

Department of Human Service Programs
Community Schools Division

Haggerty Community School & Neighborhood Council

Spring 2020 Program

Director: Kristina Cook

110 Cushing Street, Cambridge, MA 02138

Phone: (617) 349-6264 ~ Email: kcook@cambridgema.gov

<http://www.cambridgema.gov/DHSP/HaggertyCS>

SPRING SESSION IMPORTANT DATES

1/21-22	Tuesday - Wednesday	Priority Registration for Currently Enrolled Families
2/3/20	Monday	Open Registration for available classes
2/17/20	Monday	President's Day – No C.S. Programs
2/18-21	Tuesday - Friday	February Vacation Camp 8:00 am – 3:30 pm or 5:30 pm
2/24/20	Monday	Spring Session begins
3/4/20 Snow Date: 3/11	Thursday	Summer Camp Info Fair at Cambridge Rindge & Latin High School
3/18/20	Wednesday	Early Release Day- No regularly scheduled classes Plaster Fun Time - Limited to 40 students
4/10/20	Friday	Good Friday – No C.S. Programs
4/20/20	Monday	Patriots' Day – No C.S. Programs
4/21-24	Tuesday – Friday	April Vacation Camp 8 am – 3:30 pm or 5:30 pm
5/13/20	Wednesday	Early Release Day – No regularly scheduled classes Discovery Museum - Limited to 40 students
5/25/20	Monday	Memorial Day – No C.S. Program
5/27/20	Wednesday	Haggerty Community School Spring Piano Recital
6/3/20	Wednesday	Early Release Day – No regularly scheduled classes Community School Field Day - Limited to 40 students
6/12/20	Friday	Last Day of Spring Program

Cambridge Community Schools

Community Schools provide a network of neighborhood based services offering educational, cultural, social and recreational opportunities for all age groups. We work with residents and local institutions to provide services and activities that enhance learning, creative expression, health, as well as foster a sense of community.

Operating in most Cambridge public elementary schools, Directors work to assess community needs and design quality, cost effective Out-of-School-Time programs.

The Haggerty Community School provides:

- ◇ After school enrichment classes for children grades JK-5
- ◇ Community field trips, family nights and special events
- ◇ February & April Vacation activities (in collaboration with the Tobin Community School)
- ◇ Summer Camp and year-round activities

Administrative Staff

Rozlyn Shoy, Division Head
Liz Lewis, Program Manager
Kristina Cook, Director
Satarn Thompson, Program Asst.
Sage Carbone, Administrative Asst.

Enrichment Program Staff

Annie Shriver
Briana Cuevas
Emily Paton
Gabby Johnson
Grace Ahn
Holly Buschelman
Hope Seasholes
Stephanie Gaboury

Specialists

Armine Donato, Piano
Clara Preciado, Spanish
Duane Allen, Martial Arts
Jafar Manselle, Drumming
Marco Bonilla, Gymnastics
Sarah Hoffman, Yoga

Community Partnerships

Chess Wizards
Empow Studio's
Knucklebones
Museum of Fine Arts
Parkour Generations
Puddlestompers Nature
Sinha' Capoeira
Mad Science

Office Hours

Monday	1:00pm – 5:00pm
Tuesday	10:00am – 12noon
Wednesday	10:00am – 12noon
Thursday	1:00pm – 5:00pm
Friday	1:00pm – 4:00pm

Program Information and Policies

Enrichment Program

The Fall/Winter session will begin on **Monday, February 24, 2020** and end on **Friday, June 12, 2020**. Our program begins at 1:55 daily and ends at 5:30pm.

Registration Procedure

Please drop completed application with payment in drop box located outside the Multipurpose Room.

A lottery system will be used to fill classes

Priority Registration for currently enrolled families: Tuesday, January 21st – Wednesday, January 22nd

Completed application includes: Class Selection Form and Payment with \$25 registration fee.

Open Registration for new families on space available basis: Monday, February 3rd

Completed application includes: Registration Form, Class Selection Form, Information Release Form, Pink Emergency Contact Form (located at drop box) and Payment with \$25 registration fee.

- 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.
- Additional forms will need to be completed for any child with any allergies.
- After the above dates applications will be accepted on a space available basis.

Payment Procedures

Full payment is due at the time of registration; however, payment plans can be arranged with the director. Checks or Money Orders (**NO CASH**) should be made payable to: **Haggerty Community School**. If you have an outstanding balance with any Department of Human Services 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 to 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 aid form from the director. Income verification in the form of 4 current pay stubs must be submitted with the application. All information provided will be kept confidential. Deadline for financial assistance is **Friday, February 14th, 2020**.

Pickup and Absences

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

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 enrichment classes will not meet on Early Release days. Community School families will have the option to register their child(ren) for field trips or special activities. Children must be currently enrolled in the enrichment program and registered in advance to attend any early release day trips.

Program Closings

Classes are not held on City Holidays, School Vacations, Snow Days or any other days when the Cambridge Public Schools are closed.

Scholarship Donation

We welcome your contribution to assist us with scholarships for families who are in need of financial assistance. You may choose to support a particular program or contribute to our general scholarship funds. 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 welcome individuals with disabilities in all of 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 recommendation of the Program Manager and the Division Head, the child may be removed from the group or program for a period of 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 to have 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 are able to transport children to that Community School. Parents/guardians need to make transportation arrangements with the Cambridge Public Schools.

In an effort 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 4:00 pm dismissal

MONDAY

(14 weeks)

February 24th – June 18th

No classes: April 20th and May 25th

Snack & Play

Grades: JK-5 1:55 – 2:30

Cost: \$45

Enjoy a light snack paired with some fun supervised play.

**Restricted to children enrolled in afterschool classes.*

Kinder Club

Grades: JK-K 2:30 – 5:30

Cost: \$125 per hour

Instructors: Stephanie Gaboury

A well rounded nurturing program for our younger children. They will have the opportunity to participate in daily teacher planned activities such as structured centers that foster experiential learning as well as self-directed choice time that will include math and science concepts, sensory experiences, literacy activities and outdoor time.

Monday Specialist Classes include Gymnastics & Yoga

Homework / Activity Club

Grades: 1-5 2:30 – 3:25

Cost: \$85

Students will not only have structured time to complete homework assignments but also time for interactive skill building games.

Mad Science

Grades: 1-2 2:30 – 3:25

Grades: 3-5 3:30 – 4:25

Cost: \$200

Instructor: Val, Mad Science Inc. Staff

Each week Mad Science presents hands-on, exciting activities and spectacular demonstrations with take home projects. From the invisible forces of magnets to exploring the properties of flight and mix up observe chemical reactions.

Yoga

Grades: 1-3 2:30 – 3:25

Cost: \$120

Instructor: Sarah Hoffman

Stretch, breathe, balance. In this class students will learn basic poses encouraging them to work together. Designed to strengthen bodies while building self-confidence, focus, trust and teamwork.

Let's Explore Art

Grades: 3-5 2:30 – 3:25

Grades: 1-3 3:30 – 4:25

Cost: \$120

Instructor: Hope Seasholes

In each class we will use a different media and explore different art-making ideas. Free drawing with pens, painting, modeling with clay, making collages and more! Work towards establishing a familiarity with basic techniques and materials to develop fine motor skills.

Gymnastics

Grades: 1-3 3:30 – 4:25

Cost: \$150

Instructor: Marco Bonilla

Tumble, roll, balance and swing! Gymnastics is designed to teach safe, multi-level challenges and motivate children to gain personal success and coordination.

It's a Wrap!

Grades: 1-5 4:30 – 5:30

Cost: \$100

Instructors: Community School Staff

Wind down at the end of the day with the choice of two activities that will vary daily. Spend the time with friends participating in interactive activities to include arts, sports, gym time, board games and more. Time to finish up homework if needed.

Individual Prvt. Piano

Grades: 1-5 2:00 – 3:00

Cost: \$25.00 per ½ hour lesson, Total \$375

Instructor: Armine Donato

Students will have a ½ hour private lesson with Armine, who's been with us for over 15 years. Beginner students to very advanced. Priority will be given to those who have previously taken piano with Armine.

TUESDAY

(15 weeks)

February 25th – June 9th

No classes: April 21st

Snack & Play

Grades: JK-5 1:55 – 2:30

Cost: \$45

Enjoy a light snack paired with some fun supervised play.

**Restricted to children enrolled in afterschool classes.*

Kinder Club

Grades: JK-K 2:30 – 5:30

Cost: \$125 per hour

Instructors: Stephanie Gaboury

A well rounded nurturing program for our younger children. They will have the opportunity to participate in daily teacher planned activities such as structured centers that foster experiential learning as well as self-directed choice time that will include math and science concepts, sensory experiences, literacy activities and outdoor time.

Tuesday Specialist Classes include Spanish & Drumming

Homework / Activity Club

Grades: 1-5 2:30 – 3:25

Cost: \$90

Students will not only have structured time to complete homework assignments but also time for interactive skill building games.

African Drumming

Grades: 1-4 2:30 – 3:25

Cost: \$150

Instructor: Jafar Manselle

Using authentic African drums, students will learn authentic rhythms from Africa and the Caribbean. The class will also give students the opportunity to create their own rhythms and express themselves through dance.

Science & Nature Explorations

(Puddlestopper Inc.)

Grades: 1-3 3:30 – 4:25

Cost: \$195

Instructor: Puddlestopper Inc.

Come explore nature! Peek inside animal skulls and feel animal fur. Hands on exploration activities, active movement, and crafts to investigate the natural world around us. We'll be inside and out and moving as we explore.

Hola Spanish

Grades: 1-3 3:30 – 4:25

Cost: \$135

Instructor: Clara Perciado

Children will learn conversational Spanish through music, stories, games and dialogue. They will also learn Spanish songs to make learning fun!

The Great Outdoors

Grades: 1-5 2:30 – 3:25

Cost: \$110

Instructor: Hope Seasholes

Even as it starts to get cold that won't stop us from hanging out in the great outdoors. Optional outdoor field sports and group games! Computer lab investigations and table top games for those days we need to be indoors due to weather.

Martial Arts

Grades: 1-2 2:30 – 3:25

Grades: 3-5 3:30 – 4:25

Cost: \$150

Instructor: Sensei Duane Allen

Sensei will teach students discipline, self-control, body conditioning and self-confidence while exploring the ancient martial arts.

It's a Wrap!

Grades: 1-5 4:30 – 5:30

Cost: \$105

Instructors: Community School Staff

Wind down at the end of the day with the choice of two activities that will vary daily.

WEDNESDAY

(12 weeks)

February 26th – June 10th

No classes: March 18, April 22, May 13, June 3

Snack & Play

Grades: JK-5 1:55 – 2:30

Cost: \$45

Enjoy a light snack paired with some fun supervised play.

**Restricted to children enrolled in afterschool classes.*

Kinder Club

Grades: JK-K 2:30 – 5:30

Cost: \$125 per hour

Instructors: Stephanie Gaboury

A well rounded nurturing program for our younger children. They will have the opportunity to participate in daily teacher planned activities such as structured centers that foster experiential learning as well as self-directed choice time that will include math and science concepts, sensory experiences, literacy activities and outdoor time.

Wednesday Specialist Classes include Vegetable Circle

Homework / Activity Club

Grades: 1-5 2:30 – 3:25

Cost: \$80

Students will not only have structured time to complete homework assignments but also time for interactive skill building games.

Outdoor Sports and More!

Grades: 1-3 2:30 – 3:25

Grades: 3-5 3:30 – 4:25

Cost: \$90

Instructor: Satarn Thompson

We will have the option to participate in different sports or group games; Basketball, soccer, volleyball, knockout etc. We will learn how to be a team player and show our team spirit.

Individual Prvt. Piano

Grades: 1 – 5

Cost: \$25.00 per ½ hour lesson, Total \$300

Instructor: Armine Donato

Armine has been with us for over 15 years. Beginner students to very advanced. Priority will be given to those who have previously taken piano with Armine.

Video Game Design

Grades: 3-5 3:30 – 4:25

Cost: \$225

Instructor: Empow Studios' Staff

Go from gamer to designer. Empow's Video Game Design encompasses storytelling, pixel art, and object-oriented programming, all through a user-friendly, 2D game design platform. Our non-violence policy keeps the games cringe-free and shareable once the kids bring their games home for you to play!

Sinha' Capoeira

Grades: 1-3 2:30 – 3:25

Grades: 1-3 3:30 – 4:25

Cost: \$120

Instructor: Mestre Chuvisquinho, Sinha' Capoeira
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. Beginning Portuguese vocabulary is incorporated into each class as they learn to sing capoeira music. This class emphasizes developing discipline and confidence as students learn capoeira movements and music. No prior dance or martial arts experience necessary.

Scratch Computer Programming

Grades: 2-3 2:30 – 3:25

Cost: \$225

Instructor: Empow Studios' Staff

Scratch the surface of programming with Scratch! Developed by M.I.T, the Scratch platform is one of the most engaging ways to teach kids to code. Students learn the basics of computer programming by arranging puzzle-like blocks into lines of code in a drag-&-drop graphical interface. Possible projects include video games, animations, simulators, and even role-playing games.

It's a Wrap!

Grades: 1-5 4:30 – 5:30

Cost: \$90

Instructors: Community School Staff

Wind down at the end of the day with the choice of two activities that will vary daily. Spend the time with friends participating in interactive activities. Time to finish up homework if needed.

THURSDAY

(15 weeks)

February 27th – June 11th

No classes: April 23

Snack & Play

Grades: JK-5 1:55 – 2:30

Cost: \$45

Enjoy a light snack paired with some fun supervised play.

**Restricted to children enrolled in afterschool classes.*

Kinder Club

Grades: JK-K 2:30 – 5:30

Cost: \$125 per hour

Instructors: Stephanie Gaboury

A well rounded nurturing program for our younger children. They will have the opportunity to participate in daily teacher planned activities such as structured centers that foster experiential learning as well as self-directed choice time that will include math and science concepts, sensory experiences, literacy activities and outdoor time.

Thursday Specialist Class include Museum of Fine Arts

Homework / Activity Club

Grades: 1-5 2:30 – 3:25

Cost: \$90

Students will not only have structured time to complete homework assignments but also time for interactive skill building games.

Parkour

Grades: 3-5 2:30 – 3:25

Cost: \$180

Instructor: Parkour Generations Staff

Parkour is the fastest growing free sport in the world and was introduced to the UK schools in 2005 by Parkour Generations. Since then it has proven to be hugely successful within the schools setting, encouraging demographics of young people who typically never engage with to take up this new physical activity. It encourages movement and fitness through challenge, fun and organized play and can be applied to any environment with minimal expenditure on equipment and/or space.

Soccer

Grades: 1-2 2:30 – 3:25

Grades: 1-3 3:30 – 4:25

Cost: \$105

Instructor: Holly Buschelman & Hope Seasholes

Holly and Hope have been playing soccer for many years. They will work with students at all levels to develop skills and confidence by incorporating imaginative games, skill demonstrations and small-sided scrimmages where they will learn about teamwork and playing as a part of a group in a fun, friendly and non-competitive atmosphere.

Chess Wizards

Grades: 1-3 2:30 – 3:25

Grades: 3-5 3:30 – 4:25

Cost: \$180

Instructor: Chess Wizards Inc.

Children will learn the basic concept of chess along with good sportsmanship and the ability to accept defeat with dignity. Children will have the opportunity to challenge opponents within their own skill level and even take on the teacher.

Adventures in Art (Museum of Fine Art)

Grades: 1-3 3:30 – 4:25

Cost: \$135

Instructors: MFA Staff

Adventures in Art is an exciting opportunity to connect with a variety of art and cultures through the engagement of images from the MFA's collection. Each week we will explore pieces in a variety of styles and then complete an art masterpiece in a particular style.

It's a Wrap!

Grades: 1-5 4:30 – 5:30

Cost: \$105

Instructors: Community School Staff

Wind down at the end of the day with the choice of two activities that will vary daily. Spend the time with friends participating in interactive activities to include arts, sports, gym time, board games and more. Time to finish up homework if needed.

FRIDAY

(14 weeks)

February 28th – June 12th

No classes: April 10th & 24th

Snack & Play

Grades: JK-5 1:55 – 2:30

Cost: \$45

Enjoy a light snack paired with some fun supervised play. **Restricted to children enrolled in afterschool classes.*

Kinder Club

Grades: JK-K 2:30 – 5:30

Cost: \$125 per hour

Instructors: Stephanie Gaboury

A well rounded nurturing program for our younger children. They will have the opportunity to participate in daily teacher planned activities such as structured centers that foster experiential learning as well as self-directed choice time that will include math and science concepts, sensory experiences, literacy activities and outdoor time.

Friday Specialist Class includes Knucklebones Sports

Homework / Activity Club

Grades: 1-5 2:30 – 3:25

Cost: \$85

Students will not only have structured time to complete homework assignments but also time for interactive skill building games.

Fun with Food

Grades: 1-2 2:30 – 3:25

Grades :2-5 3:30 – 4:25

Cost: \$140

Instructor: Community School Staff

Learn about healthy choices through art, simple science, games and food! We will concentrate on a healthy mind and body through brain games and activities that require children to get up and move! Cooking projects will focus on a balanced diet.

Creative Play Gym

Knucklebones Inc.

Grades: 1 2:30 – 3:25

Grades: 1-3 3:30 – 4:25

Cost: \$150

Instructor: Knucklebones Staff

Knucklebones will incorporate imaginative play with physical activity. Each week unique equipment will be brought in to use in creative formats. Your child is sure to be actively engaged and creative.

The Great Outdoors

Grades: 3-5 2:30 – 3:25

Grades:1-3 3:30 – 4:25

Cost: \$100

Instructor: Satarn Thompson

The cold won't stop us from hanging out in the great outdoors. Optional outdoor field sports and group games! Computer lab investigations and table top games for those days we need to be indoors due to weather.

It's a Wrap!

Grades:1-5 4:30 – 5:30

Cost: \$100

Instructors: Community School Staff

Wind down at the end of the day with the choice of two activities that will vary daily. Spend the time with friends participating in interactive activities to include arts, sports, gym time, board games and more. Time to finish up homework if needed.

Other Programs and Special Events

Early Release Day Activities

(Pre -Registration required)

\$50 per child - Grades JK-5

Registration limited to 40 children

ONLY open to students enrolled in Enrichment Classes.

<p>Wednesday, March 18th Plaster Fun Time Waltham, MA</p> 	<p>Wednesday, May 13th Discovery Museum Acton, MA</p> 	<p>Wednesday, June 3rd Community Schools' Field Day</p>
--	---	--

(Activities are subject to change)

April Vacation Camp

Tuesday – Friday

April 21st – 24th, 2020

\$200.00/8:00am – 3:30pm

\$225.00/8:00am – 5:30pm

Join Community School staff for a fun week of daily field trips and fun activities! Field trips may include Disney On Ice, Wheelock Theater, Roger Williams Zoo. On site activities include arts & crafts, science projects, sports & games.

Child's Name _____

HAGGERTY COMMUNITY SCHOOL
SPRING 2020 Grades 1 - 5

To select classes circle cost of desired class
 put a #2 next to your 2nd choice.

CLASS SELECTION

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	Class	Class	Class	Class	Class
1:55 - 2:30	Snack & Play \$45	Snack & Play \$45	Snack & Play \$45	Snack & Play \$45	Snack & Play \$45
2:30 - 3:25	Mad Science Gr 1 - 2 \$200	Martial Arts Gr 1 - 2 \$150	Capoeira Gr 1 - 3 \$120	Chess Wizards Gr 1 - 3 \$180	Knucklebones Gr 1 \$150
	Yoga Gr 1 - 3 \$120	African Drumming Gr 1 - 5 \$150	Scratch! Gr 2 - 3 \$225	Soccer! Gr 1 - 2 \$105	Fun with Food Gr 1 - 2 \$140
	Explore Art Gr 3 - 5 \$120	The Great Outdoors Gr 1 - 5 \$110	Outdoor Sports & More! Gr 1 - 5 \$90	Parkour Gr 3 - 5 \$180	The Great Outdoors Gr 1 - 5 \$100
	Homework / Activity Club Gr 1 - 5 \$85	Homework / Activity Club Gr 1 - 5 \$90	Homework / Activity Club Gr 1 - 5 \$80	Homework / Activity Club Gr 1 - 5 \$90	Homework / Activity Club Gr 1 - 5 \$85
3:30 - 4:25	Gymnastics Gr 1 - 3 \$140	Puddlejumpers Nature Explorers Gr 1 - 3 \$195	Capoeira Gr 1 - 3 \$120	Adventures in Art Gr 1 - 3 \$135	The Great Outdoors Gr 1 - 3 \$100
	Explore Art Gr 1 - 3 \$120	Hola Spanish Gr 1 - 3 \$135	Video Game Design Gr 3 - 5 \$225	Soccer! Gr 1 - 3 \$105	Knucklebones Gr 1 - 3 \$150
	Mad Science Gr 3 - 5 \$200	Martial Arts Gr 3 - 5 \$150	Outdoor Sports & More! Gr 1 - 5 \$90	Chess Wizards Gr 3 - 5 \$180	Fun with Food Gr 2 - 5 \$140
4:30 - 5:30	It's a Wrap Gr 1 - 5 \$100	It's a Wrap Gr 1 - 5 \$105	It's a Wrap Gr 1 - 5 \$90	It's a Wrap Gr 1 - 5 \$105	It's a Wrap Gr 1 - 5 \$100

PLEASE REGISTER MY CHILD FOR THE FOLLOWING ADDITIONAL PROGRAMS:

Early Release Day - March 18 \$50 _____
 Early Release Day - May 13 \$50 _____
 Early Release Day - June 3 \$50 _____
 April Vacation Camp 21 - 24 3:30 pick up \$200 _____
 5:30 pick up \$225 _____

For Office Use Only:

Application Fee: \$25.00 (New Students Only)
 Total Amount Due for classes: \$ _____
 Total Due for Special events: \$ _____
 Scholarship Award: \$ _____
 Payment Plan Amount: \$ _____ Amount Paid: \$ _____

Child's Name _____

**HAGGERTY COMMUNITY SCHOOL
SPRING 2020 JK - K CLASS SELECTION**

To select classes circle
cost of each desired class.

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	Class	Class	Class	Class	Class
1:55 - 2:25	Snack & Play \$45				
2:30 - 3:25	Kinder Club \$125				
3:30 - 4:25	Kinder Club \$125				
4:30 - 5:30	Kinder Club \$125				

PLEASE REGISTER MY CHILD FOR THE FOLLOWING ADDITIONAL PROGRAMS:

Early Release Day - Mar 18 \$50 _____
 Early Release Day - May 13 \$50 _____
 Early Release Day - Jun 3 \$50 _____
 April Vacation Camp 21-24 3:30 pick up \$200 _____
 5:30 pick up \$225 _____

For Office Use Only:

Application Fee: \$25.00 (New Students Only)
 Total Amount Due for classes: \$ _____
 Total Due for Special events: \$ _____
 Scholarship Award: \$ _____
 Payment Plan Amount: \$ _____ Amount Paid: \$ _____

**HAGGERTY COMMUNITY SCHOOL
SCHOOL YEAR 2019-20 REGISTRATION FORM**

Child's Name _____ DOB _____ Age ____ Gender _____

Teacher _____ Grade _____ Room # _____

Address _____

Ethnicity:

African Am _____ Latino _____ Haitian _____ White _____ Asian _____ Other _____

Parent/Guardian Name (1) _____

Relationship _____

Home Number _____ Cell Number _____ Work Number _____

Email Address _____ (please print clearly)

Parent/Guardian Name (2) _____

Relationship _____

Home Number _____ Cell Number _____ Work Number _____

Email Address _____

Emergency Contact Name (1) _____

Relationship _____

Home Number _____ Cell Number _____ Work Number _____

Emergency Contact Name (2) _____

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 participate in all Haggerty Community School activities and trips.

Parent/Guardian Signature _____ Date: _____

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 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 and distribution.

Parent/Guardian Signature _____ **Date:** _____

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).)

Youth Centers

- Frisoni Pre-teen
Frisoni MSP
Gately Pre-teen
Gately MSP
Moses (Area IV) Pre-teen
Moses (Area IV) MSP
Russell Pre-teen
Russell MSP

(MSP=Middle School Partnership)

Community Schools (CS)

- Amigos/CPort CS
Elm Street CS
Fitzgerald CS
Fletcher Maynard CS
Haggerty CS
Harrington CS
Kennedy CS
King CS
Linnaean CS
Longfellow CS
Morse CS
Tobin CS

Afterschool Childcare

- Fletcher Maynard K-3
King K-2
King 2-5
Morse K-2
Morse 3-5
Peabody K-2
Peabody 2-5

King Open Extended Day (KOED)

Preschool Childcare

- East Cambridge
Haggerty
King Open
M. L. King
Morse
Peabody

Recreation

- Camp Rainbow
The Cambridge Prgm
War Memorial Prgms

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: