

Information Session

Thursday, April 27th
2017

Passport to Learning (After-School Program)

Our Agenda Today

Context

- Passport to Learning Overview

The Programs

- Overview of programs

Enrolment

- Scheduling Structure and Costs

Close

- Q&A

Registration

- Registration

**Reena Walia
Maria Oblow
Melissa Shepherd
Suzanne Schiavelli
Sophie Gelin
Amanda Lewandowski
Courtney Brennan**

**Gabriela Taglieri
Margaret Marino
Nory Rojas
Geidy Dela Rosa
Gwendolyn White
Issac Holmes**

**Passport to Learning
Teachers and Staff**

**Passport to Learning
Facilities and Security
Guard Team**

Our Agenda Today

Context

- Passport to Learning Overview

Context

- Passport to Learning Overview

We are among the most admired school district in NJ for after-school programming

Passport to Learning – Objectives and Goals

- 1** Offer a **unique and dynamic learning opportunity** for each of our children that transcends standards-based curriculum
- 2** **Expose** our children to **real-world demands and experiences**
- 3** Give our children **self-selected leadership opportunities** in learning and development

Our Agenda Today

The Programs

- Programs Overview

Programs

- Programs Overview

Introducing Fall 2017-2018 Course Options

Fitness Fanatics (K-2)(3-6)

This course will provide students with a structured fitness routine in a playful setting. Students will learn the benefits of an active lifestyle and how to input data from their fitness journey.

Environmental Explorers (K-2)(3-6)

Young scientists will explore our urban ecosystem through an interdisciplinary approach to studying animal habitat, the life cycle, climate and weather, and other earth-science topics

Young Zoologists in Training (K-2)

Animal lovers and future zoologists will study the behaviors, species, habitats, and impact of humans on some of their favorite animals

Golf-tastic! (3-6)

Fore! Students will drive, putt, and chip their way to golf success in this skill- and technique-based course.

Journey Magazine (3-6)

Students will staff and manage a monthly online magazine and an annual publication featuring original student work. This course will encourage and inspire students to pursue both writing and photography.

Feet of Wonder (K-2)(3-6)

Students will develop technique and self-expression through movement, and broaden their experience with different styles of dance. The course will culminate in a student-created performance to the school community.

Mixed-Media Art (K-2)

This course provides an avenue for students to develop their visual creativity and skill using various media, drawing, and photography. Students will display their work in a district-wide art exhibition.

Pow! Zap! Comic Kids! (3-6)

Students will design their own comic books, developing a story, a superhero and other characters as they experiment with a wide range of art materials.

Yoga and Mindfulness (K-2) (3-6)

This comprehensive course will empower students with the many physical and mental benefits of yoga—including improved self-awareness, self-confidence, flexibility, and core strength.

Sparking Creativity (3-6)

Students will spark their creativity in this electrifying course—learning the basics of electronic components and behaviors, how to solder, and how to work with circuitry.

Coding With Kids (K-2) (3-6)

Technology meets creativity in this computer coding course. Students will learn basic coding concepts through app-based learning.

Fairytale Theatre (K-2)

Students will bring some of their favorite fairy tales to the stage. This course will develop theater-performance skills through acting games, improvisation, scenes, monologues, and musical numbers.

Young Voices (K-2) (3-6)

Young Voices singers will put their own spin on popular and Broadway songs through melody, harmony, partner work, solos, and movement—working as a team while developing their individual voices. The group will showcase its work to the school community in the closing week of the course.

Chess-Nuts (K-2) (3-6)

Students will gain a deeper appreciation and knowledge of chess through instruction and supervised matches. As they play one another, students will build their strategic-thinking and problem-solving skills as well as their sense of sportsmanship.

Mathcircles (K-2) (3-6)

Students will learn creative ways to tackle math problems using the innovative Mathcircles technique. Organized jointly with Stevens Institute of Technology, Mathcircles will be led by faculty and students from the university's Department of Mathematical Sciences.

Friday

Friday Fun Day (K-2) (3-6)

Students will unwind and de-stress with our new Friday Fun Day. This special Friday-only aftercare option includes time for group tutoring, structured free play and a movie

Our Agenda Today

Enrolment

- Scheduling Structure
- Costs

Enrolment

- Costs

Schedule and Structure

Scheduling Structure

Timing	Plan	Pick-Up Option	
3:15pm – 4:15pm	Enrichment Programs		
4:15pm		Pick Up	
4:15pm – 5:00pm	Academic Support & Challenge/Homework		
5:00pm		Pick Up	
5:00pm – 6:00pm	Free Play/Homework		
6:00pm	End of Program	Pick Up	

Course Structure and Fees

Monday	Tuesday	Wednesday	Thursday	Friday
Course (A) 3:15 – 6:00	Course (B) 3:15 – 6:00	Course (A) 3:15 – 6:00	Course (B) 3:15 – 6:00	Aftercare 3:15 – 6:00

Cost Per Semester	Grade K-6
Mon & Wed	\$150
Tue & Thur	\$150
Friday	\$50
Mon - Fri	\$350

Next Steps

Opens: TONIGHT!
Closes: June 30th 2017

- Online
- Access Via our District Website
- <https://goo.gl/s2vLUZ>
- Pay online via credit card
- Create an account and save your progress*
- Register multiple children
- Confirmation will immediately be sent to your email

**Due: June
30th**

- Payment will be required by July 3rd, 2017
- Program commences on Sept 11th, 2017

Our Agenda Today

**We look forward to your engagement in
continuing this exciting chapter with
Hoboken Public School**

