[bookmark: _GoBack]Cloonan Middle School Afterschool Enrollment Form

Session 3: Monday, March 25, 2013 to Thursday, May 16, 2013
Return this form to the ROSCCO Office no later than Wednesday, March 20, 2013

Student’s Name: _______________________________________ Date: _____________
Grade: _________		
Homeroom: ________________

All courses have limited enrollment and will fill fast. All clubs are subject to sufficient registration. All courses have limited enrollment and will fill quickly.

Students will be scheduled on a first come, first serve basis. Select the courses you would like to enroll in by putting a 1, 2 and 3 (first, second and third choice) on the line in front of the course. Sign up for as many days as you like, but you will be assigned to only one course per day.

Attendance is taken each day and participants are expected to attend each session of their selected course(s). Students must report to the cafeteria immediately following regular school dismissal, sign in, get their snack and wait to be picked up by their instructor(s) at 2:30 pm. Any student leaving the building will not be permitted to reenter the building or to attend an afterschool activity.

We begin dismissal at 3:55 pm. If you must pick up your child before 3:55 pm, please send a note to the ROSCCO office so that we may be prepared for his/her early dismissal. Late buses are available on Mondays, Tuesdays, and Thursdays.

Please return this page to register for the Cloonan-ROSCCO Afterschool Program.

You may contact Dee in the ROSCCO Office at 203-977-2743 or via email at dcrawford@ci.stamford.ct.us if you have any questions.
--
I give my child permission to participate in the Extended Hours Program at Cloonan Middle School. I understand that activities will meet after school until 4:00 PM on their designated days. I understand that my child needs to behave responsibly on both the Cloonan campus and on the after school bus in order for him or her to participate in the Extended Hours Program.

I also understand that in case of emergency, first aid will be administered and the parents or other designated responsible individuals will be notified.

Parent’s Name (Please print) __
Parent’s Signature: __
Phone # (between 2 and 4 PM) ________________
Emergency Contact: _________________________ Phone # (between 2 and 4 PM) ________________
Emergency Contact: _________________________ Phone # (between 2 and 4 PM) ________________
Allergies / Medical Conditions ___

The following person(s) will be allowed to pick up my child(ren):
Name: __		Phone: ____________________
Name: __		Phone: ____________________

Course Selections

Mondays
____ Monday Homework Help	 			_____ Drill and Dance (3 day commitment)
____ 8th Grade Algebra Help 				_____ Performing Arts Club (3 day commitment)*	
____ 8th Grade Academic Enrichment and Support	_____ AVID Support and Enrichment
____ 6th Grade Tutorial					_____ Animal Embassy				
_____ Garden Club					_____ Knitting

Tuesdays
____ Tuesday Homework Help 				____ Performing Arts Club (3 day commitment)	*
____ 8th Grade Enrichment and Support	 ____ Drill and Dance (3 day commitment)	
____ 6th Grade Math Help				_____ Connecticut Invention Convention	
____ Cloonan Yearbook				_____ Fife and Drum

Wednesdays – Community Connections (No bus service – Walk or pick-up only)
____SoundWaters (special permission slips needed)	_____Art Club/Franklin Street Works

Thursdays		
____ Drill and Dance (3 day commitment)		____ Performing Arts Club (3 day commitment)	*
____ Thursday Homework Help 			____Peer Mediators (Must attend 4/4/13 meeting)
____ One Pot Cooking			 		_____ Computer Club	
____ 8th Grade Academic Enrichment and Support _____ Cloonan Creative Crafts			
____ 6th Grade Homework Club			______ Move and Groove

*Performing Arts for present cast only

Office use only:
	Course
	Day
	Location
	Instructor

	

	Monday
	
	

	

	Tuesday
	
	

	
	Wednesday
Community Connection ONLY
	
	

	

	Thursday
	
	

SESSION THREE CALENDAR

	March 2013

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	24
	25
Session Three Begins
	26
	27
Community Connection Activities only
No Bus Service
	28
Early Dismissal

End of the 3rd Quarter

No After
School Program
	29
No School
	30

	31
	
	
	
	
	
	

	April 2013

	
	1
	2
	3
Community Connection Activities only
No Bus Service
	4

	5
No After
School Program
	6

	7
	8
	9
	10
Community Connection Activities only
No Bus Service
	11

	12
No After
School Program
	13

	14
	15
Spring Recess
No School
	16
Spring Recess
No School
	17
Spring Recess
No School
	18
Spring Recess
No School
	19
Spring Recess
No School
	20

	21
	22
	23
	24
Early Release

No After
School Program
	25

	26
No After
School Program
	27

	28
	29
	30
	
	
	
	

	May 2013

	
	
	
	1
Community Connection Activities only
No Bus Service
	2

	3
No After
School Program
	4

	5
	6
	7
	8
Community Connection Activities only
No Bus Service
	9

	10
“Once Upon A Time” 7:30 PM

No After
School Program
	11

	12
	13
	14
	15
Community Connection Activities only
No Bus Service
	16

Last Day of Session #3
	17

	18

	Course
	Days Offered
	Description

	

Cloonan Yearbook
	

Mon
	The Yearbook Staff is responsible for developing a yearbook theme, options for applying the theme, layout of the yearbook, photo content and composition, headlines and captions, page design. Interested? Join us on Mondays as we prepare the Cloonan Yearbook.

	6th Grade Tutorial
	Mon
	Help with your assignments and projects

	8th Grade Algebra Help
	Mon
	Need extra help in your math class? Sign up for 8th grade math help!

	Animal Embassy
	Mon
	Come and enjoy the hands-on, interactive and entertaining sessions as we explore the natural world and the incredible diversity of life on earth.

	AVID
	Mon
	Enrichment and academic support for AVID students.

	Garden Club
	Mon
	Have a “green thumb”? Want to develop a “green Thumb”/ This is the place for you.

	Hat Knitting
	Mon
	Hats, hats, hats. Learn to knit a hat from start to finish.

	Drill and Dance
	Mon, Tue, Thu
	What is a “drill team”? A drill team is a team of dancers that perform dance routines in unison. Interested? This is the place for you!

	Performing Arts Club
	Mon, Tue, Thu
	The musical is coming. The musical is coming. Come and be a part of the spring production - “Once Upon a Time”

	8th Grade Academic Enrichment and Support
	Mon, Tue, Thu
	Support for all 8th grade subjects and assignments.

	Homework Help
	Mon, Tue, Thu
	Need help with homework? Need to use the computer to work on projects? Come to the Homework Club for assistance.

	6th Grade Homework Help
	Tue
	Help with your assignments and projects

	6th Grade Math Help
	Tue
	Help specifically with 6th Grade Math

	Connecticut Invention Convention
	Tue
	Join us for an opportunity to develop critical-thinking and problem-solving skills through invention and innovation.

	Art Club/Franklin Street Works
	Wed
	Come and participate in and learn about art as part of a cultural system. Special permission slips needed.

	SoundWaters
	Wed
	Join the CSI team. Investigate different components of a salt marsh, rocky inter tidal zone, forested upland, beaches, mud flat and open water. Special permission slips needed.

	6th Grade Tutorial
	Thu
	6th Graders – Need help with assignments? See Mrs. M-
O for that extra support.

	Cloonan Creative Crafts
	Thu
	This isn’t your ordinary craft club. Come and join us as we create handmade gifts.

	Computer Club
	Thu
	Fun, computer-based activities

	One Pot Cooking
	Thu
	Like to cook, like to eat? Bring your appetite and learn what it means to prepare easy and healthy snacks and meals.

	Peer Mediators
	Thu
	Come and learn the techniques and skills used to be a peer mediator as you work to resolve conflict.

