei@d214.org
Micro Loan Investment Club	Mr. Jim Arey	jim.arey@d214.org
Mock Trial	Ms. Rita Thompson	rita.thompson@d214.org
Morning Announcements	Mr. Patrick McGing	patrick.mcging@d214.org
NATION Spirit Club	Mr. Tom Walloch	thomas.walloch@d214.org
National Honor Society	Mr. Scott Deutsch	scott.deutsch@d214.org
Newspaper- <i>Guardian</i>	Mr. Kevin Modelski	kevin.modelski@d214.org
NJROTC	Mr. Jeff Morse	jeff.morse@d214.org
Orchesis Performance	Ms. Lauren Viveros	egorchesis@d214.org
Orchestra	Ms. Maura Brown	maura.brown@d214.org
Principals' Advisory Committee	Mr. Arturo Senteno	arturo.senteno@d214.org
Robotics Club	Mr. Jay Whalen	joseph.whelen@d214.org
Scholastic Bowl Team (IHSA)	Ms. Laura Dubnicka	laura.dubnicka@d214.org
Science Club	Ms. Eleanor Park	eleanor.park@d214.org
Shakespeare Club	Ms. Rita Thompson	rita.thompson@d214.org
Skills USA	Mr. Jeff Zdenovec	jeffrey.zdenovec@d214.org
Spanish Club	Ms. Pam Coté, Ms. Effie Kalkounos	pamela.cote@d214.org/effie.kalkounos@d214.org
Spanish National Honor Society	Ms. Effie Kalkounos	effie.kalkounos@d214.org
Speech Team (IHSA)	Mr. Chuck Cavazos	chuck.cavazos@d214.org
Student Ambassadors (Jr's & Sr's)	Ms. Deb Ohler	debra.ohler@d214.org
Student Council	Ms. Nancy Heintz	nancy.heintz@d214.org
Video Gaming Club (Smash Brothers)	Mr. Dave Dompke	david.dompke@d214.org
Winter Guard	Ms. Nicole Fiorito	egcolorguard@d214.org
Write-On Club	Ms. Mary Larson	mary.larson@d214.org
Yearbook- <i>Montage</i>	Ms. Lisa Martineau	lisa.martineau@d214.org
Youth Advisory Council (YAC)	Mr. Ray Galarza	raymundo.galarz@d214.org

	PARENT BOOSTER ORGANIZATIONS	
Gren Athletic Booster Council	Ms. Mary Masnica	mmasnica50@gmail.com
GAB Spirit Wear Contact	Michelle Langston	michelle.langston@comcast.net
Band Boosters	Ms. Mia Williams	egbapresident@gmail.com
Choral Boosters	Ms. Kim Meyers	kpmey1965@wowway.com
Orchestra Boosters	Ms. Tess Setchell	tbs823@att.net
Parent Teacher Council	Ms. Dianne Sprenger	ptcpresident.eghs@gmail.com
Post Prom	Ms. Dianne Sprenger	ptcpresident.eghs@gmail.com
Craft Fair	Ms. Monika Montemayor	708 906-8190

*****IMPORTANT HEALTH INFORMATION FOR INCOMING
FRESHMAN - REQUIREMENTS FOR 9TH GRADE SCHOOL PHYSICALS:**

- **A 9th grade physical and immunization record must be completed and turned into the health office at school by May 29, 2021, or PRIOR TO the first day of school on August 11, 2021.** A copy of the State of Illinois Child Wellness Exam form is attached as is a list of area low-cost clinics that you can call for further information about school physical and immunization costs. **If you choose to take your child to a local pharmacy for their school physical, you MUST bring a copy of their immunization records with you to that visit for their review.**
- If your child completed a school physical, including immunization records, during 8th grade (**sports physicals cannot be accepted for entry into 9th grade**) and the exam is dated August 12, 2020 or after, please get a copy from the Junior High School and provide it to us. This will meet the criteria for entry into 9th grade.
- **In order for a school physical to be considered fully complete it must contain all of the following: On the front side: fully completed immunization section with the signature of the medical provider and the date of the exam. On the back side of the form: The health history at the top (parent section) must have all questions answered along with a parent/guardian signature and date. The medical provider must complete the Diabetic Screening and vitals (including blood pressure), height, weight and BMI of the child along with the "review of systems" section and indicate if the child is cleared for PE and sports at the bottom. The provider must include their signature, date of exam and their medical clinic stamp otherwise the physical is considered invalid.**
- If you are turning in the Child Wellness Exam Form in person during the summer, please go to Door 1 (Front Entrance) at Elk Grove High School and turn it into Student Services or the Main Office. Alternatively, you can fax it to me directly at the fax number listed below, scan it to me directly via email in PDF format (**photographs of state-required health documents cannot be accepted**) or you can mail it to me via U.S. Mail. The Main Office and Student Services Office are both open all summer - Monday through Thursday from 7:00 a.m. to 4:00 p.m.
- **District 214 Board of Education enforces a first day exclusion policy. If the school physical is not received or fully completed by the first day of school, your child will not receive their schedule and may be excluded from starting school until it is received by the school health office. Students may also be sent home from school on the first day if we do not have a complete 9th grade physical on file by that date. Their attendance will be marked truant for missing school due to incomplete medical records.**
- Please consult with your child's medical provider regarding required vaccines. We have also attached a recommended immunization schedule as indicated by the Illinois Department of Public Health.
- ****CLASS SCHEDULES WILL NOT BE ISSUED TO A STUDENT OR PARENTS/GUARDIANS UNTIL THE HEALTH OFFICE AT SCHOOL REVIEWS AND APPROVES THE 9TH GRADE PHYSICAL AND IMMUNIZATIONS.**
- **Please contact me if your child has a health condition about which I need to be aware.**

Please feel free to contact me with any questions you may have and thank you for your cooperation.

Laura M. Yamate B.A., R.N., IL PEL-CSN - Certified School Nurse
Phone: 847-718-4473 Fax: 847-718-4562 Email: laura.yamate@d214.org

***** INFORMACIÓN DE SALUD IMPORTANTE PARA estudiantes de 9 grado - REQUISITOS PARA
ÉL FÍSICOS ESCOLAR DEL 9o GRADO:**

- **Debe completar un registro del físico y vacunas para estudiantes de noveno grado y entregarlo en la oficina de salud de la escuela antes del 29 de mayo de 2021 o ANTES del primer día de clases el 11 de agosto de 2021.** Junto a esta carta le enviamos una copia del formulario del Examen de bienestar infantil del estado de Illinois y una lista de las clínicas a bajo costo del área a las que puede llamar para obtener más información sobre los precios de las vacunas y los exámenes físicos escolares. **Si decide llevar a su hijo a una farmacia local para el examen físico de la escuela, DEBE traer una copia de su registro de vacunas a la visita para que la revisen e incluyan en el formulario.**
- Si su hijo completó un examen físico escolar, incluidos los registros de vacunación durante el octavo grado y el examen está fechado el 12 de agosto de 2020 o después, obtenga una copia de la escuela anterior y mandelos a la oficina de salud de EGHS. Esto cumplirá con los criterios para ingresar al noveno grado. **** (no se aceptan exámenes físicos deportivos para ingresar al noveno grado)**
- **Para que un examen físico escolar se considere completo, debe contener todo lo siguiente en la página frontal:** sección de vacunas completo con la firma del proveedor médico y la fecha del examen. **En el reverso del formulario:** El historial médico en la parte superior (sección para padres) debe responder a todas las preguntas, firma y la fecha del padre / tutor. El proveedor médico debe completar el examen de detección de diabetes y los signos vitales (incluida la presión arterial), la altura, el peso y el IMC del niño junto con la sección de "revisión de sistemas" e indicar si el niño está autorizado a participar en educación física y deportes en la parte inferior. El proveedor debe incluir su firma, fecha de examen y el sello de su clínica médica, de lo contrario, el examen físico se considerará inválido.
- Si va a entregar el Formulario del Examen de Bienestar Infantil en persona durante el verano, vaya a la Puerta #1 (Entrada principal) en Elk Grove High School y entréguese a la oficina de Servicios Estudiantiles o la Oficina Principal. Alternativamente, puede enviarlo por fax al número que se indica a continuación, o puede escanearlo y enviarlo por correo electrónico en formato PDF **(no se pueden aceptar fotografías de documentos de salud requeridos por el estado)** o puede enviarme por correo postal por correo de EE. UU. La oficina principal y la oficina de servicios para estudiantes están abiertas todo el verano, de lunes a jueves de 7:00 a.m. a 4:00 p.m.
- **La Junta de Educación del Distrito 214 hace cumplir una política de exclusión del primer día. Si el examen físico de la escuela no se recibe o no está completo el primer día de clases, su hijo no recibirá su horario y puede ser excluido de comenzar la escuela hasta que lo reciba la oficina de salud. Los estudiantes pueden ser enviados de regreso a casa el primer día de escuela si no tenemos un examen físico completo en el archivo para esa fecha. Su asistencia será marcada como ausente por faltar a la escuela debido a registros médicos incompletos.**
- Consulte con el proveedor médico de su hijo sobre las vacunas requeridas. También hemos incluido un calendario de vacunación recomendado según lo indicado por el Departamento de Salud Pública de Illinois.
- **** LOS HORARIOS DE CLASES NO SERÁN EMITIDOS A UN ESTUDIANTE O PADRES / TUTORES HASTA QUE LA OFICINA DE SALUD DE LA ESCUELA REVISE Y APRUEBE EL FÍSICO E INMUNIZACIONES de 9º.**
- Por favor comuníquese conmigo si su hijo tiene una condición de salud sobre la cual debe estar al tanto.

No dude en ponerse en contacto conmigo con cualquier pregunta que pueda tener y gracias por su cooperación.

Laura M. Yamate B.A., R.N., IL PEL-CSN - Enfermera escolar certificada
Teléfono: 847-718-4473 Fax: 847-718-4562 Correo electrónico: laura.yamate@d214.org