
1

The Eagle-Dolphin Digest will be published on the 1st day of each month. For submissions, please email
Marie LaPlante (marietlaplante1@gmail.com) by the 25th to be included in the next month's edition.

Would you like your child’s artwork featured on the cover of future monthly newsletters? Send their

masterpieces to marietlaplante1@gmail.com

The Eagle-Dolphin
Digest

District 29 Monthly School Newsletter
September 2014

mailto:marietlaplante1@gmail.com

2

Table of Contents

 Page

District Newsletter 3-5

Sunset Ridge Monthly News Notes 6

Middlefork Monthly News Notes 7-8

Food Allergy Information 9

PTO President’s Post & Notes 10-13

Directory Update Form 14

September Calendar 15

Chess Flyer 16

Ice Cream Social Flyer 17

September Events at Northfield Park District 18

Ways & Means 19

Girls on the Run 20

Dash for the District 21

Family Action Network 22

3

September 1, 2014

Dear Middlefork and Sunset Ridge Parents,

I hope you and your children had a wonderful summer break and found time to relax, re-energize and enjoy
being together! As we begin a new school year, both buildings are filled with excitement and anticipation. This is
one of my favorite times of the school year as we look ahead to fresh starts and opportunities for growth. As
your student(s) acclimate to new teachers, and some to a new building, I encourage you to be patient yet
proactive in facilitating the transition. Acknowledge that change can be difficult and scary. Encourage your
student(s) to take full advantage of the many supports and wonderful opportunities available to them. Finally,
don’t hesitate to reach out to us if there is anything we can do to make this a successful school year for you and
your student(s). We are here to help!

Volunteer Opportunities
Volunteering in the District is a great way to connect and see what is happening on the ‘inside.’ Please see the
PTO website, or inquire with the front office, regarding opportunities to get involved in the District. One area
where we can always use volunteer support is in our lunchrooms. Please contact Wendy Sawtell
(wsawtell@summitmediagroup.com) or Laura Phillips (toddandlaura@sbcglobal.net) to volunteer.

New Staff
These are some of the new faces in the District this year. Please join me in welcoming the following

staff to our D29 family: 

 Dell Allen-Psychologist 

 Nicole Johnston-Junior High Science Teacher

 Lindsay Lauter-Organic Life Food Service Manager

 Anthony Leonette-Psychologist Intern

 Joe Lewis-SRS General Music Teacher

 Hillary Logan-SRS Orchestra Teacher

 Lauren Reuger-Counselor Intern

 Stephanie Tuthill-Speech/Language Pathologist

IPADS and Apple IDs
District 29 will continue the transition to 1:1 IPADs this year. One aspect of this process is establishing “Apple
IDs” for our students. An Apple ID is necessary to install applications (Apps) onto individual iPads. In the past,
Apple allowed schools to create a single mass Apple ID for all students at a grade level, which facilitated the
distribution of (Apps). However, Apple is now requiring schools to have individual Apple IDs for each student in

mailto:wsawtell@summitmediagroup.com
mailto:toddandlaura@sbcglobal.net

4

(continued)

order to purchase and distribute Apps. I know this process has been difficult for some, due to glitches in the
sign-up process. We are not alone in experiencing these bumps in the road, as I recently learned at a regional
Superintendents’ meeting. We are hosting some parent workshops to help facilitate the sign-up process and
trouble shoot issues. You can also contact Charlene Entman (Tech Facilitator) @ entmanc@sunsetridge29.org
for more individualized assistance.

New Lunchroom Program
In the spring of 2014, based on a collaborative decision by the District 29 PTO, Board of Education, and District
Administration, we sought a new vendor to operate our lunchroom program.

As a result of that process, Arbor Foods, Inc. no longer operates the lunchroom program, and the District 29 PTO
no longer oversees the financial management. Effective at the start of the 2014-2015 school year, the District 29
lunch program is operated by Organic Life Inc. under the financial management of District 29.

As a result of this change, we believe that we will be able to offer a high quality, more nutritious, and more
diverse product. Organic Life offers products made from whole grains, fresh fruits and vegetables, and fresh
meats. You can learn more about Organic Life by visiting their website @ www.organiclifeonline.com.

The new menu at Middlefork School offers a Daily Special for $3.75. The Daily Special includes the published (see
our website for the monthly menu) entrée for the day, fruit, vegetable, and a milk or juice. Students at
Middlefork are able to “swap” the published entrée portion of the Daily Special for one of three specific
alternate entrees (hamburger, bagel and cream cheese, or a Sun Butter and Jelly Sandwich) at no additional
cost. They can also “swap” the milk/juice option for water at an additional cost of $.20.

The new menu at Sunset Ridge also offers a Daily Special option at a cost of $3.75. The Daily Special includes the
published (see our website for the monthly menu) entrée for the day, fruit, vegetable, and a milk or juice. Unlike
years past, Sunset Ridge students also have the choice to purchase a variety of “A La Carte” items (see below),
however they cannot “swap” A La Carte items for items in the Daily Special.
 A La Carte Items
 Hamburger, Cheeseburger, Grilled Cheese, Chicken Tenders, Quesadillas: $2.50-$3.25
 Salad Bar: $1.75 (small) - $3.50 (large)
 Soup of the Day: $1.50
 Dessert of the Day: $.80

Fruits Side Dish: $.75
Vegetable Side Dish: $.75

 Various Chips: $.50 - $1.25
 Various Drinks: $.55 (Milk) - $.70 (Water) – $1.50 (Carbonated Fruit Beverages)

mailto:entmanc@sunsetridge29.org
http://www.organiclife.com/

5

(continued)

Please note that students in the Free/Reduced program may only select the Daily Special. If they select an “A La
Carte” item, they will need to pay for this item with cash.

We are excited about the increased quality of the product offered by Organic Life, and the diversity of options
available via the A La Carte system at Sunset Ridge. I do encourage all parents to discuss the lunchroom choices
with your student(s), and set expectations regarding daily-spending limits, as A La Carte items can quickly add up
to an expensive meal!

We will continue to utilize the www.MySchoolBucks.com financial management system to allow parents to
electronically deposit funds to a student’s lunch account, and monitor purchases. If you have not enrolled in this
program, we highly recommend its use. Alternatively, students can pay cash for meals.

As we transition to this new lunch program we welcome your feedback, and are available to provide additional
assistance to you and your student(s). Please contact Mr. Tom Beerheide, Chief School Business Official @
beerheidet@sunsetridge29.org or 847.881.9457 with your questions or comments.

Willow Road Construction Continues
I continue to participate in monthly “Willow Road” meetings to get the latest update on the construction
project, which I will share with you as they become available. Some highlights:

 The permanent sidewalk connecting Old Willow Road to Sunset Ridge School has been
completed. This will help our students as they traverse to and from SRS to the east side of town.

 We will continue to partner with the Village to have a police officer assisting with traffic at both
schools during dismissal.

 Dave Parks (Middlefork Custodian) and Phil Kramer (Sunset Ridge Custodian) will continue to
assist students and families as they cross Willow Road.

You can access up-to-date information on the construction activity at www.northfieldwillowroad.blogspot.com

 Sincerely,

Edward J. Stange
Superintendent of Schools

http://www.myschoolbucks.com/
mailto:beerheidet@sunsetridge29.org
http://www.northfieldwillowroad.blogspot.com/

6

SUNSET RIDGE SCHOOL MONTHLY NEWS NOTES

Dear SRS Parents,

We are off and running for the 2014-2015 school year. Thank you for your support of our work and for all you
do to help us throughout the school year.

We look forward to seeing everyone at one or both of our Curriculum Nights. We will start off with an hour to
“meet & mingle” with our PTO, our office staff and some of our special subject area staff. Hospitality will be in
the Learning Center. Starting at 7:00 p.m., classrooms will open for parents to meet with teachers. Schedules
for both Curriculum Nights are included.

Don’t hesitate to contact your child’s teacher or any of us at Sunset Ridge School if you need anything.

All the best,
Shelley Carey, Principal

Thursday, September 4
th

Grades 6,7,8 Curriculum Night

6:00-7:00 p.m. “Meet & Mingle” . . . Main Lobby and Learning Center
7:00-8:00 p.m. Classrooms Open - Time with the Subject Area Teachers

Friday, September 5

th

Grade 8 Principal Advisory Council – students interested in serving on PAC should meet in Room 216 at 11:50 a.m.

Wednesday, September 10

th

SRS Picture Day
SRS Bus Evacuation Drill Day
SRS Spiritwear Forms are due

Thursday, September 11

th

Grades 4-5 Curriculum Night
6:00-7:00 p.m. “Meet & Mingle” . . .Main Lobby and Learning Center
7:00-8:00 p.m. Classrooms Open - Time with the Homeroom/Subject Area Teachers

Tuesday, September 16

th

Hearing & Vision Screenings

Monday, September 22

nd

Grading Portal Opens for Grades 7 & 8

Monday, September 29

th

Vision & Hearing Rescreenings (as needed)

Tuesday, September 30

th

7:00 p.m. Class of 2015 Parent Information Meeting (Learning Center)

SRS NEWS: For more SRS news, please visit www.sunsetridge29.net/sunsetridgenews

http://www.sunsetridge29.net/sunsetridgenews

7

Dear Middlefork Parent,

The 2014-15 Middlefork School year got off to a fantastic start on August 27, with giggles, grins, and hugs all
around! We look forward to sharing our plans with you at Open House Night on Thursday, September 18.
Kindergarten and first grade teachers will meet with parents at 7:00 p.m. and the 2nd−3rd grade sessions begin at
8:00 p.m. Please arrive 15-30 minutes ahead of your session to take care of PTO/Class Party fees for this year.
Tables will be set up in the Middlefork lobby rather than the classrooms as in
the past. Arriving early will also allow you time to meet and converse with
members of the Middlefork Art, Music, P.E., Foreign Language, Learning
Center, and Student Services teams in the main lobby. These staff members
thoroughly enjoy this rare opportunity for face-to-face time with you!

Thank you for familiarizing yourself with and adhering to the Middlefork drop-
off and pick-up procedures, and for ensuring that other caregivers
transporting your children are aware of the proper procedures as well. Your
diligence in this matter is appreciated more than you could know. Normal
arrival and dismissal traffic patterns can tax even the most patient of drivers,
but the seemingly endless Willow Road construction requires a new level of
stoicism! The Middlefork drop-off and pick-up lines are systematic when
everyone does his or her homework!

Keeping abreast of “all things Dolphin” throughout the year is quite easy if
you are aware of the following resources:

 Teacher webpages and/or newsletters

 Middlefork News webpage: www.sunsetridge29.org/middleforknews (updated every Friday p.m.)

 The weekly newsletter from the superintendent

 Monthly PTO Eagle-Dolphin Digests

There are two additional topics that are important to an organized and informed start of school. The first is a
reminder regarding safety and security practices at Middlefork. The second refers to our before and after school
care options for students.

http://www.sunsetridge29.org/middleforknews

8

(Continued)

Safety and Security:

 Our office staff will only admit recognized family or community members into the building during the
school day. Visitors with prearranged appointments may also enter through the main office. If you are
sending someone to school to pick up your child, you must call the office or send a note beforehand.

 We continue to maintain peanut safe/allergy aware classrooms, and as such require 48-hour approval
from Ann Mertes, school nurse, for any food items (other than lunch) brought into the building. The
specifics are included in this issue of the Eagle-Dolphin Digest and are available to download from the
Middlefork News page of the D29 website: www.sunsetridge29.net/middleforknews.

Before/After School Options

 The Northfield Park District’s before school recreation option for Middlefork students continues this
year. See their website for more details. www.northfieldil.org

 I am thrilled to announce our new partnership with Wesley Child Care Center of Glenview; we can now
offer high quality, on-site (at Middlefork) after school care for D29 students in grades K-6. This is a first!
For more information, see the Wesley site at www.wesleychildcarecenter.com, or for feel free to give
me call.

Again, for a snapshot of the goings-on at Middlefork this month, see the Middlefork News webpage at
www.sunsetridge29.org/middleforknews.

It’s going to be a fabulous year!

For your children,
Mary Frances

http://www.sunsetridge29.net/middleforknews
http://www.northfieldil.org/
http://www.wesleychildcarecenter.com/
http://www.sunsetridge29.org/middleforknews

9

Practices Regarding Food Brought Into the Classroom

2013-2014

Health and Safety Topics
Allergies
Because students’ health and safety are of paramount importance to all of us, we have established several
practices to minimize student exposure to nuts and other food allergens at Middlefork School. Many of you will
note that these procedures are more complicated than in past years, but they are necessary in order to preserve
the safety of an increasing number of children with serious food allergies. The alternative to applying what some
might perceive as tedious precautions, is eliminating food as a treat altogether. Not wishing to do that right
now, we will instead adhere to the following provisions, which we believe are fair and prudent. Please read
them carefully, as they require a tad more advance planning, and also note that there can be no exceptions.

1. Middlefork maintains peanut/nut aware classrooms. Children should bring a daily healthy snack to
school, but no foods containing nuts or nut by-products of any kind may be consumed within the
classroom. Children are permitted to bring peanut butter sandwiches to school, but the sandwiches may
only be consumed in the school cafeteria. Our school lunch menu will not contain peanut butter for
purchase.

2. A peanut/nut aware table will be available in the lunchroom for students with allergies. Parents who
wish their children to sit at this table should contact Mrs. Mertes, our school nurse, before the first day
of school.

3. If providing a store bought food item for a birthday or special week occasion, you must send the

ingredient label (or a copy) to school 48 hours in advance. Our school nurse, Ann Mertes reviews all
labels (for ingredients and processing) before food is brought into the classroom. If you are providing a
homemade food item, then you must send in the recipe along with the ingredient panel from any
packaged foods used in preparing the treat, again a minimum of 48 hours in advance. Please note that
bakery items from stores such as Dominick’s, Jewel, Costco, etc. will not be permitted as they are all
prepared on equipment that processes nut products. In addition to fresh fruits, there are a few reliably
nut-free packaged snacks that Mrs. Mertes can suggest if you are interested.

4. Room parents will consult with the classroom teachers and Mrs. Mertes (at least 48 hours in advance)

before serving any food during classroom holiday parties.

5. We enthusiastically encourage non-food observances of special occasions in all of our classrooms. Not
only is it less complicated for parents and teachers, but it also does not draw undue attention to the
child(ren) with the food allergies. In the end, it’s feeling special and proud and doing something nice for
their classmates that the children enjoy on their birthdays and during special weeks, and games, crafts,
music, cards, etc., all do that as well as food does!

The timely submission of health records and forms enables us to be aware of students’ allergies. Whether the
allergies are food related or not, great care is taken to ensure students’ comfort and safety both in school and
while on field trips. Please contact Mrs. Mertes, Middlefork school nurse, at 847-881-9503 or
mertesa@sunsetridge29.org, prior to the first day of school to discuss any issues related to your child’s allergy,
or if you would like more information about the peanut/nut aware table.

mailto:mertesa@sunsetridge29.org

10

PTO President’s Post

Greetings all!

Again a beautiful September rolls around and here we find ourselves starting another year at District 29. With my own children
starting 5th and 7th grade, I find myself waxing nostalgic over these two amazing schools we are lucky enough to have in our town.
Some of you may not know that I grew up in Northfield and attended Middlefork and Sunset Ridge. I remember jumping from one
clock tile to the next as I made my way down the Middlefork hallway. My neighbor at the end of my childhood street created the
fountain in the Sunset Ridge foyer. I broke my arm during gymnastics in the big gym. And I sat in that very principalõs officeñ
but that is a story for another time. Guess I didnõt have to worry about that òPermanent Recordó after all!

As I watch my boys make their way to school each morning, I am struck by the good fortune that I have found in this school
community. We have amazing administrators who not only know every child by name, but also care deeply about their interests
and opinions, and strive to nurture them. We have first-class teachers who continually go above and beyond to provide our children
with a learning experience you only wish you had yourself. And we have staff members in these buildings who make this place feel
like a second home.

But what makes this district special, what really sends it over the top, is our parents. Your participation. There are countless ways
for you to get involved in your childõs experience here, and I encourage you to explore them. From field trips, to Game Day, to
Reading Helpers, to Math Night. From being a Room Parent, to participating in Family Service Night, to planting flowers at the
entrances, to volunteering at the Book Fair. The list goes on and on. Volunteering is one of the best ways to connect with teachers
and meet other parents, forging friendships that will linger long after your youngest graduates. And the greatest benefit, the thing
that will stick with your children for years to come, is when they see you engaged in their environment, whether it be cashiering in
the lunchroom or working a booth at the Family Fun Fair, they know with an unshakable certainty that you are supporting their
adventure here. I know this to be true because I still feel it myself, decades after my mother sold milk tickets in the hallway and
chaired the school fair. And I know your presence will be welcomed and celebrated by teachers and administration alike, because
they recognize the richness that our parent population brings to each school.

We live in a very special community, and we are all here for the same thing: our families. When all of us lay our heads down at
night, no matter who we are or what our situation may be, we are all dreaming the same dream: We hope our kids grow up big
and strong. We wish them to be curious and inspired. We dream for them a life lived in joy. And the best part is that I know our
administrators, teachers, and staff members are having the same dream, not only for their own children, but for yours and mine as
well. Simple goals that bring us together on the same journey.

Welcome to the 2014/15 school year.

Anne Peterson
PTO President
Apeterson70@comcast.net

11

PTO President’s Thank You Notes

There are many, many people who work very hard over the summer in order to make the beginning of
the school year seem as if it happens effortlessly. Without their contributions, this district would be a
far less organized and joyful place. I’d like to personally thank:

 PTO Vice President Gail Belian, for mobilizing the Room Parent army. It is no small task to find
upwards of 30 volunteers willing to put on the party hat for our kids. I’d additionally like to
thank all of the Room Parents themselves, for signing on for another year of Rice Crispie Treats
and craft projects.

 Legislative Chair Andrea Macina, for revising and re-revising our new Board Report process so
that the transitions between
PTO position holders are seamless and easy. She reinvented the wheel so that you don’t have to.

 Communications Chair Marie LaPlante, who makes my thank you notes possible by creating the
very newsletter you are reading right now. Without her we would all be in the dark.

 Hospitality Chairs Nancy Detlefsen and Jackie Pick, for hosting the Back-to-School Teacher
Luncheon and providing the nosh for the New Parent Coffee. What is a party without good
nosh?

 House and Grounds Chair Elizabeth Bigelow and Kerri Melzl, for making our entrances fit for
princes and princesses to parade through!

 Lunchroom Volunteer Chairs Laura Phillips (MF) and Wendy Sawtell (SRS), for securing all of
our lunchroom volunteer servers and cashiers. And thanks to the volunteers themselves. Please
make my kids get at least one piece of fruit!

 Parent Connections Chair Sydney Clark, for working closely with our administrators in order to
find ways to make our grade transitions friendlier for students and parents alike.

 School Programs Chairs Leslie George (MF) and Margie Huber (SRS), for finding fun assemblies
for the first week of school. Nothing like a little fun to get everyone pumped up!

 School Supplies Chairs Karen Levins and Jessica Cox, for organizing and ordering our SchoolKidz
school supply kits. It keeps us all from tearing our hair out at Target! And thanks to all the
volunteers who distributed the kits to each classroom.

 Welcomer Chairs Jenny Damon, Joanne Soukoulis, and Amy Allen, for organizing our Mentor
Family program and hosting the Kindergarten Coffee. Without you our new families would be
wandering the streets with confused looks on their faces. I’d like to include the mentor families
in this “thank you” as well, for taking these families under your wings and making them feel not
quite so confused anymore.

12

Important September PTO Dates to Remember

September 9th—1st PTO meeting, 9am at the Northfield Community Center. Everyone is welcome.
Lonnie Stonitsch from FAN will be giving us a sneak peek at the year’s FAN speaker schedule. Also,
come and enter your name in a free raffle to win a Lori’s gift card!

September 13th—The 2nd Annual 5K District Dash, 9-11am, starts and finishes at Middlefork School.
All families are welcome to walk, run, or jazzercise their way through this free school-year-kick-off
event. Food, DJ, and fun!

September 23rd—New Family Ice Cream Social at Clarkson Park. If you are new to the district, bring
the family to this jolly event! It’s a chance to meet other new families and have any lingering
questions answered.

Please note: You can now pay all of your class party and PTO fees in one easy
transaction at any Open House! Just come to the lobby of either school a little early,
find the table that corresponds to your last name, and pay for all of your children at
one time in cash, check, or credit card. So easy!

13

PTO MEETING

Tuesday, September 9th at 9am
Northfield Park District Community Center

Guest Starring:
Lonnie Stonitsch from FAN will be giving us the skinny on this year’s

speaker line-up

FREE RAFFLE ENTRY FOR ALL

WHO ATTEND!!!!

 Win a Lori’s Shoes gift card!

You like shoes, don’t you?

Hope to see you there!

14

SCHOOL DIRECTORY (PHONE BOOK) INFORMATION
NEW STUDENT AND UPDATE FORM

TO ALL NEW FAMILIES
All families new to the MF/SRS District and those with incoming Kindergartners MUST fill out this form to be
correctly included in the Directory (the school phone book). You may drop it in the PTO mailbox at school, mail
it to either school, or email changes to jdennisonlaird@gmail.com.

TO ALL RETURNING FAMILIES (CHANGES ONLY):
It’s that time again. Please let us know if you have any changes for next year’s Directory. We automatically
update the grade changes, however, if you have any additional changes, please let us know. You may drop it in
the PTO mailbox at school, mail it to either school, or email changes to jdennisonlaird@gmail.com.

PLEASE COMPLETE AND RETURN THIS FORM BY Friday, September 12, 2014.
(Please print clearly.)

Mother’s name

(first)_______________________ (last)___________________________

Cell phone (optional) ______________________

Email (optional) ___________________________

Father’s name

(first)_______________________ (last)___________________________

Cell phone (optional) ______________________

Email (optional) ___________________________

Student’s name
(first)_______________________ (last)________________________ Grade_____
Student’s name
(first)_______________________ (last)________________________ Grade_____
Student’s name
(first)_______________________ (last)________________________ Grade_____
Student’s name
(first)_______________________ (last)________________________ Grade_____

Address__

Home phone________________________

Questions? Call Jennifer Laird at 773-406-7314 or email jdennisonlaird@gmail.com.

mailto:jdennisonlaird@gmail.com
mailto:jdennisonlaird@gmail.com
mailto:jdennisonlaird@gmail.com

15

9/1/14 Labor Day – NO SCHOOL

9/2/14 Middlefork School 2nd Cup of Coffee for New Parents
 9:15 a.m. and 6:45 p.m.

9/4/14 Parent Connections meeting in Dr. Stange’s Office - 8:45 a.m.
 6th-8th Grade Curriculum Night – 6:00 p.m.

9/9/14 PTO Meeting at the Northfield Community Center – 9:00 a.m.
 Regular School Board Meeting – SRS LC – 7:00 p.m.

9/10/14 SRS Picture Day

9/11/14 4th-5th Grade Curriculum Night – 6:00 p.m.

9/15/14 Vision, Hearing, Lice Screenings at Middlefork School
 Kindergarten Hours extend to 12:50 p.m.

9/16/14 Vision, Hearing, Lice Screenings at Sunset Ridge School

9/18/14 Middlefork School Open House – K-1st Grade at 7:00 p.m ./ 2nd-3rd Grade at 8:00 p.m.

9/19/14 Middlefork School Picture Day

9/22/14 SRS 7th-8th Grade Grading Portal Open

9/25/14 Rosh Hashanah – NO SCHOOL

9/29/14 Vision, Hearing, Lice Re-Screenings at Middlefork and Sunset Ridge Schools

9/30/14 SRS 2nd Cup of Coffee for 8th Grade Parents – 7:00 p.m.

16

 Chess Time!

Middlefork School and Chess Education Partners invite you
to learn and play the great game of chess.

When: Fridays, September 12 – December 12, 2014, 7:30-8:30 a.m.
12 Weeks

Where: Middlefork Small Gym

Beginners and experts are welcome!
 Learn the rules

 Improve your strategy

 Play with your friends

 Professional Instructors

 Play on the School Team
Please call Marija Mitkova at 312-451-9416 or e-mail chessteachers@gmail.com if you have

specific questions about the program.

The club/materials fee for this session is $120. Checks or Credit Card payment option.
Space is limited.

Middlefork Chess Registration Form

Student's name____________________________________Grade______Teacher________________
Parent or guardian__________________Phone_________________Email______________________
Cell phone numbers for parents and care givers__
Emergency Contact Name: ___________________ Phone______________ Cell Phone ___________
If you are paying with Credit Card fill in the information in the box:
Credit Card Type____________ Credit Card Number ________________________ Exp.Date _________
Name on Credit Card___ Security Code__________

.

Please make your $120 check payable to "Chess Education Partners". Mail this form and your check
to Marija Mitkova (443 E. Lincoln St. Mount Prospect, IL 60056) by 9/09/14.

Note: Chess Education Partners reserves the right to remove any child from the program.

mailto:chessteachers@aol.com

17

18

 September Events at the Northfield Park District

Fall Classes
Fall classes begin the week of September 8th. While some classes are full, there are still spots available in many
of the After School Programs. Sign up today and join us for some fun this Fall!

Northfield Park District’s State Fair/ Ribfest to be held Saturday, September 13th.
Celebrate the end of summer and the beginning of fall! Come to the annual Park District "State Fair" at Clarkson
Park for a fun evening with your family and friends, Saturday, September 13th.

Enjoy bingo, inflatables, a D.J. and dancing games starting at 6:00 p.m., music by Sky Deck from 4:15- 5:15
p.m.,Running Still from 6:00- 8:00 p.m. followed by Dick Holiday and the Bamboo Gang from 8:30- 11:00 p.m.
The fireworks will be shot off at dusk, which we anticipate will be approximately 8:15 or 8:30 p.m.

Local resident grillers and bakers are invited to enter the Ribfest and Pie Baking contests. Residents entering the
Ribfest contest must sign up prior to the event by submitting an application along with the $10 fee ($15 for non-
residents) and are required to bring their own grill and table. Pie bakers can sign up for the contest in advance
for free or pay $5 the day of the event. Sale of ribs from the contest is not permitted but food will be available
for purchase by the Lions Club and beer, soda and water will also be sold.

Dad/Son Ultimate Challenge

Hey Dads! Bring your son for a night of fun at the Northfield Park District! Your sons will challenge you in a
variety of activities that will be exciting for everyone. Wear gym shoes and comfortable clothing- you will get a
workout! Registration is limited to the first 15 couples (father and son) to register! There will be NO additions
once the limit of 15 couples has been reached. Dinner will be served after the games.
Age: K-3rd Grade
Day: Friday
Date: 9/26
Time: 6:30-8:00 pm
Location: Community Center
Instructor: Staff
Min/Max: 8/30
Fee: $30/per couple
$10 for additional son
*Registration Deadline: September 24th

Halloween "Boo Bash" Party For Young Ghouls on Oct. 24
The Northfield Park District will hold a "Boo Bash" party for young witches,
ghosts and goblins ages 3-8 yrs. on Friday, October 24 at the Northfield Community Center/ Willow Park from
6:00 to 7:30 p.m. They will enjoy free carnival games, balloon artist, crafts, and treat bags. There will also be a
special ghoulish train ride! Children must be accompanied by an adult. The event will take place rain or shine.

19

Ways & Means

The Ways and Means Team is excited for the 2014-2015 school year to begin! This past Spring, we
worked with Dr. Stange, Tom Beerheide and the PTO Executive Board to revise the guidelines and
application for Ways and Means. For those of you who are not familiar with Ways and Means, Ways
and Means was set up as a way for the PTO to donate funds to provide further opportunities to District
29 students. The PTO encourages all teachers, administrators, parents and students to participate in
Ways and Means. There are so many great ideas out there that can benefit our children. No request is
too large or small. Ways and Means is a terrific way to facilitate greatness in our school and district.

The deadline for submitting a request is Friday, October 24th, 2014, and the application can be found
on the PTO website. Please reach out us if you have any questions!

The Ways and Means Committee

Amy Vieregg (avieregg@me.com) or Anne Scharoff (ascharoff@sbcglobal.net)

mailto:avieregg@me.com
mailto:ascharoff@sbcglobal.net

20

Girls on the Run at Sunset Ridge
Calling all 4th and 5th Grade Girls!

We are excited to announce that Girls on the Run is coming to Sunset Ridge. For those who aren’t familiar with
Girls on the Run, it is an after school physical activity-based program that teaches life skills (nutrition, body
image, teamwork, goal setting, self-confidence, anti-bullying and more) through dynamic, interactive lessons
and running games. The program culminates with the girls being physically and emotionally prepared to
complete a celebratory 5k running event. The goal of the program is to unleash confidence through
accomplishment, while establishing a lifetime appreciation of health and fitness.

Practices will be on Monday and Thursday afternoons after school until about 4:45 or 5:00 p.m.. The program
runs from September 15th through November 20th, with the 5k set for Saturday, November 15th, at Montrose
Harbor. The cost to participate is $175 (which includes all materials, snacks and the girls’ registration for the 5k),
with scholarships available for those who need them.

Those who previously indicated they were interested should already have received registration information. If
your daughter is interested and you haven't received registration information, please email our site
coordinator Laura Friedel (laurafriedel@yahoo.com) so she can send you registration information (please put
GOTR or Girls on the Run in the subject line). We have room for 30 girls in the program and sign-up will be first
come-first serve. If this season does not work for you, don’t worry -- we’ll likely have another one in the spring.
If you have any questions, please email Laura Friedel (laurafriedel@yahoo.com).

mailto:laurafriedel@yahoo.com
mailto:laurafriedel@yahoo.com

21

22

Please plan to take advantage of the programs sponsored by FAN (Family
Action Network) this year. If you are not familiar with FAN, we are a non-
profit, parent run organization which connects parents, educators, and
professionals through collaborative programming that educates, inspires and
positively impacts the broader community.

Nancy Detlefsen and Karen Beil are your FAN liaisons, and look forward to
sharing the calendar of events for this year once it is available.

