

Crime Prevention Calendar

NAPERVILLE POLICE DEPARTMENT

2014-2015

PHOTO BY JO LUNDEEN

Max Knutson • Grade 1 • Patterson School

Jada-Marie Griggs • Grade 4 • Welch School

Tamora Johnson • Grade 3 • Fry School

Kishor Moorthy • Grade 5 • Brookdale School

John Weidenbach • Grade 3 • Sts. Peter & Paul School

Anna Kristianson • Grade 2 • Peterson School

Lauren Jacover • Grade 2 • Graham School

Karma Carter • Grade 2 • Owen School

Katy Egler • Grade 4 • Scott School

Dear Citizens of Naperville,

It is my pleasure to present our 2014 Crime Prevention Calendar.

I wish to thank our many sponsors for making this year's calendar possible. The calendar project provides Naperville school children with the opportunity to be creative by drafting colorful drawings depicting very important crime prevention messages.

This is the 28th edition of the calendar.

On the cover is A. George Pradel, who will be completing 20 years as mayor of the city of Naperville in May of 2015. Pictured with Mayor Pradel are many of the children whose lives he has touched throughout his years of service to our community.

Mayor Pradel began serving our community as a police officer in 1966 and spent 27 years with the Naperville Police Department as a patrol officer, sergeant, and lieutenant before retiring. During his years of service, he was best known for the positive impact he made in the lives of children, where every summer he would teach hundreds of children the value of being safe and that police officers are your friends and here to help.

As police chief, it has been an honor to work closely with Mayor Pradel and witness his public service in action. Simply stated, public service is truly about putting others before self. Mayor Pradel epitomizes this value and there are a multitude of real life examples where he has placed the needs of others as his top priority.

On behalf of the Naperville Police Department, we commend and thank Mayor Pradel for his many efforts in making Naperville one of the best cities in America to live and raise a family.

Sincerely,

Robert W. Marshall

Chief of Police

Pictured on the front cover with Mayor Pradel are the following students (in alphabetical order): Zach Browning, Maya Davis, Harold Downs III, Christina Downs, Jake Howard, Piper Jourdan, Sam Jourdan, Ryan Liberio, Mike Marshall, Robby Marshall, Bridget Ogan, and Colleen Rafferty

Thank You!

**Naperville
Community
Unit School
District 203**

CRIME DOES NOT PAY . . .
BUT CRIME STOPPERS DOES
630-420-6006

Ss. Peter & Paul School

St. Raphael School

Natalie Corcoran · Grade 3 · Prairie School

August 2014

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<p>July 2014</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr> <tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>11</td></tr> <tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr> <tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr> <tr><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	11	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31			<p>September 2014</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						 Reading for pleasure <i>THAT'S AN ASSET!</i> www.KidsMatter2us.org		<p>1</p> <p>Flashback Friday: Meet a Curator, www.napersettlement.org</p>	<p>2</p>
S	M	T	W	T	F	S																																																																																				
		1	2	3	4	5																																																																																				
6	7	8	9	10	11	11																																																																																				
13	14	15	16	17	18	19																																																																																				
20	21	22	23	24	25	26																																																																																				
27	28	29	30	31																																																																																						
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5	6																																																																																				
7	8	9	10	11	12	13																																																																																				
14	15	16	17	18	19	20																																																																																				
21	22	23	24	25	26	27																																																																																				
28	29	30																																																																																								
3	4	5	6	7	8	9																																																																																				
	Board of Education Work Session					Hometown Picnic, www.napersettlement.org																																																																																				
10	11	12	13	14	15	16																																																																																				
17	18	19	20	21	22	23																																																																																				
Naperville Plays, www.napersettlement.org	Board of Education Work Session		First day of class for grades K-12 (Sneak Peek schedule for Kindergarten) Sneak Peek Early Childhood Naper Nights Concert Series, www.napersettlement.org	First day of school for Early Childhood (no community students) Kindergarten follows regular schedule																																																																																						
24 31	25	26	27	28	29	30																																																																																				
		Highlands Curriculum & Volunteer Information Night	NCHS, NNHS Open Houses	Highlands Curriculum & Volunteer Information Night River Woods Family Welcome Picnic		Skaters' Picnic Centennial Beach Skate Park, 11:00 AM – 2:00 PM																																																																																				

Love it?
Then

LOCK it.

(2 months later)

Aimee Emery · Grade 4 · Scott School

September 2014

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																											
 Valuing diversity 	1 NO SCHOOL Labor Day Holiday	2 Board of Education Work Session First day of school for Early Childhood Community Students Highlands Spirit Wear Sale Begins Naper Parent Curriculum Night Steeple Run Curriculum Night Gr. 3, 4, 5	3 High schools late arrival Maplebrook, Prairie Curriculum Nights	4 Beebe Orientation Kingsley, Maplebrook, River Woods Parent Curriculum Nights Steeple Run Curriculum Night Gr. K, 1, 2	5 Flashback Friday: Meet a Curator, www.napersettlement.org	6 Dinner on the Town, www.napersettlement.org																																																																																											
7	8 Assessments - Grade 3 CogAT Highlands Gift Wrap Sale Begins	9 Assessments - Grade 3 CogAT Prairie LRC Volunteer Orientation	10 Assessments - Grade 3 CogAT Maplebrook Ice Cream Social	11 Assessments - Grade 3 CogAT Weed Ladies Fall Floral Sale, www.napersettlement.org	12 Assessments - Grade 3 CogAT	13 Mill to Moser Walking Tour, www.napersettlement.org Sept 13-20 Blacksmithing 101, www.napersettlement.org																																																																																											
14 History Speaks Lecture Series: Thunder in the Distance, www.napersettlement.org Weed Ladies Fall Floral Sale, www.napersettlement.org	15 Board of Education Business Meeting	16 Kingsley Vision & Hearing Screening	17 Focus 203 Community Engagement	18 Focus 203 Community Engagement Session	19 Prairie Picture Day	20 Harvest Pow Wow, www.napersettlement.org																																																																																											
21 Harvest Pow Wow, www.napersettlement.org	22 Highlands Gift Wrap Sale Ends	23	24 Highlands Spirit Wear Sale Ends Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery	25 River Woods Ice Cream Social	26	27																																																																																											
28	29	30 Kingsley Vision & Hearing Rescreening	 Naperville Park District Park Watch A park-Patrol Program Call 630-848-5050 to report violations or damage. Call 911 to report an emergency.		August 2014 <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td></td><td>1</td><td>2</td></tr> <tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr> <tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr> <tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr> <tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr> <tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S						1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31							October 2014 <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td></tr> <tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr> <tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr> <tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr> <tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr> </table>	S	M	T	W	T	F	S					1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
S	M	T	W	T	F	S																																																																																											
					1	2																																																																																											
3	4	5	6	7	8	9																																																																																											
10	11	12	13	14	15	16																																																																																											
17	18	19	20	21	22	23																																																																																											
24	25	26	27	28	29	30																																																																																											
31																																																																																																	
S	M	T	W	T	F	S																																																																																											
				1	2	3																																																																																											
4	5	6	7	8	9	10																																																																																											
11	12	13	14	15	16	17																																																																																											
18	19	20	21	22	23	24																																																																																											
25	26	27	28	29	30	31																																																																																											

HANDS FREE IS
THE WAY TO BE!

STAY
ALIVE,
DON'T
TEXT AND
DRIVE!

Abby Christman · Grade 4 · Elmwood School

October 2014

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	September 2014 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	November 2014 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 High schools late arrival	2 	3 Flashback Friday: Meet a Curator, www.napersettlement.org Oktoberfest, www.napersettlement.org	4
5 Railroad Ramble Walking Tour, www.napersettlement.org	6 Board of Education Work Session Highlands Clothing Resale Sign-up Kingsley Fall Scholastic Book Fair	7 Elmwood Vision & Hearing Screening Kingsley Fall Scholastic Book Fair	8 Kingsley, Maplebrook Book Fairs Youth Volunteer Fair Naperville Municipal Center, 5:30 – 7:30 PM	9 NO SCHOOL EC-12 Institute day EC-12 Evening Parent/Teacher Conferences Highlands, Kingsley, Maplebrook, Steeple Run Book Fairs	10 NO SCHOOL EC-12 Parent/Teacher Conferences Highlands, Kingsley, Maplebrook, Steeple Run Book Fairs	11
12	13 Highlands Clothing Resale Receiving COLUMBUS DAY	14 Highlands Vision & Hearing Screening	15	16 Highlands Clothing Resale Prairie Vision & Hearing Screening	17 Highlands Clothing Resale All Hallows Eve, www.napersettlement.org	18 Red Ribbon Week Trick or Treat at Safety Town 10 am - 2 pm
19 Red Ribbon Week History Speaks Lecture Series: Edgar Allen Poe, www.napersettlement.org	20 Beebe, Ellsworth Vision & Hearing Screenings Board of Education Business Meeting End of First Quarter Prairie 5th Grade Outdoor Education Red Ribbon Week	21 Elmwood Vision & Hearing Rescreening KJHS, LJHS, MJHS, NCHS Southside Orchestra Concert Maplebrook Vision & Hearing Screening Prairie 5th Grade Outdoor Education Red Ribbon Week	22 Ranch View Vision & Hearing Screening Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery Red Ribbon Week	23 Steeple Run Vision & Hearing Screening Red Ribbon Week	24 Scott Vision & Hearing Screening Red Ribbon Week	25 Red Ribbon Week
26 Red Ribbon Week	27 Mill Street Vision & Hearing Screening	28 Highlands Vision & Hearing Rescreening Naper Vision & Hearing Screening	29 Don't Give Yourself Away! Anti-Bullying Event Naperville Municipal Center, Council Chambers, 7:00 – 8:30 PM	30 JJHS, KJHS, WJHS, NNHS Northside Orchestra Concert Meadow Glens Vision & Hearing Screening Prairie Vision & Hearing Rescreening	31 HALLOWEEN	

Don't Agree To Meet Someone That You Have Met Online

We Should Meet!

from: yournewfriend483

No, I don't know you.

Send

November 2014

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<p>October 2014</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<p>December 2014</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						 <p>Listening without interrupting</p> <p>THAT'S AN ASSET! www.KidsMatter2us.org</p>		<p>1</p> <p>Maplebrook Turkey Trot</p>
S	M	T	W	T	F	S																																																																																				
			1	2	3	4																																																																																				
5	6	7	8	9	10	11																																																																																				
12	13	14	15	16	17	18																																																																																				
19	20	21	22	23	24	25																																																																																				
26	27	28	29	30	31																																																																																					
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5	6																																																																																				
7	8	9	10	11	12	13																																																																																				
14	15	16	17	18	19	20																																																																																				
21	22	23	24	25	26	27																																																																																				
28	29	30	31																																																																																							
<p>2</p> <p>DAYLIGHT SAVING TIME ENDS</p>	<p>3</p> <p>Beebe, Ellsworth Vision & Hearing Rescreenings Board of Education Work Session Prairie Book Fair</p>	<p>4</p> <p>Maplebrook Vision & Hearing Rescreening Prairie Book Fair</p>	<p>5</p> <p>Focus 203 Community Engagement Session High schools late arrival JJHS, KJHS, LJHS, WJHS Band Concert MJHS Band Concert Prairie Book Fair Ranch View Vision & Hearing Rescreening River Woods Vision & Hearing Screening</p>	<p>6</p> <p>Focus 203 Community Engagement Session NCHS Fall Play Prairie Book Fair, SFCP Night Steeple Run Vision & Hearing Rescreening</p>	<p>7</p> <p>Prairie Book Fair Scott Vision & Hearing Rescreening</p>	<p>8</p>																																																																																				
<p>9</p> <p>History Speaks Lecture Series: Eleanor Roosevelt, www.napersettlement.org</p>	<p>10</p> <p>Mill Street, Naper Vision & Hearing Rescreenings</p>	<p>11</p> <p>End of First Trimester Prairie Veteran's Day Observance Veterans' Day Breakfast VETERAN'S DAY</p>	<p>12</p> <p>Ann Reid Vision & Hearing Screening</p>	<p>13</p> <p>Ann Reid Vision & Hearing Screening JJHS, KJHS, WJHS, NNHS Northside Band Festival LJHS, MJHS, NCHS Southside Band Festival Meadow Glens Vision & Hearing Weed Ladies Winter & Holiday Floral Salewww.napersettlement.org</p>	<p>14</p>	<p>15</p>																																																																																				
<p>16</p> <p>Weed Ladies Winter & Holiday Floral Salewww.napersettlement.org</p>	<p>17</p> <p>Board of Education Business Meeting</p>	<p>18</p> <p>JJHS, Beebe, Steeple Run String Concert</p>	<p>19</p> <p>NJWC General Mtg/Officer Installation 7:30 JJHS 7/8 Chorus Concert River Woods Vision & Hearing Rescreening</p>	<p>20</p>	<p>21</p>	<p>22</p>																																																																																				
<p>23</p> <p>30</p>	<p>24</p>	<p>25</p>	<p>26</p> <p>NO SCHOOL Staff Development</p>	<p>27</p> <p>NO SCHOOL Thanksgiving Holiday</p>	<p>28</p> <p>NO SCHOOL Thanksgiving Holiday</p>	<p>29</p>																																																																																				

Joyce Zhang · Grade 4 · Steeple Run School

December 2014

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																											
<div><p>Telling the truth</p><p>THAT'S AN ASSET! www.KidsMatter2us.org</p></div>	1 <div>Board of Education Work Session District Holiday Giving Program Delivery</div>	2 <div>District Holiday Giving Program Delivery</div>	3 <div>District Holiday Giving Program Delivery High schools late arrival</div>	4 <div>District Holiday Giving Program Delivery JJHS Gr. 6 Band and Chorus Concert NEF Appreciation Breakfast</div>	5 <div>District Holiday Giving Program Delivery</div>	6 <div>District Holiday Giving Program Delivery Prairie Jingle Bell Junction</div>																																																																																											
7 <div>District Holiday Giving Program Delivery</div>	8 <div>District Holiday Giving Program Delivery</div>	9 <div>MJHS Gr. 6 Chorus Concert</div>	10 <div>Ann Reid Vision & Hearing Rescreening Maplebrook Band & Orchestra Concert</div>	11	12	13																																																																																											
14 <div>History Speaks Lecture Series: World War I Christmas Miracle, www.napersettlement.org</div>	15 <div>Board of Education Business Meeting</div>	16 <div>Prairie Winter Program</div>	17	18 <div>Highlands Giving Tree Program</div>	19 <div>End of First Semester</div>	20																																																																																											
21	22 <div>NO SCHOOL Winter Vacation</div>	23 <div>NO SCHOOL Winter Vacation</div>	24 <div>NO SCHOOL Winter Vacation</div>	25 <div>NO SCHOOL Winter Vacation</div>	26 <div>NO SCHOOL Winter Vacation</div>	27																																																																																											
28	29 <div>NO SCHOOL Winter Vacation</div>	30 <div>NO SCHOOL Winter Vacation</div>	31 <div>NO SCHOOL Winter Vacation NEW YEAR'S EVE</div>	<div></div>	<div>November 2014</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1</td></tr><tr><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td></tr><tr><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td></tr><tr><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td></tr><tr><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td></tr><tr><td>30</td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table>	S	M	T	W	T	F	S							1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30							<div>January 2015</div> <table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1 2 3</td></tr><tr><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td></tr><tr><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td></tr><tr><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td></tr><tr><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td></tr></table>	S	M	T	W	T	F	S							1 2 3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
S	M	T	W	T	F	S																																																																																											
						1																																																																																											
2	3	4	5	6	7	8																																																																																											
9	10	11	12	13	14	15																																																																																											
16	17	18	19	20	21	22																																																																																											
23	24	25	26	27	28	29																																																																																											
30																																																																																																	
S	M	T	W	T	F	S																																																																																											
						1 2 3																																																																																											
4	5	6	7	8	9	10																																																																																											
11	12	13	14	15	16	17																																																																																											
18	19	20	21	22	23	24																																																																																											
25	26	27	28	29	30	31																																																																																											

DIAL 911 IF THERE'S AN
EMERGENCY!

Mackenzie Skeen • Grade 5 • Naper School

January 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																													
<p>December 2014</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31				<p>February 2015</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr> <tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr> <tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr> <tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr> </table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28		 Eating dinner together THAT'S AN ASSET! www.KidsMatter2us.org	<p>1</p> <p>NO SCHOOL Winter Vacation</p>	<p>2</p> <p>NO SCHOOL Winter Vacation</p>	<p>3</p>
S	M	T	W	T	F	S																																																																													
	1	2	3	4	5	6																																																																													
7	8	9	10	11	12	13																																																																													
14	15	16	17	18	19	20																																																																													
21	22	23	24	25	26	27																																																																													
28	29	30	31																																																																																
S	M	T	W	T	F	S																																																																													
1	2	3	4	5	6	7																																																																													
8	9	10	11	12	13	14																																																																													
15	16	17	18	19	20	21																																																																													
22	23	24	25	26	27	28																																																																													
4	5	6	7	8	9	10																																																																													
			<p>NNHS Private School 8th Grade Orientation</p>		<p>Bridal Showcase, www.napersettlement.org</p>																																																																														
11	12	13	14	15	16	17																																																																													
	<p>Assessments - ACCESS for ELLs Grades K-12 NNHS Gr. 8 Orientation</p>	<p>Assessments - ACCESS for ELLs Grades K-12 NNHS 8th Grade Orientation (All Schools)</p>	<p>Assessments - ACCESS for ELLs Grades K-12 High schools late arrival NNHS Gr. 8 Orientation (All Schools)</p>	<p>Assessments - ACCESS for ELLs Grades K-12</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Half-Day Institute - No AM or PM Early Childhood</p>																																																																														
18	19	20	21	22	23	24																																																																													
	<p>NO SCHOOL Martin Luther King Day</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Board of Education Business Meeting</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Focus 203 Community Engagement Session</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Focus 203 Community Engagement Session</p>	<p>Assessments - ACCESS for ELLs Grades K-12</p>	<p>NEF Yuks for Youth</p>																																																																													
25	26	27	28	29	30	31																																																																													
	<p>Assessments - ACCESS for ELLs Grades K-12</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Highlands Open House</p>	<p>Assessments - ACCESS for ELLs Grades K-12 Prairie Open House Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery</p>	<p>Beebe, Highlands, Kingsley, Naper, River Woods, Steeple Run Open House Assessments - ACCESS for ELLs Grades K-12</p>	<p>Assessments - ACCESS for ELLs Grades K-12</p>																																																																														

Sophia Zhao · Grade 2 · Meadow Glens School

February 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Assessments - ACCESS for ELLs Grades K-12 Board of Education Work Session	3 Assessments - ACCESS for ELLs Grades K-12	4 Assessments - ACCESS for ELLs Grades K-12 Gr. 5 Honor Band/Orchestra Concert at NCHS	5 Assessments - ACCESS for ELLs Grades K-12	6 Assessments - ACCESS for ELLs Grades K-12	7
8	9 Assessments - ACCESS for ELLs Grades K-12	10 Assessments - ACCESS for ELLs Grades K-12	11 Assessments - ACCESS for ELLs Grades K-12 High schools late arrival	12 Assessments - ACCESS for ELLs Grades K-12	13 Assessments - ACCESS for ELLs Grades K-12 Half-Day Institute - No AM or PM Early Childhood	14 VALENTINE'S DAY
15	16 NO SCHOOL President's Day	17 Board of Education Business Meeting	18	19 KJHS 6/7/8 Chorus Concert	20	21 Jr. High Solo/Ensemble Contest River Woods Carnival
22	23 Assessments Grade 4 CogAT	24 Assessments Grade 4 CogAT End of Second Trimester	25 Assessments Grade 4 CogAT JJHS 7/8 Band and 7/8 Chorus Concert WJHS 6/7/8 Band Concert Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery	26 Assessments Grade 4 CogAT Prairie Science Fair	27 NO SCHOOL County Institute day	28
January 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	March 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31				 <p>CRIME DOES NOT PAY... BUT CRIME STOPPERS DOES! 630-420-6006</p>	 <p>Avoiding dangerous situations THAT'S AN ASSET! www.KidsMatter2us.org</p>

DON'T SHARE PERSONAL INFORMATION
ON THE INTERNET!

Ivy Chen · Grade 3 · Mill Street School

March 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 Board of Education Work Session	3	4	5	6	7 NNHS/NCHS String Solo & Ensemble Festival Prairie Adult Social
8 DAYLIGHT SAVING TIME BEGINS NJWC 41st Fashion Show Bobak's Signature Banquets 10:30 A.M (visit www.napervillejuniors.org for tickets)	9	10	11 High schools late arrival Maplebrook Band, Orchestra & Chorus Concert	12	13 End of Third Quarter	14 Maple Sugaring Days, www.napersettlement.org
15 Maple Sugaring Days, www.napersettlement.org	16 Board of Education Business Meeting PARCC GR 3-5 PBA Testing Prairie Book Fair	17 PARCC GR 3-5 PBA Testing Prairie Book Fair	18 Maplebrook, Prairie Book Fairs PARCC GR 3-5 PBA Testing Student Job Fair North Central College Res Rec Center, 5:00 – 7:30 PM	19 NO SCHOOL EC-12 Institute Day EC-12 Evening Parent/Teacher Conferences Maplebrook, Prairie, Steeple Run Book Fairs	20 NO SCHOOL EC-12 Parent/Teacher Conferences Maplebrook, Prairie, Steeple Run Book Fairs	21 2nd Annual NJWC Hoppy Easter Festival at Safety Town
22	23 PARCC GR 3-5 PBA Testing	24 PARCC GR 3-5 PBA Testing WJHS and Feeder Elementary Schools Orchestra Concert at WJHS	25 JJHS Gr. 8 Orchestra, Beebe, Mill Street Elementary Schools Orchestra Concert at JJHS PARCC GR 3-5 PBA Testing	26 PARCC GR 3-5 PBA Testing	27 NO SCHOOL Staff Development	28
29	30 NO SCHOOL Spring Vacation	31 NO SCHOOL Spring Vacation			February 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	April 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

ALWAYS PUT ON YOUR SEATBELT

Maya Santhanam · Grade 3 · Maplebrook School

April 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																										
			 Positive peer groups THAT'S AN ASSET! www.KidsMatter2us.org	1 NO SCHOOL Spring Vacation	2 NO SCHOOL Spring Vacation	3 NO SCHOOL Spring Vacation	4																																																																																										
5	6 Board of Education Work Session	7	8	9	10 Beebe Kindergarten Preview	11																																																																																											
12 Highlands Grandparents Day	13	14	15 High schools late arrival	16 Maplebrook Open House Prairie Fifth Grade Fine Arts Program	17	18																																																																																											
19 Battle of the Books Preliminary Competition Board of Education Business Meeting	20	21 Battle of the Books Final Competition	22 Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery	23	24	25																																																																																											
26	27	28 Prairie Staff and Volunteer Appreciation Luncheon	29 JJHS and Feeder Elementary Schools Band Concert at JJHS KJHS and Feeder Elementary Schools Band Concert at KJHS LJHS and Feeder Elementary Schools Band Concert at LJHS Prairie 5th Grade Chicago Symphony Trip	30 District HURRAH Appreciation Luncheon KJHS 6/7 Grade Band Concert MJHS and Feeder Elementary Schools Band Concert River Woods Ice Cream Social WJHS and Feeder Elementary Schools Band Concert	<div>March 2014</div> <table><tr><th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th></tr><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td></tr><tr><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr><tr><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td></tr><tr><td>29</td><td>30</td><td>31</td><td></td><td></td><td></td><td></td></tr></table>	S	M	T	W	T	F	S	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31					<div>May 2015</div> <table><tr><th>S</th><th>M</th><th>T</th><th>W</th><th>T</th><th>F</th><th>S</th></tr><tr><td></td><td></td><td></td><td></td><td></td><td></td><td>1 2</td></tr><tr><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td></tr><tr><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td></tr><tr><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td></tr><tr><td>24</td><td>25</td><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td></tr><tr><td>31</td><td></td><td></td><td></td><td></td><td></td><td></td></tr></table>	S	M	T	W	T	F	S							1 2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31						
S	M	T	W	T	F	S																																																																																											
1	2	3	4	5	6	7																																																																																											
8	9	10	11	12	13	14																																																																																											
15	16	17	18	19	20	21																																																																																											
22	23	24	25	26	27	28																																																																																											
29	30	31																																																																																															
S	M	T	W	T	F	S																																																																																											
						1 2																																																																																											
3	4	5	6	7	8	9																																																																																											
10	11	12	13	14	15	16																																																																																											
17	18	19	20	21	22	23																																																																																											
24	25	26	27	28	29	30																																																																																											
31																																																																																																	

Paige Lafferty · Grade 4 · River Woods School

May 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																				
<p>April 2015</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr> <tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr> <tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr> <tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr> <tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30			<p>June 2015</p> <table> <tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr> <tr><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td></tr> <tr><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td></tr> <tr><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td></tr> <tr><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td><td>27</td></tr> <tr><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td><td></td></tr> </table>	S	M	T	W	T	F	S		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30						 <p>Standing up for your beliefs</p> <p>THAT'S AN ASSET! www.KidsMatter2us.org</p>		<p>1</p> <p>Half-Day Institute - No AM or PM Early Childhood</p>	<p>2</p>
S	M	T	W	T	F	S																																																																																				
			1	2	3	4																																																																																				
5	6	7	8	9	10	11																																																																																				
12	13	14	15	16	17	18																																																																																				
19	20	21	22	23	24	25																																																																																				
26	27	28	29	30																																																																																						
S	M	T	W	T	F	S																																																																																				
	1	2	3	4	5	6																																																																																				
7	8	9	10	11	12	13																																																																																				
14	15	16	17	18	19	20																																																																																				
21	22	23	24	25	26	27																																																																																				
28	29	30																																																																																								
3	4	5	6	7	8	9																																																																																				
	Board of Education Work Session	Highlands Time Capsule Party NJWC Cinco de Mayo Fiesta Fundraiser	Prairie Ice Cream Social	Annual NEF Building a Passion Breakfast	Maplebrook Fun Fest Steeple Run Ice Cream Social																																																																																					
10	11	12	13	14	15	16																																																																																				
MOTHER'S DAY	PARCC GR 3-5 EOY Testing	JJHS, KJHS, LJHS, MJHS, WJHS 7/8 Orchestra Festival at MJHS PARCC GR 3-5 EOY Testing	High schools late arrival JJHS, WJHS, Naper, Prairie, Ellsworth, Mill St., Beebe, Gr. 4-6 Orchestra Festival at WJHS KJHS, MJHS, Highlands, Meadow Glens, Ranch View, River Woods, Scott, Steeple Run Grades 4-6 Orchestra Festival at KJHS LJHS, Elmwood, Kingsley, Maplebrook, Grades 4-6 Orchestra Festival at LJHS PARCC GR 3-5 EOY Testing	KJHS, LJHS, WJHS Chorus Concerts MJHS Choral Concert PARCC GR 3-5 EOY Testing	PARCC GR 3-5 EOY Testing	Civil War Days, www.napersettlement.org																																																																																				
17	18	19	20	21	22	23																																																																																				
Civil War Days, www.napersettlement.org	Board of Education Business Meeting PARCC GR 3-5 EOY Testing	Highlands Olympic Days Optional Parent Orientation and Meeting for Elementary Beginning Band and Orchestra PARCC GR 3-5 EOY Testing	High Schools Commencement Highlands Olympic Days PARCC GR 3-5 EOY Testing	Elementary Beginning Band and Orchestra Summer Music Registration Highlands Olympic Days PARCC GR 3-5 EOY Testing	Highlands Barbecue and Olympic Days PARCC GR 3-5 EOY Testing																																																																																					
24 31	25 NO SCHOOL Memorial Day	26	27	28	29	30																																																																																				
			Peek Into NJWC 6:00, NJWC General Mtg. 7:30 HopVine Brewery	Classes end (tentative)	Emergency Day (if needed)																																																																																					

Be Aware of Stranger Danger!

Anna Huber · Grade 3 · Highlands School

June 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Emergency Day (if needed) Board of Education Work Session	2 Emergency Day (if needed)	3 Emergency Day (if needed)	4 Emergency Day (if needed)	5	6
7	8 June 8-12 Safety Town Summer Session	9	10	11	12	13
14	15 Board of Education Business Meeting June 15-19 Safety Town Summer Session	16	17	18	19	20
21 FATHER'S DAY	22 June 22-26 Safety Town Summer Session	23	24	25	26	27
28	29	30	May 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	July 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	Naper Nights Concert Series, www.napersettlement.org NAPERVILLE EXCHANGE CLUB'S RIBFEST <i>It's about kids!</i>	

Marina Polavieja · Grade 2 · Beebe School

July 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	June 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	August 2015 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1	2	3	4 INDEPENDENCE DAY
5	6 July 6-10 Safety Town Summer Session	7	8	9 Exchange Club RibFest July 2-5	10	11
12	13 July 13-17 Safety Town Summer Session	14	15	16	17	18
19	20 July 20-24 Safety Town Summer Session	21	22	23	24 July 24-25 Naper Nights Concert Series, www.napersettlement.org	25
26	27	28	29	30	31	NAPERVILLE EXCHANGE CLUB'S RIBFEST <i>It's about kids!</i>

Holy Kim · Grade 4 · Ranch View School

August 2015

Some dates may have changed since this calendar was printed. Please check with your school for the most up-to-date information.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday																																																																																			
<div><p>CRIME DOES NOT PAY ... BUT CRIME STOPPERS DOES! 630-420-6006</p></div>	<div><p>Positive peer groups</p><p>THAT'S AN ASSET! www.KidsMatter2us.org</p></div>	<div></div>	<div><p>July 2015</p><table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td></tr><tr><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td></tr><tr><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td></tr><tr><td>19</td><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td></tr><tr><td>26</td><td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td></tr></table></div>	S	M	T	W	T	F	S				1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		<div><p>September 2015</p><table><tr><td>S</td><td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td></tr><tr><td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td></tr><tr><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td></tr><tr><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td></tr><tr><td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td></tr><tr><td>27</td><td>28</td><td>29</td><td>30</td><td></td><td></td><td></td></tr></table></div>	S	M	T	W	T	F	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30				<div>1</div>
S	M	T	W	T	F	S																																																																																			
			1	2	3	4																																																																																			
5	6	7	8	9	10	11																																																																																			
12	13	14	15	16	17	18																																																																																			
19	20	21	22	23	24	25																																																																																			
26	27	28	29	30	31																																																																																				
S	M	T	W	T	F	S																																																																																			
		1	2	3	4	5																																																																																			
6	7	8	9	10	11	12																																																																																			
13	14	15	16	17	18	19																																																																																			
20	21	22	23	24	25	26																																																																																			
27	28	29	30																																																																																						
2	3	4	5	6	7	8																																																																																			
9	10	11	12	13	14	15																																																																																			
16	17	18	19	20	21	22																																																																																			
<div><div>23</div><div>30</div></div>	<div><div>24</div><div>31</div></div>	25	26	27	28	29																																																																																			

Don't Talk to Strangers

Joann Joseph · Grade 2 · Kingsley School

Safety Town Through the Years

ParentsMatterToo is a network of connected parents committed to providing nonjudgmental opportunities to share struggles, provide support, and ultimately strengthen the fabric of our families and community.

We believe in building resilient kids and families who say NO to destructive behaviors and YES to endless possibilities. This program offers parents a safe environment to discuss at-risk situations and be strengthened to challenge our children's choices about social issues, drugs and alcohol. We do that through:

Our Interactive Website, with answers from local professionals and links to the most trusted national experts. This knowledge empowers parents to be the strong positive influence their children need.

Conversation Circles, guided small groups, held throughout the community. Conversation Circles are opportunities for parents to share life experiences, discuss parenting situations, and gain knowledge and support.

Speakers providing expert information to help parents become knowledgeable and influential, gaining skills they need to effectively challenge our children's choices.

Join Us!

www.parentsmattertoo.org | info@parentsmattertoo.org

630.527.6562

Parents Matter Too

Presents:

Parent Conversation Circles

Influential parents raising resilient kids in strong families

As a parent, what do you need to
Know, Say, and Do
to keep your kids on the right track?

ParentsMatterToo
– A KidsMatter Initiative
Contact us at:
info@parentsmattertoo.org
or phone 630-527-6562.

Parent Conversation Circles are a safe place to connect with others and strengthen our Naperville Area Community to enjoy the benefits of shared parenting. You'll engage with ParentsMatterToo resources and gain confidence in knowing where to turn for parenting answers.

Our kids need to know that they don't need to drink, or smoke, or take anything to be different than they are right now. The 3 main parenting concepts in Parent Conversation Circles empower parents to provide a dependable, accepting, open relationship which sends that very message. In just 3 sessions parents will:

- Articulate their values and share them with their kids.
- Notice and accept the things that make their children unique.
- Gain skills for deepening a relationship with each of their children.

Join a Parent Conversation Circle that is just right for you! Groups are forming all around the Greater Naperville Area with unique specializations tailored for the interests and needs of families of all shapes and sizes.

Here is a sampling of the Circles you can choose from:

- Parents of Teenagers
- Parents of Elementary Aged Children
- Parents of Preschoolers
- Single Dads
- Parents of Junior High Girls
- Parents of Teens in Recovery
- Parents of Sexually Assaulted Children

Find specific locations, dates, times, and facilitators at
www.ParentsMatterToo.org/Circles.

[illegible]

IMPORTANT PHONE NUMBERS

ATTENDANCE HOURS – DISTRICT 203

High School	7:45 a.m.-3:10 p.m.
Junior High	8:00 a.m.-2:50 p.m.
Elementary School	8:15 a.m.-2:30 p.m.
Early Childhood – morning	8:30 a.m.- 11:00 a.m.
Early Childhood – afternoon	12:15 p.m.-2:45 p.m.
Kindergarten – Maplebrook half-day program	8:15 a.m.-10:45 a.m.

ELEMENTARY SCHOOLS – DISTRICT 203	Phone	Absence
Administration	420-6300	
Beebe	420-6332	420-6334
Ellsworth	420-6338	420-6340
Elmwood	420-6341	420-6343
Highlands	420-6335	420-6534
Kingsley	420-3208	420-3212
Maplebrook	420-6381	420-6383
Meadow Glens	420-3200	420-3203
Mill Street	420-6353	420-6355
Naper	420-6345	420-6347
Prairie	420-6348	420-6350
Ranch View	420-6575	420-6576
River Woods	420-6630	420-6631
Scott	420-6477	420-6478
Steeple Run	420-6385	420-6387
Ann Reid Early Childhood Center	420-6899	848-5372

Private Schools

All Saints Catholic Academy	961-6125	961-6125
Bethany Lutheran	355-6607	355-7039
Calvary Christian	375-8600	
Sts. Peter & Paul	355-0113	
St. Raphael	355-1880	

ATTENDANCE HOURS – DISTRICT 204

High School	7:25 a.m.-2:25 p.m.
Gold Campus	7:20 a.m.-2:20 p.m.
Middle School	8:00 a.m.-3:00 p.m.
Elementary School	9:05 a.m.-3:35 p.m.
Kindergarten – morning	9:05 a.m.-11:50 a.m.
Kindergarten – afternoon	12:50 p.m.-3:35 p.m.
Early Childhood morning	8:15 a.m.-10:45 a.m.
Early Childhood afternoon	12:15 p.m.-2:45 p.m.

ELEMENTARY SCHOOLS – DISTRICT 204	Phone
Administration	375-3000
Brookdale	428-6800
Brooks	375-3200
Builta	226-4400
Clow	428-6060
Cowlshaw	428-6100
Fry	428-7400
Georgetown	375-3456
Gombert	375-3700
Graham	428-6900
Kendall	428-7100
Longwood	428-6789
McCarty	375-3400
Owen	428-7300
Patterson	428-6500
Peterson	428-5678
Spring Brook	428-6600
Steck	375-3500
May Watts	428-6700
Welch	428-7200
White Eagle	375-3600
Young	375-3800
Prairie Children Preschool	375-3030

NOTE: District 203 website address is: www.naperville203.org

District 204 website address is: www.ipspd.org

Naperville Home Page Address: www.naperville.il.us

EMERGENCY NUMBERS

Naperville, Aurora, Lisle, DuPage County Sheriff's Police, Will County Sheriff's Police:

Fire - 911 Police - 911

Non-emergency Naperville Police Department – 420-6666

Poison Control Center – Edward Hospital 420-1111

Dear Students and Parents,

I am proud to present the 28th annual Crime Prevention Calendar that features artwork from talented students who attend various elementary schools in the Naperville area. Because of the generosity of past and present sponsors such as the Naperville Jaycees and the Exchange Club, we have had the privilege of supplying this calendar to families and homes all across Naperville for the past 27 years. I would like to take this opportunity to thank the Exchange Club, the Naperville Police Department and all of the many sponsors and contributors who have collaborated to make this year's calendar an essential tool in communicating the importance of safety to our young people.

There is something about a message from a child that has the ability to touch our hearts and make us realize how important safety is in our lives. These colorful, animated drawings are fantastic because they convey a simple, yet very powerful message of safety. And it's a message that is easily understood by students, their peers and adults alike. As a result, this calendar serves as one of the best pieces of crime prevention public relations that we can have in the City of Naperville!

We are fortunate to have such talented children who really want to share their ideas of safety with all the citizens of Naperville. When I taught first-grade students at Safety Town as a police officer, they really understood what we were trying to teach them and often times later encouraged their own parents to obey the law. I firmly believe children have a wonderful way of teaching us the importance of safety, and this calendar reaffirms that notion through the imagination and creativity behind their message.

A special thank you goes to all the children who worked so hard on their drawings that were included in this calendar. Be proud of your work and accomplishments and know that your message is being displayed in almost every home in Naperville. Your artwork inspires me and I would like to thank everyone involved for letting me be a part of this very important crime prevention initiative for the past 27 years.

Sincerely,

A. George Pradel, Mayor
City of Naperville