

Department of Human Service Programs
Community Schools Division

KING OPEN COMMUNITY SCHOOL / Harrington Neighborhood Council

Spring 2020 Program

Children classes, Senior Citizen and Adult Programs, Community Events

Crisálida Sousa, Director

850 Cambridge Street, Cambridge, MA 02141

Phone: 617-349-6305

E-mail: cmsousa@cambridgema.gov

www.cambridgema.gov/dhsp/harrington

Tel: 617-349-6305 TTY/TTD: 617-492-0235

2020 Important Dates/Mark your calendar

Tuesday, February 18- Friday, February 21	Winter Vacation Camp	8:00 a.m. – 5:30 p.m.
Wednesday, March 4 (Snow Date: March 11)	Summer Camp Information Night	CRLS Café / 6:30 – 8:30 p.m.
Wednesday, March 18	Early Release Day Dismissal at 12:55 p.m.	No Enrichment Classes
Friday, March 30	Passover	First Day of Passover
Friday, April 10	Good Friday	School Closed No Community School Programs
Monday, April 20	Patriots Day	School Closed No Community School Programs
Tuesday, April 21 - Friday, April 24	Spring Vacation Camp at Cambridgeport School	8:00 a.m. – 5:30 p.m. 89 Elm Street
Sunday, May 10	Mother's Day	Happy Mothers' Day
Wednesday, May 13	Early Release Day Dismissal at 12:55 p.m.	No Enrichment Classes
Monday, May 25	Memorial Day	School Closed No Community School Prog
Thursday, May 28	Your Child in the Lime Light End of Year Celebration	6:00 – 7:30 p.m.
Wednesday, June 3	Early Release Day Dismissal at	No Enrichment Classes
Friday, June 12	Last day of CS Programming	
Sunday, June 17	Father's Day	Happy Father's Day
Monday, June 18	Last day of school (No snow days)	Have a Safe and Fun Summer
Thursday, June 21	First day of Summer	

The Harrington Neighborhood Council and Community School is a Department of Human Service sponsored program. The Council plans programs/activities for children, adults, senior citizens and families in the Harrington/Wellington Neighborhood and King Open School Community. The Council consists of residents, small business owners, representatives of Non-Profit Organizations and City Departments. Over the past years the Harrington Neighborhood Council worked closely with City Departments in addressing safe neighborhood concerns. As a result, Community Crime Watch groups were established and the Frisoli Youth Center was built. The council played an active role in the Cambridge Street and Donnelly Field Tot Lot renovations. The Harrington Neighborhood Council meets monthly at 6:00 p.m. All neighborhood residents and members of the school community are invited to attend.

Administrative Staff:

Crisálida Sousa
Roslyn Shoy
Ellen Thompson
Sage Carbone

Community School Director
Division Head, Community Schools
Program Manager, Community Schools
Administrative Assistant

Harrington Community School Staff

Jason Fernandes, Program Assistant
Portia Brummitt-Vechon
Catarina Magalhaes, C.I.T.

Camilla Resendes, C.I.T.
Pharaoh Saunders
Kylee Cash, C.I.T.

Program Specialists

Tamar Etingen – Art
Dennis Goldsmith – Tae Kwon Do
Ramiro Vaughn – Hip Hop
Jeff Michael - Art

LisaMarie Shaler – Theater Games
Yunhee Kim – Piano

Community Partnerships

Knucklebones
Vegetable Circus

Chess Wizards
E Science Inc.

Community School Drop in Office Hours

Monday, Tuesday, Wednesday

10:00 a.m. – 12:00 p.m.

3:30 – 5:30 p.m.

Thursday, 3:30 - 5:30 p.m.

Friday, 1:00 – 5:30 p.m.

Program Information and Policies

Enrichment Program

The Spring session will begin on **Monday, February 24, 2020 through Friday, June 12, 2020**. Our programs begin at 3:00 and ends at 5:30 pm.

REGISTRATION PROCEDURE

- The registration form and Information Release Form attached to the back of this program should be filled out along with payment and dropped off during the noted registration times below.
- Once your forms have been processed and approved your child will be enrolled in the program
- There is an annual application fee of \$25 per child due at registration.
- Registrations must be returned to the Community School Office.
- After these dates' registrations will be accepted on a space available basis.

You will be notified only if the class you have chosen is full. If you do not hear from us, you may assume your child is enrolled in the selected class

**Priority Registration, for current families,
Tuesday, January 21- Thursday, January 23, from 3:00 - 6:00**

Open Registration, Tuesday, February 4 - Thursday, February 6, from 3:00 - 6:00

Payment Procedures:

Full payment is due at time of registration; however, a payment plan can be arranged with the director. Checks or Money Orders (**NO CASH**) should be made payable to: Harrington Neighborhood Council & Community School. If you have an outstanding balance with any Department of Human Service Program, your child's registration will not be accepted until all payments are made. Class fees are based on the number of weeks a class meets. **Returned checks** will be charged an additional \$25.00. Full payment must be made within 48 hours to avoid disruption in your child's schedule.

Cancellation & Refunds

If a class is not fully enrolled, the class may be cancelled. You will be notified and given a refund, or an alternative class may be chosen. We understand that there may be times when a class is not what your child expected. A full refund will be given if we are notified within 24 hours after the first class. Partial refunds will only be given if a child is no longer able to participate due to medical reasons. Refunds are not issued for missed classes.

Financial Assistance

Partial scholarships are available to families who qualify. Please request a financial assistance form from the director. Income verification in the form of W - 2 or 4 current pay stubs must be submitted with the application. All information provided will be kept confidential.

Deadline for financial assistance is **Friday, February 7, 2020**

Pickup & Absences

Children will only be released to those persons, you have authorized on your child's registration / emergency card. If there is any change in pick up arrangements the director must be notified in advance. Only children ages 9 & up will be allowed to walk home with parent/guardian permission. Please notify us my phone or email if your child will be absent from the program.

Program Closings

Classes are not held on city holidays, snow days, CPS holiday and snow days that the Cambridge Public Schools are closed.

Late Fee Policy

Please respect our staff and pick up children on time. Children must be picked up promptly at the end of class. There will be a late fee of \$1.00 per minute for each minute you are late after the scheduled pick up time. Late fees must be paid within 48 hours to avoid disrupting your child's participation in the program.

Chronic lateness – You will be asked to withdraw your child from the program and no refund will be given.

Early Release Days

Regular scheduled classes are not held on early release days. A special activity or field trip will be planned. Children must be registered in advance to attend any early release day trips for children enrolled in the after-school enrichment program.

Scholarship Donation

We welcome your contribution to assist us with providing scholarships to families in financial need. You may choose to support a program or contribute to our general scholarship fund. We thank you for your support.

Equal Access

The City of Cambridge, Department of Human Service Programs / Community Schools Division does not discriminate in providing services on the basis of race, religion, national origin, cultural heritage, political beliefs, sexual preferences, marital status, or disability. The Department of Human Services will provide auxiliary aids and services, written materials in alternative formats, and reasonable modifications in policies and procedures to qualified individuals with disabilities upon request. For more information call 617-349-2000 (voice) or 617-492-0235.

Inclusion Policy

Department of Human Service Programs welcomes individuals with disabilities in all its Out of School Time Programs. DHSP will provide reasonable accommodations to individuals with disabilities who meet the basic eligibility requirements of the OST Programs or who with the provision of reasonable accommodations will be able to meet the basic eligibility requirements to facilitate equal participation for those individuals in existing OST Programs.

Behavior Policy

When a child's behavior has been unusually difficult or disruptive, the CS director will communicate with the child's parents/guardian about the incident(s). the goal of this conversation is to solicit their insights into the causes of the behavior. Parents/guardians' cooperation and support is an important part of resolving any behavior problems. If the problem persists, a parent/guardian conference will be scheduled to discuss the problem and formulate an action plan for addressing the problem behavior in the classroom.

In cases where a child's behavior poses a threat to his/her own safety or the safety of others, with the program for a period time. Before the child may return to the program, a conference will be held with the Director, Program Manager, parents/guardians, and in some cases, the child, to determine whether it is appropriate for a child to continue in the program. When it is appropriate for a child to continue in the program, an action plan will be created and implemented. In some cases, this action plan may include recommended counseling for the child.

If the standards for safe participation in the program with the existing staff/child ratios cannot be met, the parent/guardian may be asked to withdraw the child from the program. In any case of withdrawal/termination, the DHSP staff will work with the parent/guardian to provide appropriate closure for the child. If a child has been suspended from the regular school day the child may not attend Community School programming.

Community Schools Bus Policy

The Community School Programs offer afterschool enrichment classes in every elementary school in Cambridge. Most children attend the classes at the Community School located in their school building. Some families prefer their children attend classes in the school building located in their neighborhood. If an established bus route exists from a child’s school to the preferred Community School, very often the Cambridge Public Schools can transport children to that Community School. Parents/guardians need to make transportation arrangements with the Cambridge Public Schools.

To support families, beginning this year a staff person from Community Schools will be available in front of the school to greet children under the age of 9 arriving by bus and will escort them into the school. Children age 9 and older who have parental permission may enter the school on their own.

To avoid disrupting ongoing classes and to support children’s full participation in the enrichment classes, children must arrive no earlier than 15 minutes prior to the start of Community School Program and no later than 1 hour past the program start time. For a breakdown by school of the times that children may arrive for programs, please refer to the schedule below:

Cambridge Public Schools	Dismissal Times	Community Schools	Community Schools Approved Arrival Times
Amigos	2:55 pm	Amigos/Cambridgeport CS	2:45 – 4:00 pm
Cambridgeport	2:25 pm	Elm Street CS	2:15 – 3:30 pm
Peabody	2:55 pm	Fitzgerald CS	2:45 – 4:00 pm
Haggerty	1:55 pm	Haggerty CS	2:00 – 3:00 pm
King Open	2:55 pm	Harrington CS	2:45 – 4:00 pm
Graham and Parks	2:25 pm	Linnaean CS	2:15 – 3:30 pm
Kennedy-Longfellow	1:55 pm	Kennedy CS	2:00 – 3:00 pm
Morse	2:25 pm	Morse CS	2:15 – 3:30 pm
Tobin	1:55 pm	Tobin CS	2:00 – 3:00 pm

Please note: bus schedule does not apply to Amigos, Fletcher Maynard and M.L. King Schools due to 4:00pm dismissal

Children's Enrichment Program

Monday

February 24 – June 8, 2020

(14 weeks)

No classes on April 20 and May 25

Ballet

Grades: JK – K 3:00 – 4:00

Grades: 1 – 3 4:00 – 5:00

\$140.00

Instructor: Taylor Walsh

Students will learn choreography and dance techniques with emphasis on modern dance, composition and performance.

Paper Engineering

Grades: 1 - 3 3:00 – 4:00

\$110.00

Instructor: Tamar Etingen

Students will learn how to create three dimensional objects from sheets of paper. Techniques will range from Origami to complex engineered Pop Up constructions. Students will personalize their constructions by illustrating and decorating their work, using markers, colored pencils and other mediums.

Fantasy Drawing!

Grades: 1 – 3 3:00 – 4:00

\$120.00

Instructor: Jeff Michaels

Unleash your imaginations and learn to draw anything that you can dream up! This class will use a variety of techniques and activities to help students explore and visualize whatever they can imagine. Special attention will be paid to drawing fantastical vehicles, and unusual creatures.

Athletic Games, Multi-Sport Knucklebones Inc.

Grades: 1 – 3 3:00 – 4:00

\$150.00

Instructor: Corey Appel

This class is not your average sports class! Knucklebones Athletics focuses on strategy, fitness, and fun, allowing everyone to get involved and have a good time. Everyone will be challenged, learn new skills and have a blast! Proper clothing and sneakers are required.

Let's Play a Game

Grades: JK – K 3:00 – 4:00

\$90.00

Instructor: Pharaoh Saunders

We will learn how to play Uno, Pokémon, Yugion card games and board games.

Zumba

Grades: JK – K 3:00 – 4:00

Grades: 1 – 3 4:00 – 5:00

\$140.00

Instructor: Orisa Teixeira

Zumba Fitness music, rhythms, and beats along with Zumba choreography broken into kid-friendly routines. Giving children an outlet to jump, dance, shake, and swing their hips, it's the perfect recipe for fitness fun.

Let's Explore Art

Grades: JK – K 4:00 – 5:00

\$110.00

Instructor: Tamar Etingen

A great class for younger artists! In each class we will use different media and explore different art-making ideas. We will be free drawing with pens and markers, painting, modeling with clay, making collages, murals and more. Working towards the goal of establishing a familiarity with basic techniques and materials and developing fine motor skills.

Fuse Bead Creations

Grades: 1 - 3 4:00 – 5:00

Fee: \$90.00

Instructor: Portia Brummit- Vechon

Each week students will be given a special project using fuse beads, the tiny plastic beads that are ironed to make interesting objects! Projects will include puzzles, keychains, jewelry and much more!

Choice Activities

Grades: All 5:00 – 5:30

\$60.00

Instructor: Community School Staff

Board games, puzzles, brain teasers, stories and free style dancing.

Piano

Grades: 1 and up 3:00 – 5:30
\$350.00
½ hour private lessons
Instructor: Yunhee Kim

Tuesday

February 25 – June 9, 2020
(15 weeks)
No classes on April 21

Tae Kwon Do

Grades: 1 - 3 3:00 – 4:00
\$150.00
Instructor: Dennis Goldsmith
Learn discipline, self-control, body conditioning and self-confidence.

Chess Wizards Chess Club

Chess Wizards Inc.
Grade: 1 – 3 3:00 – 4:00
\$180.00

Instructor: Chess Wizards Instructor
Learn the basic game strategy and develop new skills. To get the most from their game, participants will be grouped by skill and experience rather than age.

Hip Hop

Grades: JK – K 3:00 – 4:00
Grades: 1 – 3 4:00 – 5:00
Instructor: Ramiro Vaughn
\$150.00

Students will learn the basics of break dancing, popping, waving, and free style to popular music.

Basketball

Grades: 1 - 3 3:00 – 4:00
Grades: JK - K 4:00 – 5:00
\$120.00
Instructor: Carl Williams

We will encourage teamwork and sportsmanship while introducing the basics skills of basketball.

Dr. Seuss Book Club

Grades: JK – K 3:00 – 4:00
\$120.00
Instructor: Jason Fernandes

We will and have fun with rhyme thanks to a favorite Springfield MA native, Dr. Seuss. Look inside: Cat and the Hat, One Fish Two Fish, Norton Hears Who, Bartholomew and the Oobleck and more. We will create artwork to go along with the

stories and sculpt some of the creatures Seuss makes so loveable.

Let's Build It

Grades: JK – K 4:00 – 5:00
\$120.00

Instructor: Pharaoh Saunders

What can you build and create with Lego's using your imagination? See what you can build with your hands and watch your creation come to life.

Duct Tape Art Creations

Grades: 1 - 3 4:00 – 5:00
\$110.00

Instructor: Portia Brummit-Vachon

We can use duct tape for many useful projects, and add your own personal creativity to create wallets, bag, flowers, etc...

Choice Activities

Grades: All 5:00 – 5:30
\$65.00

Instructor: Community School Staff
See Monday's description.

Wednesday

February 26 – June 10, 2020
(12 weeks)
No classes on March 18, April 22, May 13 and June 3

Dinosaurs

E Science Inc.

Grades 1 – 3 3:00 – 4:00
\$160.00

Instructor: E Science Inc Instructor

Prehistory is a time when only scientific evidence helps us understand planet earth. From the beginnings of our universe to the rise of some of the biggest animals in Earth's history, the dinosaurs, students will learn about some of the most important events and chemical changes in the atmosphere, plants and rocks. We will explore how scientists are able to know so much about events from so long ago. Based on fossils and other artifacts, we will have hands on projects gaining skills to study the dinosaur's era and grasp a better understanding of mysteries the planet. From our studies, we hope to also gain more ideas about conservation and protecting animal species today.

Theater Games

Grades: JK - K 3:00 - 4:00

\$120.00

Instructor: Lisa Maria Shaler

Participants in this class will learn theater games, singing exercises and develop performance techniques.

Vegetable Circus Arts

Vegetable Circus Inc.

Grades: JK - K 3:00 - 4:00

Grades: 1 - 3 4:00 - 5:00

\$120.00

Instructor: Laura Walden

Learn amazing circus tricks that will wow your friends and family! Whether you are taking your first circus steps or bringing your circus skills to the next level, Vegetable Circus is ready to help you grow your circus superpowers! Students learn a variety of age appropriate circus skills while preparing for a final performance. Throughout the session we connect circus arts to the themes of healthy eating, healthy moving, and healthy hydration. Join the circus today!

Comic Book Club

Grades: 1 - 3 4:00 - 5:00

\$120.00

Instructor: Jason Fernandes

We will read comic books and we will learn how to Sketch, plan, write our own comic book.

Duct Tape Art Creations

Grades: JK - K 4:00 - 5:00

\$100.00

Instructor: Portia Brummit-Vachon

We can use duct tape for many useful projects, and add your own personal creativity to create wallets, bag, flowers, etc...

Sandblast Art

Grades: 1 - 3 4:00 - 5:00

\$90.00

Instructor: Pharaoh Saunders

With the use of sand students will create extreme, fun and amazing art projects

Piano

Grades: 1 and up 3:00 - 5:30

\$300.00

½ hour private lessons

Instructor: Yunhee Kim

Choice Activities

Grades: All

5:00 - 5:30 p.m.

\$50.00

Instructor: Community School Staff

See Monday's description.

Thursday

February 27 - June 11, 2020

(15 weeks)

No classes on April 23

Capoeira

Grades: 1 - 3

3:00 - 4:00

Fee: \$150.00

Instructor: Lindenberg Desouza

Capoeira is a dynamic Brazilian art form combining martial arts, self-defense, acrobatic movements, music and dance. Students learn basic capoeira kicks and dodges, as well as some acrobatics like handstands and cartwheels. It is also great for developing coordination. Beginning Portuguese vocabulary is incorporated into each class and students learn to sing capoeira music in Portuguese. This class emphasizes Developing discipline and confidence as students learn capoeira movements and music

Just Us Stories

Grades: JK - K

3:00 - 4:00

\$120.00

Instructor: LisaMarie Shaler

In this class we will begin with a choice between two stories prompts, then create a short, fun tale together. Then we will draw our choice details from our story, which will be included with the drawings.

Hands on STEAM

Grades: JK - K

3:00 - 4:00

Grades: 1 - 3

4:00 - 5:00

\$120.00

Instructor: Portia Brummitt-Vechon

Question like a scientist design like a technologist build like an engineer create like an artist deduce like a mathematician and play like a kid. This century schools, libraries, universities and work places are stressing creative STEAM areas. We will learn about new products designed for kids, see a 3D printer and computer lab and Maker Space at the Valente Library adjoining our school.

Mythology & Legends

Grades: JK - K 3:00 - 4:00

Grades: 1 - 3 4:00 - 5:00

\$100.00

Instructor: Pharaoh Saunders

In this class we will learn and read about Greek, Egyptian, Roman, Chinese and West Africa Mythology. Students will create artwork based on the mythology readings. Today's superheroes have some roots in the legends of the past.

Art Explorers

Grades: JK - K 4:00 - 5:00

\$120.00

Instructor: Pharaoh Saunders

Create different art projects with paper Mache, clay, paints, watercolors and collage making.

Choice Activities

Grades: All 5:00 - 5:30

\$65.00

Instructor: Community School Staff
See Monday's description.

Friday

February 28 - June 12, 2020

(14 weeks)

No classes on April 10, April 24,

Soccer

Grades: JK - K 3:00 - 4:00

\$100.00

Instructor: Jason Fernandes

Learn the basic skills and rules of soccer. Good sportsmanship will be stressed while playing noncompetitive games.

Gymnastics w/Knucklebones Knucklebones Inc.

Grades: 1 - 3 3:00 - 4:00

\$150.00

Instructor: Corey Appel

Gymnastics focuses on creative and rhythmic movement, and flexibility. Students will acquire and develop the proper progression of skills through various apparatus including: beam and balancing stones, bar, mats, spring board, and trampolines.

Art W/ Portia

Grades: JK - K 3:00 - 4:00

Fee: \$110.00

Instructor: Portia Brummit-Vechon

This class will give you an opportunity to do painting, collages, paper marbling, clay projects, fabric art, and printing

Soccer

Grades: 1 - 3 4:00 - 5:00

\$100.00

Instructor: Jason Fernandes

Learn the basic skills and rules of soccer.

Good sportsmanship will be stressed while playing noncompetitive games.

Gymnastics w/Knucklebones

Grades: JK - K 4:00 - 5:00

\$150.00

Instructor: Corey Appel

Gymnastics focuses on creative and rhythmic movement, and flexibility. Students will acquire and develop the proper progression of skills through various apparatus including: beam and balancing stones, bar, mats, spring board, and trampolines.

Story Art

Grade: JK - K

3:00 - 4:00

\$110.00

Instructor: Portia Brummit-Vachon

We will be reading stories from all over the world. Based on each storytelling, children will reflect and try to draw or write in their sketch journal book. We will keep track of our literary Journeys on a world map.

Choice Activities

Grades: All 5:00 - 5:30

\$60.00

Instructor: Community School Staff

See Monday's description.

Early Release Day Field Trips

Pre-Registration Required / Open to Community School
Participants only

New England Aquarium, Boston, MA

Wednesday, March 18

1:00 - 5:30

\$50.00

Animal Adventures, Bolton, MA

Wednesday, May 13

1:00 - 5:30

\$50.00

Come to the Fair, Peabody School

Wednesday, June 3

1:00 - 5:30

\$50.00

School Bus departs at 1:00 and returns
approximately 5:30.

April Vacation Camp

Theme: Natural Science with Animal
Studies

Tuesday – Friday 8:00 a.m. – 5:30 p.m.

Tuesday, April 21 - Friday, April 24

8:00a.m – 3:30p.m. \$175.00

8:00a.m – 5:30p.m. \$200.00

Scheduled Field Trips

Tuesday, April 21

Mad Science & Silly Science

Cambridgeport School

Wednesday, April 22

Discovery Museum, Acton, MA

Thursday, April 22

Moosehill Wildlife Sanctuary, Sharon, MA

Friday, April 24

Davis Farmland, Harvard, MA

Community Events

Camp Information/Summer Resource Fair

Date: Wednesday, March 4, 2020

Snow Date: Wednesday, March 11th

6:30-8:30pm

**Cambridge Rindge and Latin School, Main
Cafeteria**

Come and meet representatives from Cambridge
Community School camps, Youth Center Programs
and other private and public camps.

Camp programs for youth grades K – 8.

Programs for children with disabilities

Day and Residential camps.

Programs especially for middle schoolers.

Job opportunities for teens.

Your Child in the Lime Light & Annual Musical Recital

Thursday, May 28

6:00 – 7:30 p.m.

**Come celebrate your child's work in our
afterschool enrichment program.**

**Presentations in Tae Kwon Dance, Piano,
Theater and Art Exhibit.**

Reception to follow.

Neighborhood Council Meeting

Join us for current information on community
concerns and development, Community Schools
Programs and other related items of interest.

Meetings will be held at the King Open School.

Schedule meetings will be held, February 26, April
29 and May 27 from 6:00 – 7:00 p.m.

**The Harrington Neighborhood Council & King Open Community School
Spring 2020 Application Form**

Child's Name _____ DOB _____ Age _____ Gender _____
Teacher _____ Grade _____ Room # _____
Address _____

Ethnicity:

African-American _____ Latino _____ Haitian _____ White _____ Asian _____ Other _____

Parent/Guardian Name (1) _____
Relationship _____
Home Number: _____ Cell Number: _____ Work Number _____
E-Mail Address: _____

Parent/Guardian Name (2) _____
Relationship _____
Home Number: _____ Cell Number: _____ Work Number: _____
E-Mail Address: _____

Emergency Contact Name (1): _____
Relationship _____
Home Number: _____ Cell Number: _____ Work Number: _____

Emergency Contact Name (1): _____
Relationship _____
Home Number: _____ Cell Number: _____ Work Number: _____

Does your child have an IEP (Individual Ed Plan) Yes _____ No _____?

Does your child have any allergies or medical conditions that we should be aware of? Yes _____ No _____
If yes, please describe

Does your child have an Epi-Pen? Yes _____ No _____ Does your child have an Inhaler? Yes _____ No _____

I hereby give permission for my child to participated in all Harrington Community School activities and trips.

My child will return to the Extended Day Program.

Parent/Guardian Signature: _____ Date: _____

My child will return to the Extended Day Program.

I hereby give permission for my child to walk home when class is dismissed (age 9+ only).

Parent/Guardian Signature: _____ Date: _____

I give my permission to the City of Cambridge/Community Schools to use photographic and video images of my child/Ren and family for publicity purposes. I acknowledge that publicity could include the use of our names and images in any slide shows, websites, social media or articles submitted for publication or distribution.

Parent/Guardian Signature: _____ Date: _____

King Open Community School Class Selection

Childs Name: _____ Grade: _____ Teacher: _____ Room #: _____

(Please circle desired classes)

	Monday 17 Weeks	Cost	Tuesday 20 Weeks	Cost	Wednesday 15 Weeks	Cost	Thursday 20 Weeks	Cost	Friday 20 Weeks	Cost
3:00 – 4:00	Ballet (JK – K)	\$140	Tae Kwon Do (1 – 3)	\$150	Theater Games (JK – K)	\$120	Capoeira (1 – 3)	\$150	Soccer (JK – K)	\$100
	Paper Engineering (1-3)	\$110	Chess Wizards ((1 – 3)	\$180	Dinosaurs (1 – 3)	\$160	Just Us Stories (JK – K)	\$120	Gymnastics (1 – 3)	\$150
	Knucklebones Athletics (1 – 3)	\$150	Hip Hop (JK – K)	\$150	Veggie Circus (JK – K)	\$120	Hands on STEAM (JK-K)	\$120	Art W/Portia (JK – K)	\$110
	Fantasy Drawing (1 – 3)	\$120	Basketball (1 – 3)	\$120	Comic Book (1 – 3)	\$120	Mythology (1 – 3)	\$120		
	Zumba (JK -K)	\$140	Dr. Seuss (JK -K)	\$120						
	Let's Play (JK -K)	\$100								
	Piano	\$350			Piano	\$300				
4:00 – 5:00	Ballet (1 – 3)	\$140	Hip Hop (1 – 3)	\$150	Vegetable Circus (1 – 3)	\$120	Mythology (JK -K)	\$120	Soccer (1 – 3)	\$100
	Let's Explore Art (JK – K)	\$110	Basketball (JK-K)	\$120	Duct Tape (JK – K)	\$100	Hands on STEAM (1 – 3)	\$120	Gymnastics (JK – K)	\$150
	Zumba (1 – 3)	\$140	Let's Build It (JK-K)	\$120	Sandblast (1 – 3)	\$90	Art Explorers (JK – K)	\$120	Story Art (JK – K)	\$110
	Fuse Beads (1 – 3)	\$90	Duct Tape (1 – 3)	\$110	Piano	\$300				
	Piano	\$350								
5:00 – 5:30	Choice Activities (All)	\$60	Choice Activities (All)	\$65	Choice Activities (All)	\$50	Choice Activities (All)	\$65	Choice Activities (All)	\$60
	Piano	\$350			Piano	\$300				
	Totals									

Please Register My Child for the Following Programs

Early Release Day Wednesday, March 18	\$50.00 _____	Application Fee \$25.00 (due once per year 2019 – 2020)
Early Release Day Wednesday, May 13	\$50.00 _____	Total Amount Due for Classes \$ _____ (the above chart)
Early Release Day Wednesday, June 3	\$50.00 _____	Total Amount Due for Additional Programs \$ _____ (this includes the total from other side chart)
Monday Piano	\$350.00 _____ Preferred Time	
Wednesday Piano	\$300.00 _____ Preferred Time	TOTAL AMOUNT DUE \$ _____

PARENT/GUARDIAN SIGNATURE: _____

City of Cambridge
Department of Human Service Programs
Information Release Form

**For official
use only:**

_____ (PRINT Child's Name) _____ (Name of School)

Please circle one: **NEW STUDENT** **RETURNING STUDENT**

I am applying for: (Please check all your program choice(s).)

- | | | | |
|---|---|--|--|
| <p>Youth Centers</p> <ul style="list-style-type: none"> <input type="checkbox"/> Frisoli Pre-teen <input type="checkbox"/> Frisoli MSP <input type="checkbox"/> Gately Pre-teen <input type="checkbox"/> Gately MSP <input type="checkbox"/> Moses (Area IV) Pre-teen <input type="checkbox"/> Moses (Area IV) MSP <input type="checkbox"/> Russell Pre-teen <input type="checkbox"/> Russell MSP <p>(MSP=Middle School Partnership)</p> | <p>Community Schools (CS)</p> <ul style="list-style-type: none"> <input type="checkbox"/> Amigos/CPort CS <input type="checkbox"/> Elm Street CS <input type="checkbox"/> Fitzgerald CS <input type="checkbox"/> Fletcher Maynard CS <input type="checkbox"/> Haggerty CS <input checked="" type="checkbox"/> Harrington CS <input type="checkbox"/> Kennedy CS <input type="checkbox"/> King CS <input type="checkbox"/> Linnaean CS <input type="checkbox"/> Longfellow CS <input type="checkbox"/> Morse CS <input type="checkbox"/> Tobin CS | <p>Afterschool Childcare</p> <ul style="list-style-type: none"> <input type="checkbox"/> Fletcher Maynard K-3 <input type="checkbox"/> King K-2 <input type="checkbox"/> King 2-5 <input type="checkbox"/> Morse K-2 <input type="checkbox"/> Morse 3-5 <input type="checkbox"/> Peabody K-2 <input type="checkbox"/> Peabody 2-5 <p><input type="checkbox"/> King Open Extended Day (KOED)</p> | <p>Preschool Childcare</p> <ul style="list-style-type: none"> <input type="checkbox"/> East Cambridge <input type="checkbox"/> Haggerty <input type="checkbox"/> King Open <input type="checkbox"/> M. L. King <input type="checkbox"/> Morse <input type="checkbox"/> Peabody <p>Recreation</p> <ul style="list-style-type: none"> <input type="checkbox"/> Camp Rainbow <input type="checkbox"/> The Cambridge Prgm <input type="checkbox"/> War Memorial |
|---|---|--|--|

I hereby authorize the Department of Human Services (DHSP) to observe my child in his/her school day classroom or program and to discuss my child's educational, physical, medical, psychological and/or other needs with his/her teachers, specialists, therapists, medical providers and other caregivers for the purpose of evaluating his/her participation in DHSP's out of school time (OST) and preschool programs.

Parent/Guardian Name (Please Print): _____

Parent/Guardian Signature: _____ Date: _____

I decline authorization: _____ Date: _____

PERMISSION TO OBTAIN STUDENT RECORDS
(IEP, 504 Plan, behavior plans)

I hereby authorize my child's school/program to release my child's records including his/her Individualized Education Program (IEP), Behavioral Intervention Plan and/or Section 504 Plan. DHSP will not disclose the content of any such records to any other party without my written consent, except as DHSP may be required by law to do so. All records will be used for the purpose of evaluating my child's participation in DHSP's out of school time (OST) programs.

Parent/Guardian Signature: _____ Date: _____

I decline authorization: _____ **Date:** _____

