

THE SPIRIT OF BROOKWOOD

BROOKWOOD SCHOOL DISTRICT No. 167 NEWS

SUMMER - BACK TO SCHOOL ISSUE 2019

Back To
SCHOOL

AUGUST 27TH. 2019
8:30 AM - 3:10 PM

(*FULL DAY OF SCHOOL*)

**FIRST DAY BACK TO
SCHOOL FOR STUDENTS**

Administrative & Diagnostic Center
201 East Glenwood-Dyer Road
Glenwood, IL 60425

Tel: (708) 758-5190
Web: www.brookwood167.org
Email: info@brookwood167.org

A Message From Board President **Mrs. Doreen M. Davis**

Dear Parents/Guardians and Community Members:

The start of a new school year is always an exciting time, not only for students, but for families and our staff as well. We are very excited for the start of this school year because of the commitment and team-work our students, staff, parents, School Board and community bring to our school district and all the positive possibilities that working together provide. Together, we can create an educational climate and culture that is responsive to all of our students' needs.

Board Of Education Members

Mrs. Doreen M. Davis, President

Mrs. Sandra Washington, Vice President

Ms. Mary Taylor, Secretary

Mr. John Dixon, Board Member

Ms. Rolson Seals, Board Member

Mr. Mark Myers, Board Member

Ms. Tiffany Graham, Board Member

03

THE SPIRIT OF BROOKWOOD

We are focusing on providing educational ex-periences that will prepare our students for success by maintaining high expectations, encouraging crea-tive and critical thinking skills, providing opportunities to develop student leadership & teambuilding skills, and supporting students in nurturing class-rooms/ school environments that emphasize health, wellness and safety.

I would like to thank the Brookwood School District 167 community for the opportunity to serve as the School Board President and look forward to seeing you at our upcoming school events.

Mrs. Doreen M. Davis

President, Brookwood 167 Board of Education

Email: ddavis@brookwood167.org

Education is the key to success in life, and teachers make a lasting impact in the lives of their students. --Solomon Ortiz

04

THE SPIRIT OF BROOKWOOD

BACK TO SCHOOL BASH

At Brookwood School District 167 we miss our students and can't wait for them to return!

To welcome the children back we are planning our Annual Back to School Bash.

Friday, August 23th, 2019 | 3:30 p.m. - 6:30 p.m. | Hickory Bend School

More information will be posted on the district website @ www.brookwood167.org the beginning of August as well as on all school marquees.

ILLINOIS STATE HEALTH REQUIREMENTS

Immunizations — Grades K, 6th and All New Students

Dental — Grades K, 2nd, 6th and All New Students

Vision — Grades K and All New Students

SUMMER SCHOOL PROGRAM

05

THE SPIRIT OF BROOKWOOD

SUMMER SCHOOL

Brookwood School District 167 offers a summer school program that allows for differentiated instruction and activities to all students in our district.

Summer School was in session from June 5th thru July 2nd. There were (377) students enrolled in our Brookwood School District 167's Summer School Program.

Of these (377) students, (65) received "Perfect Attendance Certificates".

SUMMER SCHOOL SURVEY...

(247) Students participated in completing a survey of their summer school core and enrichment experiences:

1. What did you like best about summer school?

- iPads, writing stories, getting ready for the next grade level, bonding with other people, working with different robots in robotics;

2. What would have made your summer school experience better?

- Science class and making slime;

3. Do you have any ideas or suggestions for next year's summer program?

- Class rotations, choir, gymnastics and drama;

4. Any other comments?

- Summer school is the best, I love the free books and this has been an awesome summer school.

GROWTH

READING
IMPROVEMENT

MATH
IMPROVEMENT

NWEA MAP

MISSION STATEMENT

**Brookwood School
District 167, in
partnership with
parents and community,
will create a learning
environment in which
all students excel at
becoming lifelong
learners and decision
makers.**

WE BELIEVE:

- Families shape their children's motivation, confidence, and academic success by being interested and involved in their overall development.
- All students are unique and should be challenged to the highest level of academic and artistic excellence.
- In the importance of staff development opportunities based on best practices and educational research.
- In educating our children in a safe and nurturing environment with access to state of the art technology.
- The school system should teach students to think critically enabling them to become contributing citizens in our global society.
- In continuous improvement in all aspects of the school system to foster a culture of excellence, accountability and integrity.
- In responsible stewardship of financial and physical resources.

ABSENCE REPORTING

Parents must call the school and report any student who will be absent. Should a child become ill at school, parents will be notified and it is their responsibility to see that the child is picked up.

For each absence or tardiness, a parent must call the school before 8:30 a.m. When calling, please **IDENTIFY** yourself; give the **STUDENT'S NAME, GRADE**, and the **TEACHER'S NAME** and **REASON FOR BEING ABSENT**.

BROOKWOOD JUNIOR HIGH	(708) 758-5252	OPTION #1
BROOKWOOD MIDDLE SCHOOL	(708) 758-5350	OPTION #1
HICKORY BEND ELEMENTARY SCHOOL	(708) 758-4520	OPTION #1
LONGWOOD ELEMENTARY SCHOOL	(708) 757-2100	OPTION #1

NEW PARTNERSHIP

Champions is excited to be partnering up with Brookwood 167 this Fall.

We will be providing Before and After School Care at Hickory Bend and Longwood Elementary.

***Registration has opened for the fall session.**

If you would like to register early it can be done online at:

<https://www.discoverchampions.com/>

Champions will be on site during our scheduled registration days to support families with questions and the online registration process.

Since 1990, Champions has been meeting the needs of busy families by providing a fun and safe space where children can foster their love of learning and develop the skills necessary to succeed in school and life. Their proven before- and after-school programs offer learning activities, homework help, healthy snacks, and a whole lot of fun – all within the safety and convenience of your child's school. Champions fosters the love of learning by creating engaging experiences for children to unlock their own potential. Champions is where learning and fun come together.

If you have any questions, please feel free to contact the local Champions Area Manager Setara Sous at (847) 445-5897 | Email: ssous@discoverchampions.com.

Champions is proud to be awarded corporation accreditation from AdvancED, a global leader in advancing excellence in education through Accreditation.

CHALK THE WALK

BROOKWOOD
– SCHOOL DISTRICT 167 –

KEEP IN TOUCH...

Administrative & Diagnostic Center
201 East Glenwood-Dyer Road
Glenwood, IL 60425

Tel: (708) 758-5190
Web: www.brookwood167.org
Email: info@brookwood167.org