

TOWNSHIP HIGH SCHOOL DISTRICT 214

Traditional Summer School Schedule

In Person Classes Meet at Elk Grove High School

Elk Grove High School/ Class Meets: 7:30 a.m. to 12:30 p.m.

1st Session - June 7 to June 24, 2021

Week 1: Monday, June 7 to Thursday, June 10, 2021 Week 2: Monday, June 14 to Thursday, June 17, 2021 Week 3: Monday, June 21 to Thursday, June 24, 2021

2nd Session - June 28 to July 15, 2021

Week 4: Monday, June 28 to Thursday, July 1, 2021 Week 5: Monday, July 5 to Thursday, July 8, 2021 Week 6: Monday, July 12 to Thursday, July 15, 2021

Online Summer School Schedule

All Classes Meet Virtually

1st Session - June 7 to June 24, 2021

Week 1: Monday, June 7 to Thursday, June 10, 2021 Week 2: Monday, June 14 to Thursday, June 17, 2021 Week 3: Monday, June 21 to Thursday, June 24, 2021

2nd Session - June 28 to July 15, 2021

Week 4: Monday, June 28 to Thursday, July 1, 2021 Week 5: Monday, July 5 to Thursday, July 8, 2021 Week 6: Monday, July 12 to Thursday, July 15, 2021

Driver Education

Class Meets: 7:30 a.m. to 10:00 a.m. <u>or</u> 10:00 a.m. to 12:30 p.m.

1st Session - June 7 to June 24, 2021

Week 1: Monday, June 7 to Thursday, June 10, 2021 Week 2: Monday, June 14 to Thursday, June 17, 2021 Week 3: Monday, June 21 to Thursday, June 24, 2021

2nd Session - June 28 to July 15, 2021

Week 4: Monday, June 28 to Thursday, July 1, 2021 Week 5: Monday, July 5 to Thursday, July 8, 2021 Week 6: Monday, July 12 to Thursday, July 15, 2021

Online Registration Instructions

•Students and/or parents can register online and pay with a credit card. Please use the summer school registration link on your home- school website to register your student.

•You will need the following information to register online: student's name; **student ID number**; date of birth; and phone number. •Instructions for registering online can be found on the school website. This is a secure site and all student demographics and credit card information is encrypted and secure. If registering online, you must pay by credit card.

•If you do not have access to a computer and the Internet, computers will be available for your use at your student's school, Monday through Thursday between the hours of 8:30 a.m. to 11:00 a.m. and from 1:00 p.m. to 3:00 p.m. Credit card, cash, check, or money order payments will be accepted if you come to the school to register online. For alternative programs, please register and make payments at the program site.

•*PLEASE NOTE:* There is no online registration for Driver Education, see instructions on page 7 and registration form on page 9. •Please call your student's counselor if you have any academic questions.

•For technical help with online registration please call: 847-718-7676.

2021 Tuition & Fees

In-District

Processing Fee (nonrefundable) 1/2 Credit (3 weeks) Online 1/2 Credit (3weeks) Driver Education Bus Transportation Fee* Replacement Bus Pass \$ 20.00 per student
\$ 130.00
\$ 187.50
\$ 350.00
\$ 42.00 per session
\$ 5.00

<u>Out-of-District</u>

Processing Fee (nonrefundable)\$ 20.00 per student1/2 Credit (3 weeks)\$ 355.00Driver Education\$ 350.00Bus Transportation Fee*\$ 42.00 per sessionReplacement Bus Pass\$ 5.00

*It is the responsibility of the students to meet the bus at a predetermined location and time (i.e., elementary or sender schools) which will then transport them to Elk Grove High School. Summer school transportation is only provided to your designated summer school site.

1. Students will be dropped from the regular summer school program, without refund, for more than 1.5 days of absence per session.

2. Eligible students may apply for the District 214 Waiver Program through the office of the Associate Principal for Operations at the student's home high school. Meal application form is available for completion on the portal. **Processing fees are not waived.**

For academic information regarding summer school call your student's home school:

Buffalo Grove High School: Jill Maraldo, 847-718-4014; Mitzi Rayburn, 847-718-4015; Elk Grove High School: Art Senteno, 847-718-4414; Esther Lopez, 847-718-4422; John Hersey High School: Ron Kiolbassa, 847-718-4814; Heather Kinsella, 847-718-4815; Newcomer Center: Janice Aponte, 847-718-7836; Diane Guzman, 847-718-7937; Prospect High School: Iris Dominguez, 847-718-5214; Dominque Warren, 847-718-5215; Rolling Meadows High School: Yolanda Stovall, 847-718-5621; Janet Mercer, 847-718-5615; The Academy at Forest View: Jack O'Neil, 847-718-7771; Irma Torres, 847-718-7772; Vanguard School: Scott Scholten, 847-718-7888; Teresa Sotolo 847-718-7890; Pat Kain, 847-718-7861; Wheeling High School: Dan Weidner, 847-718-7012; Kristina Westmoreland, 847-718-7013; YAP: Scott Scholten, 847-718-7888; Teresa Sotolo 847-718-7890; Pat Kain, 847-718-7861.

For summer school policy and procedures information:

Summer School District Administrator: Megan Knight, 847-718-7670

To report a student absence, please call : 847-718-4401

English Language Arts Course Offerings

02561/02562 or 02561A/02562A Online	<i>Written & Oral Communication/English 9</i> This course is for students who want to replace a failing grade or repeat their required 9th grade English class. The online version of this course may be completed in six weeks.	EGHS (02561) <i>or</i> (02561A)	EGHS (02562) <i>or</i> (2562A)
03481/03482 or 03481A/03482A Online	American Literature & Composition/English 11 This course is for students who want to replace a failing grade or repeat their required 11th grade English class. The online version of this course may be completed in six weeks.	EGHS (03481) or (03481A)	EGHS (03482) or (03482A)
03841/03842 or 03841A/03842A Online	World Literature and Composition/English 10 This course is for students who want to replace a failing grade or repeat their required 10th grade English class. The online version of this course may be completed in six weeks.	EGHS (03841) or (03841A)	EGHS (03842) or (03842A)
02130 or 02130A Online	Senior English/English 12 This course is for students who want to replace a failing grade or repeat a session of Senior English. This is a one session only course. The online version of this course may be completed in six weeks.	EGHS (02130) <i>or</i> (02130A)	EGHS (02130) <i>or</i> (02130A)

Mathematical Course Offerings

04620/04630 or 04620A/04630A Online	<i>Algebra 62/63</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (04620) or (04620A)	EGHS (04630) or (04630A)
04700/04710 or 04700A/04710A Online	<i>Algebra 70/71</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (04700) <i>or</i> (04700A)	EGHS (04710) <i>or</i> (04710A)
04660/04742 or 04660A/04742A Online	<i>Intermediate Algebra 466/Algebra II 474</i> This course is for students who want to replace a failing grade or repeat Intermediate Algebra 466 and Algebra II 474. The online version of this course may be completed in six weeks.	EGHS (04660) <i>or</i> (04660A)	EGHS (04742) <i>or</i> (04742A)
04640/04650 or 04640A/04650A Online	<i>Geometry 64/65</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (04640) <i>or</i> (04640A)	EGHS (04650) <i>or</i> (04650A)
04720/04730 or 4720A/04730A Online	<i>Geometry 72/73</i> The course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (04720A)	EGHS (04730A)

Natural Science Course Offerings

05021/05022 or 05021A/05022A Online	Biology This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (05021) or (5021A)	EGHS (05022) or (05022A)
05111/05112 or 05111A/05112A Online	<i>Chemistry</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (05111) <i>or</i> 05111A)	EGHS (05112) or (05112A)
05161/05162 or 05161A/05162A <i>Online</i>	<i>Physics</i> This course is for students who want to replace a failing grade or repeat 11th grade Physics. The online version of this course may be completed in six weeks.	EGHS (05161) <i>or</i> (05161A)	EGHS (05162) or (05162A)

Social Science Course Offerings

07581/07582 or 07581A/07582A	<i>World History</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (07581) <i>or</i> (07581A)	EGHS (07582) <i>or</i> (07582A)
07641/07642 or 07641A/07642A Online	<i>U.S. History</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (07641) or (07641A)	EGHS (07642) <i>or</i> (07642A)
09311/09312 or 09311A/09312A Online	<i>Human Geography</i> This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS (09311) <i>or</i> (09311A)	EGHS (09312) or (09312A)

Career Pathway Course Offerings

Students may choose from the following career pathway opportunities to explore a post secondary career program.

07790	<i>American Law</i> This course will cover an overview of civil law, criminal law, consti- tutional law, individuals' rights, prejudice, and American attitudes. <i>This is a one session only course</i> .	EGHS (07790)	EGHS (07790)
08690 or 08690A Online	<i>Health Education</i> This course is for students needing to replace a failing grade or repeat 10th grade Health Education. <i>This is a one session only course</i> . The online version of this course may be completed in six weeks.	EGHS (08690) <i>or</i> (08690A)	EGHS (08690) <i>or</i> (08690A)
08181/08182	<i>Introduction to Health Care Field</i> Students must enroll in both sessions of this course. This course does not meet the Harper dual credit requirements.	EGHS (08181)	EGHS (08182)

Miscellaneous Course Offerings

01250	<i>Art Survey</i> This course meets the district's fine arts graduation requirement.	EGHS (01250)	EGHS (01250)
01250A Online	<i>Introduction to Fine Arts/Art Survey</i> This course meets the district's fine arts graduation requirement. <i>This is a one session online art course</i> .	EGI (012:	
02320	<i>Excelling in Honors & AP Course</i> This class will prepare students for success in honors and Advanced Placement courses. Topics include: study skills, time management, test taking strategies, ACT/SAT skill development, document analysis, digital citizenship, and essay development. This class also incorpo- rates guest speakers on topics such as Career Pathways, District 214 internship programs, TDP Summer Enrichment and the importance of getting involved in co-curricular activities. Students will receive 0.5 elective credit and a grade of P (pass) or NC (No credit). This is a one session course.	EGHS (02320)	EGHS (02320)

Miscellaneous Course Offerings

06881/06882	<i>Introduction to Engineering Design</i> <i>This is a two session course</i> .	EGHS (06881)	EGHS (06882)
59940A Online	<i>Consumer Education</i> This course meets the district's consumer education graduation requirement. <i>This is a one session online course</i> . <i>This course replaces</i> <i>Online Personal Finance</i> .	EG (599	HS 40A)
59950A Online	<i>Civics</i> This course meets the district's civics graduation requirement. <i>This is a one session online course</i> .		HS 50A)

These courses are by invitation only (with the exception of online 04740/04750 Algebra II). For questions, please contact your building's division head.

02120	Bridge to High School	EGHS	EGHS
	This is a one session only course.	(02120)	(02120)
02310	Bridge to English Language (EL)	FVEC	FVEC
	This is a one session only course.	(02310)	(02310)
02380	Extended School Year	(FVEC) (02380)	
04280	Bridge to Algebra	EGHS (04280)	EGHS (04280)
04330	Bridge to Honors Math This course is designed to strengthen students' algebraic and creative thinking skills and help provide a smooth transition into honors mathematics by focusing on the essential algebra topics that are foundational to high school honors mathematics.	EGHS (04330)	EGHS (04330)
04740A/04750A	Algebra II This course is for students who want to replace a failing grade or repeat their required class. The online version of this course may be completed in six weeks.	EGHS	EGHS
Online		(04740A)	(04750A)
04820/04830	<i>Honors Geometry 82/83</i>	EGHS	EGHS
	This is a <i>blended</i> learning course. Students must register for both sessions.	(04820)	(04830)
04840/04850	<i>Honors Precalculus 84/85</i>	EGHS	EGHS
	This is a <i>blended</i> learning course. Students must register for both sessions.	(04840)	(04850)

Driver Education 2021 Registration Begins Tuesday, APRIL 13, 2021

7:30 a.m. to 10:00 a.m. <u>or</u> 10:00 a.m. to 12:30 p.m.

Six Week Time Schedule

Week 1: Monday, June 7 to Thursday, June 10, 2021
Week 2: Monday, June 14 to Thursday, June 17, 2021
Week 3: Monday, June 21 to Thursday, June 24, 2021

Week 4: Monday, June 28 to Thursday, July 1, 2021 Week 5: Monday, July 5 to Thursday, July 8, 2021 Week 6: Monday, July 12 to Thursday, July 15, 2021

09650/09660	Driver Education Class & Lab	EGHS

 Buffalo Grove students must register for Driver Education classes in the PE/Health/Driver Education office; Elk Grove, John Hersey High School students must register in the Student Services office; Prospect High School students must register in Room172/PE Office, and Rolling Meadows and Wheeling High School students must register in the Main Office.

- 2. In order to register for summer Driver Education, students must be 15 years of age or older by the first day of class and meet the eight-course rule.
- 3. Students will be enrolled in summer Driver Education on a first come, first served basis beginning with the opening of registration on **Tuesday**, **April 13**, **2021**, and ending when all seats are taken.
- 4. Students can register for summer Driver Education before school, until the first period passing bell, and after school during the activity period. Parents can register students any time during the school day.
- 5. Students must turn in a registration form and pay all tuition and fees to hold a place in the program. Upon registration, students will be given information about obtaining a State Learner's Permit. A student driver may not obtain his/her instructional permit more than **30 days prior** to beginning the classroom portion of driver education.
- 6. **The Driver Education tuition is nonrefundable** except in the event of an administrative decision that precludes the student from taking Driver Education (e.g., canceled session), the student is ineligible due to a second session failure, or a written request for refund is approved by the program director.
- 7. There is no bus transportation provided for Driver Education students. Students in the 7:30a.m. and 10:00a.m. sections have the option to be transported on regular summer school buses.
- 8. Students will take the classroom portion online through Schoology and the driving portion of the course from their home school location.

Note: During the summer, a course is compacted into 12 five-hour days. This means that one summer school day is equivalent to about 1.5 weeks of a regular school year semester.

Student Attendance

Due to the intense concentration of our summer school curriculum, it is imperative that students attend class each and every day. As outlined below, students will be administratively dropped from summer school, without refund, for any combination of tardies and/or absences greater than 1.5 days each session. Students who are administratively dropped due to attendance will receive a "WF" as a grade for the summer school course.

Tardiness

Students arriving to class after the last bell has sounded will be considered tardy. Students arriving to class more than fifteen minutes late will be required to obtain an "admit" pass from the dean or the summer school administrative assistant.

Definitions	
Full day absence:	Any absence in excess of two hours in a given day.
1/2 day absence:	Arriving to class between 15 minutes to 2 hours late, either at the beginning of the day or
	returning for any class break.
Tardy to class:	Arriving to class up to 15 minutes late, either at the beginning of the day or returning from
	any class break. Students accumulating three (3) tardies in a session will receive a 1/2 day absence.
To report a student absen	nce, please call: 847-718-4401
Dere de la lance and an este	

Due to inclement weather, students may be required to attend a make up day.

Driver Education Student Attendance

Daily attendance is mandatory in order to meet classroom and practice time required by law. Accordingly, students are not allowed any absences.

Academic Program Refunds

For online registration and credit cards, refunds will be done on the online system. For online registration and either a check, cash, or money order, refunds will be processed by the home school.

If a student drops a summer school course after paying tuition and fees the following refund schedule will apply.

<u>1st Session</u>	2nd Session
Full Refund: Anytime District 214 cancels a class.	Full Refund: Any time District 214 cancels a class.
Full Refund: Before the end of the business day on 6/7/21.	Full Refund: Before the end of the business day on 6/28/21.
No Refund: After the end of the business day on $6/7/21$.	No Refund: After the end of the business day on 6/28/21.

REFUND CHECKS WILL BE PROCESSED AFTER THE FIRST BOARD OF EDUCATION MEETING IN JULY.

NO refunds are granted for the \$20.00 processing fee. Students who are administratively dropped from a course due to absences, tardiness, or disciplinary reasons will forfeit all tuition and fees.

Once a given summer school session begins, there is no prorated refund of the transportation fee.

Driver Education Program Refunds

REFUND CHECKS WILL BE PROCESSED AFTER THE FIRST BOARD OF EDUCATION MEETING IN JULY.

Driver Education tuition is nonrefundable except in the following cases:

- a. an administrative decision that precludes the student from taking driver education (e.g. canceled session);
 - b. the student is ineligible due to second session final grades; or
 - c. the approval of a written request by the program director.

	TOW	NSHIP HIGH SCHOOL		-		
Detr	PF	DRIVER EDUCATI ER SCHOOL 2021 ENRO RINT CLEARLY, PRESS	OLLMENT FOR		Male Female Home # Parent Work #	
	complete this form then a	on to your Student's Hor	ne School to com		Parent Cell #	
	ation process.	50 to your <i>Stadent</i> 5 1101		-		
Name					Birth Date Class of	
	Last	First	MI	ID#		
Addres	sStreet		City		Zip	
-	Guardian	Emergency	5		1	
	ire					
	Student has a hearing impairme	nt and needs an interpreter.	Student has a 504	Plan. Stude	ent has an IEP.	
	 By checking the box at the left you consent to have your student use the Internet subject to the District 214 Network Facilities Internet Access Procedures for students. By checking the box at the left you give permission to the District 214 staff to take necessary emergency actions to protect the 					
	health and welfare of your stud		strict 214 staff to take	e necessary emerg	gency actions to protect the	
Name Altern	print the name of a person who 	HomeHome	Phone # Phone #		Cell # _Cell #	
Yes, the school nurse may administer generic Tylenol , according to package directions, to my student.						
Parent/Guardian SignatureStudent Signature						
One 24-Day (6 weeks) Session at EGHS June 7 to July 15, 2021 Check one: Early Morning Session 7:30 a.m. to 10:00 a.m. Mid Morning Session 10:00 a.m. to 12:30 p.m.						
	fice Use Only					
□ I 1st 3-W	Education: Class & Lab = \$350 D214 Tuition Waiver (there is no Veeks Bus Pass Rec'd Weeks Bus Pass Rec'd	Stop #	Bus - 1st	ng Fee ducation Tuition 3-Weeks 1 3-Weeks	\$\$20.00 \$ \$ \$	
Cashie	r's Initials Check	# Cash	_	TOTAL DUE	\$	
•Make	all checks payable to Township	High School District 214 (one	e per student).			

•NO refund of tuition after the first day of class. See refund guidelines on page 9.

• Refunds are processed after June 30, 2021; checks are mailed after the first Board of Education meeting in July.

•The \$20.00 (one per student) processing fee is **nonrefundable**.

• The processing and bus fees are not included when applying for the District 214 Tuition Waiver.

• There are **NO** refunds for the bus fee after the end of the first day of school.

Copies to: home school, host school,and student

Township High School District 214 Summer Athletic Program (SAP)

Participant Eligibility

Anyone who is a resident of Township High School District 214 and is of high school age may participate in the Summer Athletic Program (SAP). Grade/age level is often designated in the title or description of each camp/class. Grade level is defined as the grade the student will enter in the coming fall. *We are sorry, but no camps will be available this summer for non-high school students.*

Registration Begins Monday, May 3, 2021 Registration Deadline, Without Late Fee, Friday, May 28, 2021

Camp Calendar/Schedule Camps may meet Monday through Thursday. Individual camps that meet during the summer school day should not span both semesters of summer school. Check the District website for specific information.

Session 1: June 21 to July 29, 2021 Monday – Thursday

Registration - Parents register online and pay with a credit card. Those students who choose to pay by either check or cash must do so in the Student Activities or Athletics office at the school where the camp is being held.

Tuition & Fees - Checks should be made payable to the school sponsoring the camp.

Registration Fee per camp (nonrefundable):				
Administration Fee (per contact hour)	\$ 0.25			
Camp Tuition (per contact hour)	\$ 3.31			
*Late Fee per registrant (nonrefundable after midnight 5/28/21)				
Additional Fees by Camp - Shirts, League & Other Fees Variable				

*Without exception, students who register after Friday, May 28, 2021 will be charged the late fee.

Fee Waiver - Only students who receive a District 214 Fee Waiver (unrelated to the free/reduced lunch program), are eligible for waiver of camp tuition. Only the camp tuition is waived. All students must pay the registration fee and other camp fees (shirt, league, and other).

Refunds

1. All tuition and fees are refunded if camp is canceled by District 214.

2. All tuition and fees are refunded upon presentation of a signed doctor's note. The refund is prorated (by contact hour) based upon the date of the doctor's note.

3. There is no refund for absence due to vacations, etc.

4. There is no refund after the passage of 1/2 of the scheduled contact hours of the camp.

5. There is no refund for sessions canceled or time lost due to inclement weather.

Transportation - There is no transportation provided for SAP participants.

Cancellation Hotline - Each school will set up a cancellation/information hotline. The District 214 heat/humidity and lightning guidelines will be strictly enforced and followed. Sessions canceled due to bad weather will not be rescheduled.

Insurance- Students are responsible for their own medical insurance coverage.

For More Information Call

Buffalo Grove High School: Kym Corbett, 847-718-4020 Elk Grove High School: Cindy Sunagel, 847-718-4458 John Hersey High School: Mark Gunther, 847-718-4898 Prospect High School: Sonnya Lozana, 847-718-5233 Rolling Meadows High School: Caitlin Carpenter, 847-718-5620 Wheeling High School: Norma Rothers, 847-718-7118 District Administrator: Chris Uhle, 847-718-7631