
 1

Mid -Valley Special Education Cooperative

Newsletter

May, 2015

Notes from the Executive Director

Here it is--the end of the year already! Sarah McCafferty just could not resist sending this picture

after she told Payton that he was all done testing. He was so excited and happy! Just like the rest

of us!!

This newsletter is so full of exciting news. And, I know that I am not capturing everything in this

edition. Look for a final one in early June when you are all sitting by the pool sipping lemonade!

It has been a great year. Thanks as always for everything you do.

From Springfield:

The Illinois Supreme Court ruled unanimously on May 8, 2015 that the 2013 state law

overhauling Teachersô Retirement System benefits is unconstitutional. The high court decided

that changes in benefits enacted by the law violated the Pension Protection Clause of the Illinois

Constitution. This decision is the final chapter in the legal challenge to the law, also known as

Senate Bill 1.

With this decision, TRS members in Tier I and Tier II will see no changes in the administration of

their retirement benefits. The current retirement benefit calculations, cost-of-living-adjustment

calculations, active member contribution rate, all retirement eligibility standards and current laws

governing teacher pensions will not change. Some are saying that this decision will shift the

burden of paying for pensions to the districts. We will have to see what happens next.

Here is a link to the Illinois Supreme Courtôs decision in this

case:http://www.illinoiscourts.gov/Opinions/SupremeCourt/2015/118585.pdf

http://www.illinoiscourts.gov/Opinions/SupremeCourt/2015/118585.pdf

 2

Teacher Appreciation

We hope you all enjoyed your small token of our appreciation for all you do every day, not just

during staff appreciation week! Below is a picture of some of our SAIL students assembling the

gifts for you this year.

Happy Birthday, ADA!

The landmark legislation, the Americans with Disabilities Act, is 25 this year. You may not

believe this, but every time I see a curb cut or an accessible bathroom, I think about this act and

the efforts of the advocates to make these accessibility features a part of our landscape. We still

have work to do, but what an incredible impact that law has had!

End of the Year Celebration: May 14, 3:30-5:00 at MJC Gym

Yesterday, we were happy to be able to celebrate the careers of our retirees, Lynn Chassee,

Phyllis Markovic, Ami Burgess, Donna Popelka, Anna Dembowski and Hope Moore. And, of

course, we also celebrate

 3

ted all of those with remarkable years of service, those staff who are new, and their fabulous

mentors. There were approximately 115 people in attendance!! Thank you all for coming and for

making the end of the year so memorable for all of us. Pictures will be coming in a separate, final

newsletter! And, thanks to TASC for donating a Special Olympics Banner for the athletes to

carry and for a $1,000 donation to Special Olympics to help pay for anything to support the

program.

Take Me Out to the Ball Game! Mark your Calendars for June 5th!

On June 5th, the Kane County Cougars will be reserving a section at the ballpark for Mid-Valley

students, families, staff members and their families. Tickets will be $16.00 and will include

$10.00 worth of coupons to purchase concessions. We will receive $4.00 for each ticket we sell.

Plus, it should be a GOOD TIME!! It is an evening game, followed by fireworks! PLAY BALL!

Another Great Year!

Another great year is ending and so much has happenedé. Here are just a few of the highlights!

¶ We served over 259 students with special needs in our programs and another 123 in our

itinerant services. Itôs actually more students if you count the Safe Schools, SAIL

students and other students who have left our programs during the course of the year.

¶ We have welcomed many new staff and our fine mentors have helped them achieve a

great first year.

¶ We had improved family involvement this year, starting with the Family Picnic and

parent information nights. We sustained our Giving Fund for students and families in

need.

¶ We had fun together, celebrated together, and shared support through the activities of the

Sunshine Committee.

¶ We won Awards from Fox Valley Special Recreation, Special Olympics

¶ We have a FACEBOOK page!

¶ We have vans and a cadre of drivers!! We are ordering two more!

¶ We raised funds and received grants from: ALS Challenges, Kiwanis, Special

Olympics/Young Athletes, Walk4Hearing for the Hearing Loss Association of America,

Donorôs Choose Awards, Toys for Tots, IAASE, The Veteran, Culverôs, Autism Speaks,

Kane County Health and Wellness, the Scarecrow festival, and victims of the Illinois

tornadoes.

¶ Our students and staff across the programs reached out to help others in need, in the

community and in the country: Northern Illinois Food Bank, Save our Starving Children,

Illinois Veterans, Heartland blood drives, read stories to the residents of Marklund are

just a few of the activities. The New Directions students sponsored a winter outerwear

clothing drive.

¶ Our HI Staff presented at the Illinois Conference for Teachers of the Hearing Impaired.

¶ The SAIL students branched out with even more new products this year and are now

entirely self-sufficient.

¶ Two more of the New Pathways classes implemented the STARS program. An

intermediate/MS level will be started next year!

 4

¶ Everyone worked hard collecting information for student growth.

¶ We had so many special events and activities, they are too numerous to count!

¶ The CAAEL bowling and volleyball teams did well; several studentôs had art pieces in

the CAAEL art show.

¶ Vocational services have continued with a new vocational coordinator for the New

Directions.

¶ We have new computers and laptops and iPads!

¶ We educated 282 students in ESY!

¶ The Book Club read and learned from two great books, facilitated by Sandy Gearhart.

¶ We completed two new state assessments!

¶ Our staff was able to participate in meaningful professional development in areas such as

progress monitoring, autism methods, functional analysis and behavior change, and have

conversations regarding student growth.

¶ Every classroom at MJC has students in it!

¶ The district staff participated in numerous opportunities for professional growth

sponsored by Mid-Valley.

¶ We started our Next Steps training team who host sessions for district and MV families

regarding transition issues for their children.

¶ The 12+ has been a great success. Many of the students are in jobs or are successfully

completing college or training classes. The program is anticipated to grow by 12 students

next year.

¶ Thank you all so much!

Special Olympics

On April 26, our MV All Stars Special Olympics Team went to regionals in Naperville. Thanks

to Paulette Ollie for organizing us and to all of our coaches, Kevin Molidor, Gina Banks, Rona

and Michael Henne, and Jason Ollie. I even got my husband to participate! It was an amazing

day. The athletes did very well, the weather was perfect, and we even had some cheerleaders! If

you want to have a really happy day, come to watch the special athletes. Here is the final medal

count for our Awesome Athletes! Vivian and Rosie will be going with their coaches to state at

ISU on June 12 and 13
th
!

Brian Tennis Ball Throw 2nd place

Judy Softball Throw 3rd place

 100M Run 3rd place

Rosie Tennis Ball Throw 2nd place

 50M Run 1st place

Vivian Tennis Ball Throw 1st place

 100M Run 4th place

(I have a great picture on my phono to add here, but for some reason it wonôt upload. It will have

to be in the final version!)

 5

Vivian

Judy

 6

Rosie

Our cheerleaders!

Business Partner Breakfast

Every year, the Vocation Department hosts and ñthank youò breakfast for the many business

partners who host our students. It is such a wonderful and positive event. Thanks to all of our

Vocational staff who put in countless hours to make this event special, but even more

importantly, make our vocational experiences for our students positive and productive.

 7

Educator of the Year

We are so happy to have nominated Melissa for the Educator of the Year award. We had the

opportunity to reflect on her long career and dedication to Mid-Valley and the students and

families that we serve. We are so proud of her!

Melissa and Pat Dal Santo, Regional Superintendent

 8

Melissa with her family

Student Growth Committee

Thanks to everyone who attended the many meetings that we had this year for the Student

Growth Committee. They are: Chris Boers, Leigh Ann Huntley, Althea Sawalski, Meg

Bingham, Mary Ann Domaracki, Kate Vincent, Sharon Jenkins, Sandy Gearhart, Joyce Laben,

Melissa Jackson, Jennifer Phillips, Linda Koch and me. We reviewed and discussed webinars on

Balanced Assessment provided by the state and then we adapted the formats to meet our needs.

The committee will be reviewing the piloting that everyone has been doing so far and will prepare

the plans for next yearôs student growth activities. It has been a very rewarding committee.

Fit for Kids Grant

I am happy to announce that we have just been awarded a Kane County Fit for Kids Award for

$4,500. It will help us purchase additional playground equipment for the sensory-motor needs of

students in the elementary New Directions Program.

SAIL Newsletter

Reesa Kezior and Kristin Dean have created a lovely newsletter from the SAIL program. I am

attaching it, so you can see whatôs happening in SAIL.

CPI Sign-Ups

As mentioned in the email from Jennifer Phillips, the CPI dates for the summer training have

been set. We would like these refreshers to be conducted in the summer so that staff are working

with students during the school year. You will be compensated for your time. Please sign up via

our website by clicking on any of the following dates on the calendar:

¶ June 5, CPI refreshers; 8:00-11:00

¶ June 5, CPI refresher, 12:00-3:00

¶ June 10, CPI Refresher, 9:00-12:00

 9

¶ August 13, CPI refresher, 9:00-12:00

Thinking Ahead to SummerðCPI Registration and Other Important Dates

Mark your calendars for the following are dates:

¶ June 5, Cougar Game for students, staff and all of their families

¶ August 10-11, SAIL-12+ Institute Days, Students start August 12

¶ August 10, Mentor Training, Luncheon with New Staff

¶ August 10-13 New Staff Orientation

¶ August 17
th
 First Institute Day (for most staff)

¶ August 19
th
 Students start (most students)

¶ August 22, Family/Staff Picnic, 11:30-1:30 (Saturday)

PowerIEP Training Sign-Ups

We have specific dates for each MV program and service provider. You will be notified in a

separate email from me for which dates you should sign-up via the website.

IMPORTANT CERTIFICATION Information

Frequently Asked: How do I renew my PEL license for Educators?

Answer: Go to your ELIS home page and look in the upper right corner for ñClick Here to

Update your PD/Employment Status.ò Click accordingly and on the next screen verify your status

is correct. If not correct, go to the drop down arrows per semester and change from ñactiveò to

ñexempt, retired or part timeò depending on your situation. If you have been active any semester,

then Professional Development hours are required. Go to your ñEducatorò tab in the upper left

corner, click on Professional Development and verify you have the correct amount of needed

clock hours. If you do, look at the bottom of the screen for ñClick Here to Renewò and follow the

prompts to finish the process.

ESY

Please remember to send in a materials move form to Bonnie NO LATER THAN MAY 30 for

materials and equipment that your students will need for ESY. Also, please clearly label any

materials with the studentôs name and where they should be returned in the fall. If you are

dropping off materials, please have the studentôs name clearly marked and we will store it in

the MV office area. It would be very helpful if you could drop things off. It will save on the

wear and tear of our ñfacilities guysò.

If you have applied for an ESY position, those assignment letters are being mailed this week.

End of the Year Reminders

¶ Equipment moves or storage goes to Bonnie with a detailed list MAY 29
th
, so the moves

can be coordinated. There is a form on the website. Boxes have to be labeled ¼, 2/4,

3/4, etc.

¶ It is very important that items for ESY be included in the moving requests by May 29
th

as well.

¶ There is compensation for packing/moving, if the program is being relocated. Request

boxes from D303 if necessary from Bonnie.

 10

¶ Turn-in p-cards and keys to your coordinator.

¶ Everyone should follow the cleaning and packing guidelines of the host school. (MJC

staff will have specific directions.)

¶ Related services should work with students up to two days before the end of the school

year.

¶ Purchase orders for the upcoming school year need to be sent through the coordinators.

These orders will be processed (pending budget approval) after July 1
st
, the new fiscal

year.

¶ In the fall, when you are checking in packages, make sure that you send all packing slips

from all purchases to Denise.

¶ Return all workboxes to Nicole Claesonôs attention. She will inventory and clean them

all up for use next year.

¶ Return all borrowed instructional materials to Sandy Gearhart as well who will inventory

those items also.

Rona Henne will send specific iPad return procedures in an email. Please contact her directly

with questions.

End of the Year Technology Returns

Before you leave for the summer, you must turn in your laptops, cell phones, cameras, video

cameras, ipads, or any other small technology items to your coordinator. Items that are larger

than a breadbox or specific to a student (switches, arms) should be locked in a cabinet, if possible.

All MV items should be clearly marked. When in doubt, return any items that you think may ñget

legsò over the summer cleaning schedule. We ñlostò several items last year, including many

headphones.

ISU and NIU Tuition Waivers

We have both NIU and ISU tuition waivers. Please contact Carla if you would like to use them.

And, remember to submit the paperwork necessary prior to taking the coursework for salary

schedule movement to Nancy.

Course Work Deadlines

If you are planning to take any courses in the summer, make sure you complete the ñCourse

Approval Formò prior to taking the class. The form is available on the website under Human

Resouces or is available by contacting Karin Alber in the Human Resources Department.

Summer Classes through D303

We are still waiting to hear about summer classes from D303. We will let you know soon.

Assignment Notification

Out next Board meeting is June 3. At that time, we are anticipating that they will approve the

budget. Your assignment notifications will be sent out VIA EMAIL as soon as practicable after

that meeting. The support personnel will receive their hours and calendars in this notice. There

will not be another one on August 1
st
. TASC members can expect one summer notification with

all the pertinent information by June 15. If any changes are necessary, you will be notified over

 11

the summer via email. So, it is very important to check your work email from home every once

in a while!

Summer Office Hours

From June 15 through July 31, the summer office hours will be 7:00-4:30, Mondays through

Thursdays.

Summer Addresses

Speaking of summer, if there is a change in your phone number or summer contact information,

please let Bonnie know of any changes.

Mentors

We are anticipating 12 new certified/licensed staff members next year. Nancy just posted the

mentor positions. If you are interested, please let Nancy know by the end of the year. The

stipend is $967 per year and you will be helping a deserving new staff member! If you have

questions, Carolyn Viereckl is hosting an orientation session on May 18 from 3:30-4:30 at the

administration center.

Changes in Programs, Locations, Hours

For next year, the school hours for Prairie Knolls Middle School have been increased. Several

programs are moving. The CLASS program (Meghan Burnett) will be moving to Harrison Street

School. We are considering two new sections of New Pathways, so that shifts quite a few staff

and students. Trish Klein, Sarah McCafferty will be moving to Fabyan Elementary in Geneva.

We are still making final decisions about one other section. We are really excited about the

possibility of having two or possibly more classrooms in one location! We will be opening a new

class at Geneva Middle School South. We are also adding another teacher to the 12+ program

because the enrollment is currently projected to be 36 to start the year. That is an increase of

nearly 12 students. We are also adding a new section of intermediate ELS and it will be housed

at John Stewart Elementary in Kaneland.

New Staff in May

In May, we hired Andrea Lillie as an individual teaching assistant in the ELS Program at

Blackberry Creek. Welcome, Andrea!

Move Requests by May 29th

We are moving our moving date to June for this year, but we need all of your requests by May 29.

once we receive all of the move requests. If you absolutely have to have something moved before

the end of the year, please contact Bonnie. For all other moves, fill out the move request form

from the website. This includes items that must be moved for ESY.

Update on the Memorial Day Collection for the Troops from New Directions

From Meg Bingham: Thank you to all who have brought items to the Mid-Valley office to

donate to the Fox Valley Troop Support event. We are excited to begin sorting and preparing for

 12

our Packing Day on May 17th. Iôm including a full list of items along with this newsletter. All

items are due at Mid-Valley by May 15th in order to get sorted and packed.

Birthdays!

Happy May birthday wishes to: Jeff Baker (2), Sharon Jenkins (5), Ronda Keisling (8), Phyllis

Markovic (11), Yolanda Smith (15), Sandy Gearhart (17), Linda Koch (17), Anne Santangelo

(24), Dan Galuszek (25), and Jill Wilder (25).

Happy June birthday wishes to: Kim Kirby (1), Gary Nielson (2), Jeanne Danos (5), Cynthia

Meo (6), Anne Waters (6), Ellen Vasauskas (8), Susan Jochum (11), Amy Gately (16), Gina

Banks (24), Lynn Chassee (26), and Kristin Dean (30).

Happy July birthday wishes to: Jessica Scalia (2), Laura Beutler (5), Tim Stoudt (7), Leigh Ann

Huntley (8), Kim Payne (10), Holly Heinrich (11), Carissa Mingo (11), Renee Mollenhauer (17),

Karen Tredup (18), Lindsey Higgins (21), Megan Burnett (22), Denise Quechol (26), Elizabeth

Preusse (27), and Nicole Claeson (28).

Happy August birthdays to: Kathryn Duhownik (3), Bryan Lindstrom (4), Joyce Laben (5),

Bruce Janus (10), Sarah McCafferty (10), Angie Gregory (13), Rona Henne (16), Tonya

Ditsworth (18), Dan Bledsoe (20), Ken Racine (20), Melissa Jackson (21), Tina Smith (22),

Reesa Kizior (24), John Beem (25), Connie Gush (26), Mindy Kaplan (26), Jill Frister (27),

MacKenzie Hack Nissen (26)and Mary Jo Zampa (29).

Thoughts and PrayerséGet Well Wishes

We continue to send our well wishes and prayers to:

¶ Bethany Akerôs daughter, Charlotte who is in the hospital

¶ Jen Haneyôs dad who had heart surgery

¶ Sandy Gearhartôs dad with recent surgery

¶ Kate Vincentôs grandmother who was in the ICU last week

Our Sympathies toé

On behalf of all of us, we extend our sincere sympathies to:Althea Sawalksi whose grandmother

passed away recently.

People News

Sharon Jenkinsô son, not only organizes fund-raising dances, but he also advocates on behalf of

those who are bullied. The story below features the petition started by Tyson, and the bullying

prevention task force he and several other students were asked to take part in at St. Charles North

High School. We are all so proud of him!

http://www.kcchronicle.com/2015/04/08/st-charles-north-addresses-bullying-with-student-task-

force/auu71fb/

http://www.kcchronicle.com/2015/04/08/st-charles-north-addresses-bullying-with-student-task-force/auu71fb/
http://www.kcchronicle.com/2015/04/08/st-charles-north-addresses-bullying-with-student-task-force/auu71fb/

 13

New Arrivals!

Charlotte Jean Akers "Charlie"

4/8/15, 8lbs 2 oz, 20 inches

 Henry and the new baby George Dean! Two princes at Kristinôs house!

 14

Program News

¶ We have good news in 12+, another student is employed, Joseph Fatten. After all items

are in check for Joseph, it is expected that he will start in the next week.

¶ There is more Good News for 12+ students. Nick Bamert has also been hired to work in

the sporting goods department at Walmart in St Charles. Walmart is a great location for

Nick, he can walk to work.

¶ Zach B (New Directions) in on the Rotolo Middle School track team!

¶ Hunter H. (New Pathways) has been running on the 7
th
 grade track team at GMSS!

¶ Bethany (ELS) is running on the girls track team at GHS. She jut ran her first sb-seven

mile at 6:54!

¶ CAAEL Art show was this past March. Seven ND students entered artwork. Aaron B.

placed 2
nd

 in the t-shrit desing and earn an honorable mention in sculpture.

¶ SAIL students and staff donated $170.00 that was used to purchase items for the tornado

victims in Fairdale, Illinois. Students shopped for the much needed items on a community

trip and dropped them off at the Elgin Fire Station for the firefighters to deliver to the

families in need.

 15

Below: Viking Dance! The Viking Pals Spring Dance was held at Geneva High School on April

17th. Over 60 people attended. Everyone had a great time dancing to music by our wonderful DJ

Mr. Mike.

