

JOURNEY

THE NEWSLETTER OF DISTRICT 87 PUBLIC SCHOOLS

into Learning

www.berkeley87.org

Serving Berkeley, Bellwood,
Hillside, Melrose Park,
Northlake, and Stone Park

District 87 Rises to Pandemic Challenges

Last August, no one could have predicted that the 2019-2020 school year, and life throughout the world, would be greatly altered by a global pandemic. But when Covid-19 brought life to a near standstill, Berkeley District 87 was better prepared than most school districts to rise to the many challenges of the “new normal.”

Education continued throughout the district, thanks to the incredible dedication and collaborative spirit of teachers, administrators, parents, students, and staff members who went “above and beyond” to make the best of this new and extremely difficult situation. Most importantly, although the school buildings were closed, learning continued.

Communication was key. Dr. Terri Bresnahan, superintendent, reached out to parents, students and teachers with videotaped messages broadcast on YouTube. She offered pertinent information along with heartfelt messages of solidarity and hope.

Remote learning is not new to the district because it has had an extensive E-learning

Plan since its successful pilot during the 2018-2019 school year. Students and teachers participated in several remote learning days prior to the pandemic.

In spring, a remote learning plan for the pandemic, which was adopted from the district’s previous E-learning Plan, was developed. In addition to the district providing every student with a Chromebook laptop computer to use, every family without Internet access received a free Wi-Fi hotspot. The educational needs of all District 87 students were met. Teachers received professional learning to support remote instruction. The rallying cry of the district became, “Stay safe and stay connected.”

Learning continued in all subject areas, including PE, music and art. Teachers brought their students together through Zoom meetings and developed many other creative approaches to education. The district met the state’s guidelines for hours of daily remote learning for each grade level. Parent, student and teacher

surveys to evaluate the district’s remote learning provided an opportunity for input and improvements for the future.

This summer, students are maintaining access to their district-issued technology and to learning. Resources for summer learning are posted on the district website and on each school’s web page. All Berkeley 87 students can access the new online tools of *myON* and *Freckle* during the summer months. *MyON* is a reading support program and *Freckle* supports both reading and math.

Additionally, every District 87 eighth-grade graduate – now and in the future – will keep their district-issued Chromebook laptop computer! The district conceived of this program several years ago, and it is especially relevant in these times.

It is too early to know what learning will look like when the new school year begins. District 87 will comply with the state mandates and keep communications to parents and to the community flowing. Until then, stay safe...and stay connected!

An Important Message from the Superintendent

District 87 would be remiss to ignore this opportunity to recognize and acknowledge what is happening in our world around the killing of George Floyd.

While the school year may have ended, it remains our focus to support the members of our community, especially our students, families, and staff who are experiencing the violence of racism. Our hope is that families and communities will engage in conversations about how we, as a society, must and can do better. Below are resources parents may find beneficial in addressing bias and systemic racism:

A Kids Book About Racism by Jelani Memory, available on YouTube.

Your Kids Aren't Too Young to Talk About Race: Resource

Roundup (podcast) www.prettygooddesign.org/blog/Blog Post Title One-5new4.

An Essential Reading Guide For Fighting Racism (on the BuzzFeed website: home page www.buzzfeednews.com).

As a district, in partnership with our community, we are committed to promoting policies of equity, a curriculum that celebrates and embraces diversity, integrating restorative practices that develop empathy and accountability, and engaging in brave conversations around social injustice.

This is not all we can do, but these are the foundational steps we can and will take to demonstrate to our District 87 family that we care and acknowledge the role we play in addressing injustice, ignorance, and racism.

Building Referendum Passes: Planning Continues

On March 17, at the Cook County General Election, the community passed the building referendum for Berkeley School District 87 by an overwhelming majority of 66%. Superintendent Terri Bresnahan and the entire District 87 school community are extremely grateful for the community's remarkable support.

Construction and major improvements can now be accomplished throughout the district. This will include construction of a new building to house both Sunnyside and MacArthur

schools, renovation and expansion of Riley and Northlake schools, and improvements to all schools.

Planning is moving forward over the summer, with bond sale approval. The Board of Education, administrators, the district's architects and the district's construction planning team, consisting of parents, a Board of Education member, staff, teachers and administrators, are working on the final design phase of the project, which is scheduled to be completed in August. The goal is to begin bidding for work by spring 2021.

School Year Ends With Virtual Graduations

A school year that no one expected would be different from any other ended in a way no one ever anticipated: with virtual graduations! A livestream of the MacArthur Middle School took place on May 27, and of the Northlake Middle School graduation on May 28, on YouTube. The District 87 band played, awards were presented, and each student was acknowledged...virtually! There were 145 MacArthur graduates and 140 Northlake graduates. A link to view the graduations on YouTube can be found on the district website, www.berkeley87.org, on the MacArthur and Northlake home pages. Congratulations to the graduates and to their families!

Registration for the 2020-21 School Year

Steps to enroll returning students for the coming school year can be found on the district website www.berkeley87.org. Registration is held online. If residency needs to be verified, parents will be contacted, and must then attend an in-person registration.

New families need to click on the *Skyward New Student Online Registration* link on the website and complete the *New Student Online Registration* process for each student who will be attending a Berkeley District 87 school. Dates for new family residency verification and fee payments are listed on the website.

Congratulations, Retirees!

District 87 family sends its congratulations and a sincere "thank you" to these dedicated staff members:

Laura Alonso, Language Arts Teacher, 34 years

Ruth Riesterer, Assistant Cook, 23 years

Ricardo Robles, Custodian, 22 years

Ruthey Lusk, Teacher Aide, 8 years

Margo Sickelle, Assistant Superintendent for Curriculum & Instruction, 5 years

Retirees Laura Alonso and Margot Sickelle. Not pictured: Ruth Riesterer, Ricardo Robles, and Ruthey Lusk.

Pasan a jubilación Laura Alonso y Margot Sickelle. No aparecen en la foto: Ruth Riesterer, Ricardo Robles y Ruthey Lusk.

Welcome, New Administrators

James Ferguson, **Sunnyside School Principal**

Mr. Ferguson has 14 years of experience in education, as a high school special education teacher, an assistant director of student services, and a director of student services. He has served as a part-time adjunct professor at Concordia University and as a principal consultant with the Illinois State Board of Education. He most recently worked in Lake Zurich Community School District 95. Mr. Ferguson is a District 87 resident.

Kelly Zimmerman, Assistant Superintendent for Curriculum and Instruction

Mrs. Zimmerman has been an educator for 26 years. In that time she has served as an elementary principal, elementary administrative coordinator, chief administrative officer, early childhood development coordinator, Purdue University Literacy Coordinator, and bilingual teacher. She comes to District 87 from Lemont-Bromberek District 113A.

The new school year will begin for grades one through eight on Tuesday, August 25, and for kindergarten students on Wednesday, August 26. Continue to check the District 87 website, www.berkeley87.org, and future issues of this newsletter, for information as it develops.

Grab and Go

While schools are closed, District 87 is committed to providing access to the nutrition students need. MacArthur Middle School and Northlake Middle School will continue serving meals throughout the summer. Children do not need to be enrolled in the district but must be 18 or younger to receive a free meal. Meal distribution will take place on each Monday and on each Friday from 10:00 to 11:00 am.

El Distrito 87 se pone de pie ante los desafíos de la pandemia

En agosto pasado, nadie podría haber previsto que el año escolar 2019-2020, y la vida en todo el mundo, se verían tan alterados por una pandemia mundial. Pero cuando Covid-19 hizo que la vida se detuviera, el Distrito 87 de Berkeley estaba mejor preparado que la mayoría de los distritos escolares para enfrentar los muchos desafíos de la "nueva normalidad".

La educación continuó en todo el distrito, gracias a la increíble dedicación y el espíritu de colaboración de los maestros, administradores, padres, estudiantes y miembros del personal que se esforzaron "más allá de lo esperado" para sacar lo mejor de esta situación nueva y extremadamente difícil. Lo más importante es que, aunque los edificios escolares estaban cerrados, el aprendizaje continuó.

La comunicación fue la clave. La superintendente, la Dra. Terri Bresnahan, contactó a padres, estudiantes y maestros mediante mensajes grabados en video transmitidos en YouTube. Ella brindó información pertinente junto con mensajes sinceros de solidaridad y esperanza.

El aprendizaje remoto no es nuevo para el distrito ya que ha tenido un extenso plan de aprendizaje electrónico desde su exitoso piloto durante el año escolar 2018-2019. Estudiantes y maestros participaron en varios días de aprendizaje remoto antes de la pandemia. En primavera, se desarrolló un plan de aprendizaje remoto para la pandemia, que se adoptó del Plan de aprendizaje electrónico anterior del distrito. Además de que el distrito proporciona a cada estudiante una computadora portátil Chromebook para su uso, cada familia sin acceso a Internet recibió un punto de acceso Wi-Fi gratuito. Se cubrieron las necesidades educativas de todos los estudiantes del

Distrito 87. Los maestros recibieron aprendizaje profesional para apoyar la instrucción remota. El grito de guerra del distrito fue "Manténganse seguros y conectados".

El aprendizaje continuó en todas las áreas temáticas, incluyendo educación física, música y arte. Los maestros congregaron a sus alumnos a través de reuniones de Zoom y desarrollaron muchos otros enfoques creativos para la educación. El distrito cumplió con las pautas estatales para horas de aprendizaje remoto diario para cada nivel de grado. Las encuestas de padres, estudiantes y maestros para evaluar el aprendizaje remoto del distrito brindaron la oportunidad de aportes y mejoras para el futuro.

Este verano, los estudiantes mantienen el acceso al aprendizaje y a la tecnología provista por el distrito. Los recursos para el aprendizaje de verano se encuentran publicados en el sitio web del distrito y en la página web de cada escuela. Todos los estudiantes de Berkeley 87 pueden acceder a las nuevas herramientas en línea de *myON* y *Freckle* durante los meses de verano. *MyON* es un programa que sirve de apoyo para la lectura y *Freckle* apoya la lectura y las matemáticas.

Además, cada graduado de octavo grado del Distrito 87, ahora y en el futuro, mantendrá su computadora portátil Chromebook provista por el distrito!

El distrito concibió este programa hace varios años, y es especialmente relevante en estos tiempos.

Es muy pronto para saber cómo será el aprendizaje cuando comience el nuevo año escolar. El Distrito 87 cumplirá con los mandatos estatales y mantendrá comunicaciones fluidas con los padres y la comunidad. Hasta entonces, ¡manténganse seguros...y conectados!

Un mensaje importante de la Superintendente

El Distrito 87 cometería una negligencia si ignorara la oportunidad de reconocer y admitir lo que está sucediendo en nuestro mundo en torno al asesinato de George Floyd.

Si bien el año escolar puede haber terminado, sigue siendo nuestro enfoque apoyar a los miembros de nuestra comunidad, especialmente a nuestros estudiantes, familias y personal que están experimentando la violencia del racismo. Nuestra esperanza es que las familias y las comunidades participen en conversaciones sobre como nosotros, como sociedad, debemos y podemos mejorar. A continuación, se encuentran los recursos que los padres pueden encontrar beneficiosos para abordar los prejuicios y el racismo sistemático:

A Kids Book About Racism por Jelani Memory, disponible en YouTube

Your Kids Aren't Too Young to Talk About Race: Resource Roundup (podcast) www.prettygooddesign.org/blog/Blog Post Title One 5new4.

Se aprueba Referéndum sobre la construcción: La planificación continúa

El 17 de marzo, en las Elecciones Generales del Condado de Cook, la comunidad aprobó el referéndum sobre la construcción del Distrito 87 de Berkeley por una abrumadora mayoría del 66%. La superintendente Terri Bresnahan y toda la comunidad escolar del Distrito 87 están extremadamente agradecidas por el notable apoyo de la comunidad.

La construcción y las mejoras importantes ahora se pueden lograr en todo el distrito. Esto incluirá la construcción de un nuevo edificio para albergar las escuelas Sunnyside y MacArthur, la renovación y expansión de las escuelas Riley y Northlake, y mejoras a todas las escuelas.

La planificación avanza durante el verano, con la aprobación de la venta de bonos. La Junta de Educación, los administradores, los arquitectos del distrito y el equipo de planificación de la construcción del distrito, compuesto por padres, un miembro de la Junta de Educación, personal, maestros y administradores, están trabajando en la fase final de diseño del proyecto, que está programado para completarse en agosto. El objetivo es comenzar las licitaciones para el trabajo para la primavera de 2021.

An Essential Reading Guide For Fighting Racism (en el sitio web de BuzzFeed: [página de inicio www.buzzfeednews.com](http://www.buzzfeednews.com)).

Como distrito, en asociación con nuestra comunidad, estamos comprometidos a promover políticas de equidad, un plan de estudios que celebre y acoja la diversidad, integrando prácticas restaurativas que desarrollen empatía y responsabilidad, e involucrándonos en conversaciones valientes sobre la injusticia social.

Esto no es todo lo que podemos hacer, pero estos son los pasos fundamentales que podemos y tomaremos para demostrar a nuestra familia del Distrito 87 que nos importa y reconocemos el papel que desempeñamos en el tratamiento de la injusticia, la ignorancia y el racismo.

El nuevo año escolar comenzará para los grados primero a octavo el martes 25 de agosto, y para los estudiantes de kindergarten el miércoles 26 de agosto. Continúe revisando el sitio web del Distrito 87, www.berkeley87.org, y los números futuros de este boletín, para obtener información a medida que se desarrolle.

Inscripción para el año escolar 2020-2021

Los pasos para inscribir a los estudiantes que regresan para el próximo año escolar se pueden encontrar en el sitio web del distrito www.berkeley87.org. La inscripción se lleva a cabo en línea. Si se necesita verificar la residencia, se contactará a los padres y luego deberán asistir a una inscripción en persona.

Las nuevas familias deben hacer clic en el enlace *Skyward New Student Online Registration* (inscripción en línea para el nuevo estudiante Skyward) en el sitio web y completar el proceso de *New Student Online Registration* (inscripción en línea para el nuevo estudiante) para cada estudiante que asistirá a una escuela del Distrito 87 de Berkeley. Las fechas para la verificación de la residencia de la nueva familia y los pagos de tarifas se indican en el sitio web.

1200 N. Wolf Road
Berkeley, IL 60163
(708) 449-3350

BOARD OF EDUCATION

Peg O'Connell, President
Calvin Hightower, Vice President
Rose Mason, Secretary
Carlos Chavez
Dennis Jackson
Maria Isabel Rosas
Alex Sosa

Board of Education meetings are continuing to be held at the District 87 Administration Building, 1200 N. Wolf Road, Berkeley, IL. Currently, for the safety of the community, the audience is encouraged to participate virtually through a live online webinar. Instructions and a link to join the webinar are posted on the district's website www.berkeley87.org. Upcoming board meeting dates are July 27, August 31, 6:30 PM; September 28, October 26, November 16, and December 14, 7:00 PM.

El año escolar termina con graduaciones

Un año escolar que nadie esperaba sería diferente de cualquier otro, terminó de una manera que nadie esperaba: ¡con graduaciones virtuales! El 27 de mayo se realizó una transmisión en vivo de la graduación de MacArthur Middle School y el 28 de mayo de la graduación de Northlake Middle School en YouTube. La banda del Distrito 87 tocó, se entregaron premios, y cada estudiante fue reconocido... ¡virtualmente! Hubo 145 graduados de MacArthur y 140 graduados de Northlake. Puede encontrar un enlace para ver las graduaciones en YouTube en el sitio web del distrito, www.berkeley87.org, en las páginas de inicio de MacArthur y Northlake. ¡Felicitaciones a los graduados y a sus familias!

¡Felicitaciones para los que se jubilan!

La familia del Distrito 87 envía sus felicitaciones y un sincero "gracias" a estos dedicados miembros del personal:

Laura Alonso, Maestra de Lengua y Literatura, 34 años

Ruth Riesterer, Cocinera asistente, 23 años

Ricardo Robles, Cuidador, 22 años

Ruthey Lusk, Maestro asistente, 8 años

Margo Sickle, Superintendente Adjunto de Plan de Estudios e Instrucción, 5 años.
Vea la foto en página 2.

Tomar y llevar

Mientras las escuelas están cerradas, el Distrito 87 se compromete a proporcionar el acceso a la nutrición que los estudiantes necesitan. MacArthur Middle School y Northlake Middle School continuarán sirviendo comidas durante el verano. Los niños no necesitan estar inscritos en el distrito, pero deben tener 18 años o menos para recibir una comida gratis. La distribución de comidas se realizará cada lunes y cada viernes de 10:00 a.m. a 11:00 a.m.

Non-Profit
Organization
U.S. Postage
Paid
Carol Stream, IL
Permit No. 1369

NE

Bienvenida a los nuevos administradores

James Ferguson,
Director de la Escuela Sunnyside

El Sr. Ferguson tiene 14 años de experiencia en educación, como maestro de educación especial de escuela secundaria, director asistente de servicios estudiantiles y director de servicios estudiantiles. Se ha desempeñado como profesor adjunto a medio tiempo en la Universidad de Concordia y como consultor principal de la Junta de Educación del Estado de Illinois. Trabajó más recientemente en Lake Zurich Community School del Distrito 95. El Sr. Ferguson es un residente del Distrito 87.

Kelly Zimmerman, Superintendente Asistente de Plan de Estudios e Instrucción

La Sra. Zimmerman ha sido educadora durante 26 años. En ese tiempo, se desempeñó como directora de primaria, coordinadora administrativa de primaria, directora administrativa, coordinadora de desarrollo de la primera infancia, coordinadora de alfabetización de la Universidad de Purdue y maestra bilingüe. Ella viene al Distrito 87 desde Lemont-Bromberek Distrito 113A.

Las reuniones de la Junta de Educación continúan celebrándose en el Edificio de Administración del Distrito 87, 1200 N. Wolf Road, Berkeley, IL. Actualmente, para la seguridad de la comunidad, se anima a la audiencia a participar virtualmente a través de un seminario en línea en vivo. Las instrucciones y un enlace para unirse al seminario web están publicados en el sitio web del distrito www.berkeley87.org. Las próximas fechas de reunión de la junta son el 27 de julio y el 31 de agosto a las 6:30 p.m.; 28 de septiembre, 26 de octubre, 16 de noviembre y 14 de diciembre, a las 6:30 PM; September 28, October 26, November 16, and December 14, 7:00 PM.