Registration Form
(Please Print)

Student’s Name
_____ ________________________
Grade After School Contact Number

Parents’ Name

Be sure to sign the permission slip on the back of this form.

Registration forms and fees are due by
Thursday, Feb. 25th
Class confirmation slips will be sent home
on Friday, Feb. 26th.
 Classes run from 2:50-5:00

Class selections
Mon. #___Title ________________
Tues. #___Title ________________
Wed. #___Title ________________
Thurs. #___Title _______________
 Fri. #___Title _________________
___ GOTR-Tues. #6 and Thurs. #19
**NOTE fee for GOTR it’s $30 or $15 now/ $15 in 2 weeks

**
New Program fees are beginning this session.
See guidelines clipped to the center of this flyer for required fees for your family.
**

The income guidelines on the enclosed chart indicates our family pays
$_________
per program.

Thank you!

*WINGS Community Programs actively encourages parental support in all of its programs and activities. Parents are welcome at all WINGS sponsored events.
Wings
Afterschool News
March ’16
WOW! Here we go with new offerings for everyone.

Program Fee
(review)
This year the WINGS program is working on incorporating new funding guidelines. Please take a moment to read the income formulas to help families determine fees required for each program.
So, for Session #4 we’re inviting parents to contribute
by using the enclosed chart.
We are hoping students find many classes of interest this session.
Any questions please be sure to contact Patsy Mehlhop.
**
Class Size
 We’ll continue with class limits of 10 students, “first come-first served”. If a class is full, we will keep a “waiting list” to contact if there is enough interest in offering the class again in a following session. Just for some clarification, the waiting list students will be called if the same class is offered the next session. Closing a class will be very difficult to do because we would prefer not to turn away any student who has excitement and interest.

 SIGN-UP ALERT
Not much time to sign up for these classes--Flyers will go out to students today 2/23 and need to be returned by
Thursday 2/25.
YIKES! Get those forms in NOW!
*Confirmation Notes will be sent home on Friday, 2/26. **
 Any questions, suggestions, concerns or if you would like
 to teach a class feel free to contact:
 Patsy Mehlhop- TVES Program/Site Coordinator
 School- 464-5177
Home- 368-2522 (6-8 or weekends)

 WINGS Session IV
********Monday********
 (Feb. 29, March 7, 14, 21, 28, April 4)

 1.Girls Club
 (grades 3-4) w/Julie Moore
 It’s back! Kindergarten students are invited to attend ONE of the Kindergarten Fun programs (either Monday or Thursday). Then we’ll have enough spots for all interested students. Lots of games, activities and projects.
 Join the fun! LIMIT 8 students.

 2.First Grade Choice
 (grade 1) w/ Mrs. Fowler
Lots of fun with projects, new games, and surprises for everyone! Limit 10 Students!

 3.String Art
 (grades 3-5) w/ Nicki Steel
 Have fun making art with lines of string…..way cool!

4.Cooking,Cooking,Cooking
 (grades 3-5) w/ Susan Sweeney
 Let’s try out some new recipes and lean about different foods. We’ll definitely do some tasting!

 5.Crafts/Jewerly/Games
 (grades 1-3) w/Liz Inderieden
 Fun projects for everyone.

 Permission Slip

 WINGS Session IV
*******Friday********
 (March 4, 11, 18, 25, April 1, 8)

 26.Coloring Club
 and
Games, Games, Games
 (grades 1-5) w/ Darcy Bardwell
Coloring Club continues with the addition of new and fun games for those who want something a bit different.

 27.Friday Fun
 (grades 1-5) w/ Ms. Mehlhop
Wow! It’s time for new games, some challenge projects, fun in the gym, a bit of computer time and plenty of surprises!

WINGS Session IV
********Tuesday********
 (March 1, 8, 15, 22, 29, April 5)

 6. Girls On The Run
(Girls in grades 4-5) w/Mrs. Manzke and Ms. Nutter
Calling All Girls! This is the super special Tuesday/Thursday program offered to all 4th and 5th grade girls. Sign-up NOW for the program that runs into May and includes a Fun Run!

 7. Reading Adventures
 with a bit of Readers Theater
 (grades 2) w/Darcy Bardwell
Time to read some fun stories, play some games and explore some computer games.
 8.Fun Crafts
 (grades 2-5) w/Susan Sweeney
 Projects galore! Each program day there will be something different and fun, fun, fun! Don’t miss this!
 9.RC CARS
 (grades 4-5) w/Jody Boos
 It’s back! RC Cars for boys and girls!
 So sign up quickly! Limit 8 students!
 10.Drawing Adventures
 (grades 3-5) w/Amanda Bolduc
We’ll have time for drawing challenges as well as time for free drawing. A sketchbook and drawing pencils will be provided.
 11.Drama Games
 (grades 2-5) w/Carolyn and Leo
 Fun drama games and activities!

 12.Homework Club
 (grades 4-5) w/Shirley Felisko
The program called Homework Club is offered 2 days this session. You’ll see this special time is offered on Tuesdays and Thursdays to help student COMPLETE their homework and practice creative thinking and problem solving. We’ll ALL do homework before choices and computer time.
**Band folks should sign up for this class, so they can leave for their instrumental lessons with join Mrs. Horton.
WINGS Session IV
*******Wednesday*******
 (March 2, 9, 16, 23, 30, April 6)

 13.Kindergarten Fun
 (Kindergarten) w/Julie Moore
 It’s back! Kindergarten students are invited to attend ONE of the Kindergarten Fun programs (either Wednesday or Thursday). Then we’ll have enough spots for all interested students. Lots of games, activities and projects.
 Join the fun! LIMIT 8 students.

 14.STEAM Team
 (grades 3-5) w/Darcy Bardwell
You guessed it! More experiments, tons of projects and surprises—lots of science fun.

 15.Readers Theater
 (grades 2-5) w/Sherry Brissette
 If you enjoy listening to or acting out crazy stories, then this class is for you. Remember you don’t have to be a super, confident reader. Sherry will find a part just right for you so everyone has fun, fun, fun.

. 16.Cooking Fun
 (grades 2-3) w/ Mrs. Fowler
Yum, yum, yum! Learn about measuring, mixing and cooking. Tasting for everyone!!!!

 17.Code.Org
 (grades 4-5) w/ Sarah Shippee
It’s back! A super popular program for learning how to
do beginning computer programming. It’s fun!!!!!!!

 18.Explore Nature
 (grades 1-2) w/ Mike Clough
We’ll be exploring, investigating and wondering about nature all around us. Fun times with Mike!
Wear outside boots, snowpants, gloves and be prepared for cold and rainy days@

WINGS Session IV
*******Thursday********
 (March 3, 10, 17, 24, 31, April 7)

 19.Girls On The Run
(Girls in grades 4-5) w/Mrs. Manzke and Ms. Nutter
 Calling All Girls! **See explanation on Tuesday

 20.Kindergarten Fun
 (Kindergarten) w/Julie Moore
 It’s back! Kindergarten students are invited to attend ONE of the Kindergarten Fun programs (either Wednesday or Thursday). Then we’ll have enough spots for all interested students. Lots of games, activities and projects.
 Join the fun! LIMIT 8 students.
 21.Nature Fun
 (grades 1-2) w/ Sage Myska
 We’ll explore the winter/spring woods and trails. Remember to wear boots, gloves, snowpants and hat. We’ll go outside on most days. Fun projects and time to explore. Fun, Fun, Fun!
 22.Math Club
 (grade 2) w/Darcy Bardwell
Time for fun with numbers, games and a bit of computer
 work. Fun, fun, fun!
 23. VerMoney
 (grades 2-5) w/Mary Wright and Ms. Mehlhop
It’s back! This totally fun class is all about games, thinking about money and planning a money making project. All students will receive a prize for joining!
 24.Wildcat Writers
 (grades 3-5) w/Mrs. Paige
 Yahoo! It’s back!
Time to write those great stories you’ve been thinking about.
 25.Homework Club
 (grades 4-5) w/Shirley Felisko
The program called Homework Club is offered 2 days this session. You’ll see this special time is offered on Tuesdays and Thursdays to help student COMPLETE their homework and practice creative thinking and problem solving. We’ll ALL do homework before choices and computer time.
**Band folks should sign up for this class, so they can leave for their instrumental lessons with join Mrs. Horton.

Classe un from 2/50-5:00

Clos selections

wings
Aiterschool

SIGN-UP ALERT
S| Gottns o i W

