

TAKE A CLOSER LOOK!

PRESCHOOL - GRADE 12

YOUTH ENRICHMENT AND FUN

WELCOME

TAKE A
CLOSER LOOK!
We offer
something for
everyone!

Scholarships/
Tuition
Assistance

Do you need tuition assistance?
We may be able to help.
See page 22 for
more information.

Register
Early

Classes require a minimum
number of participants.
Cancellations may occur if
minimums are not met 1 week prior
to the start date. Late registrations
are subject to registration
guidelines and procedures
(see page 22).

Contact
Us!

Registration: 952.226.0080
Carrie Dobie, Youth Programs
Coordinator: 952.226.0088
Carolyn Yagla, Youth Programs
Assistant: 952.226.0094

TABLE OF CONTENTS

Early Learners	3
Early Childhood Programs	4
Elementary Class Schedule	5
Elementary Before & After School	6
Elementary Nights & Weekends	11
Families & Parents.....	15
The Wave	17
Grades 6-12	18
District Information	21
Guidelines & Procedures	22
Registration	23

Community Education is a program
of Prior Lake-Savage Area Schools.
Community Education Services
Mailing Address:
4540 Tower Street SE,
Prior Lake, MN 55372

EW/LODL.....	Edgewood 5304 WestWood Dr SE, Prior Lake
FH	Five Hawks 16620 Five Hawks Ave SE, Prior Lake
GD	Glendale 6601 Connelly Parkway, Savage
GW	Grainwood 5061 Minnesota St, Prior Lake
JP	Jeffers Pond 14800 Jeffers Pass NW, Prior Lake
LODL.....	La ola del lago (Edgewood) 5304 WestWood Dr SE, Prior Lake
RR	Redtail Ridge 15200 Hampshire Ave S, Savage

WW	WestWood 5370 WestWood Dr SE, Prior Lake
CE.....	Community Education 4540 Tower St SE, Prior Lake
HOMS	Hidden Oaks 15855 Fish Point Rd SE, Prior Lake
TOMS	Twin Oaks 15860 Fish Point Rd SE, Prior Lake
PLHS.....	Prior Lake High School 7575 W 150th St, Savage
DSC	District Service Center 4540 Tower St SE, Prior Lake

SCHOOLS

Visit www.priorlakesavagece.com or call 952-226-0080

EARLY LEARNERS

MUSIC TOGETHER (AGES NEWBORN - 6 YEARS WITH PARENT OR GUARDIAN)

Sing, dance, play, learn! Music Together is an award-winning, internationally acclaimed music and movement class for infants, toddlers, preschoolers—and the grown-ups who love them. Classes are mixed-age so siblings can attend together. Receive a CD, a code to download the music, an illustrated songbook and parent education materials. Infants under eight months attend free with paid sibling. Free trial classes are offered on Dec. 10th & 13th and again in the Spring. Parent contact info will be shared with Music Together.

*A Mandatory \$43.00 materials fee will be collected on the first day of class. No discounts. **Please see the full listing online at www.priorlakesavagece.com.

LITTLE NINJAS WITH REVSORTS (AGES 2-3)

Little Ninjas is a first step in creating confidence in young children. Young ninjas will focus on listening skills, fundamental movement, coordination, fine and gross motor skill development and body awareness. Obstacle concepts are set-up in a safe, age-appropriate design.

#2950A
Saturday, May 2 9:00-9:30am
1 Session \$12
TOMS Blue Gym
Revolutionary Sports Instructor

ACTING FUN FOR LITTLE ONES WITH CHILD'S PLAY THEATRE (AGES 4-7)

Explore your acting skills while performing some of Aesop's most well-known fables. This is an introductory course to help young or inexperienced actors get comfortable on stage. Adult assistants will coordinate students, providing on-stage cues and lines throughout rehearsals and performance.

#2868D
Sats., April 18-May 16 10:30am-Noon
Performance, Saturday, May 16 7:00pm
5 Sessions \$69
TOMS Health Room
Child's Play Theatre Instructors

NEW SUPER TOTS BASKETBALL WITH SKYHAWKS (AGES 2-4)

Super Tots by Skyhawks uses age-appropriate games to engage kids in a variety of sports. Super Tot basketball classes focus on dribbling, shot technique, passing and teamwork. Adjustable hoops and appropriately sized basketballs are used to always provide just the right amount of challenge.

#2983A1 Ages 2-3
Saturday, Feb. 29-March 21 8:30-9:00am
#2983A2 Ages 3-4
Saturday, Feb. 29-March 21 9:05-9:35am
4 Sessions \$49
TOMS Resource Area
Skyhawks Instructor

NEW SUPER TOTS SAMPLER WITH SKYHAWKS (AGES 2-4)

The Super Tots Sampler by Skyhawks uses age-appropriate games to engage kids in soccer and t-ball. Rules, skills and techniques are introduced and some small-sided games are played. Instructor-to-student ratio is kept small to maximize individual development, and above all else, we promote fun, fun, fun!

#2983B1 Ages 2-3
Sats., Feb. 29-March 21 9:40-10:10am
#2983B2 Ages 3-4
Sats., Feb. 29-March 21 10:15-10:45am
4 Sessions \$49
TOMS Resource Area
Skyhawks Instructor

NEW TEENY TUMBLERS GYMNASTICS (AGES 4-5)

Twist and turn and get an introduction to gymnastics. Explore balance and movement using equipment appropriate for your age and ability. You should wear leotards or t-shirts and shorts (no jeans or jewelry). Please bring a water bottle.

#2654D
Saturdays, Jan. 11-Feb. 22 11:45-12:30pm
7 Sessions \$89
TOMS Blue Gym
Gymnastics Instructors

MINI HAWKS WITH SKYHAWKS (AGES 3-6)

This multi-sport program gives children a positive first step into athletics. The essentials of baseball, basketball and soccer are taught in a safe, structured environment with lots of encouragement and a big focus on fun. Explore balance, movement, hand/eye coordination, and skill development at your own pace. Skyhawks staff are trained to handle the specific needs of young athletes.

#2677C Ages 3-4
Sats., April 25-May 16 9:00-9:30am
#2677D Ages 3-4
Sats., April 25-May 16 9:40-10:10am
4 Sessions \$55
#2677E Ages 4-6
Sats., April 25-May 16 10:20-11:20am
#2677F Ages 4-6
Sats., April 25-May 16 11:30-12:30pm
4 Sessions \$79
Grainwood Open Field
Skyhawks Instructor

BASKETBALL WITH SKYHAWKS (AGES 4-6)

Score big! The essentials of basketball are introduced in a fun and safe environment with lots of encouragement. Learn balance, body movement, hand/eye coordination, and skill development through a series of sport-specific games. Emphasis is placed on individual ball handling, shooting and concepts of the game. The goals are to improve basketball development, create general fitness and to teach important life lessons.

#2669A
Saturdays, April 4-May 2 9:00-10:00am
(no class April 18)
#2669B
Saturdays, April 4-May 2 10:15-11:15am
(no class April 18)
#2669C
Saturdays, April 4-May 2 11:30-12:30pm
(no class April 18)
TOMS Gym
4 Sessions \$79
Skyhawks Instructor

DANCE WITH ME BALL (AGES 12 AND UNDER WITH AN ADULT)

See page 15 for more information.

ECFE Early Childhood Programs & Classes

Early Childhood Programs & Classes

ECFE classes are located at Edgewood School.

5304 WestWood Dr. SE, Prior Lake, Minnesota

Early Childhood Family Education Classes (ECFE)

ECFE: 952-226-0952.

Circle of Friends Preschool: 952-226-0956.

Early Childhood Family Education Classes

This is a sampling of winter and spring ECFE classes. See a full listing online at <https://www.priorlake-savage.k12.mn.us/community/early-childhood-programs/ecfe>

OH BABY!

NEWBORN UP TO 12 MONTHS

It's not always easy to get out of the house when you have an infant but this class will make you glad you did! Here you'll be gifted with uninterrupted time to bond with baby and build a community of your parenting peers all within a comfortable, supportive environment. While playing, singing and relaxing with your babies, parents will share stories about their baby's growth and development, discuss strategies for developing healthy eating and sleeping habits, and learn what new research tells us about your baby's important first experiences.

Tuesdays 5:30-6:45 p.m. (1/7-3/3) or (3/10-5/19)

Wednesdays 9:00-10:15 a.m. (1/8-3/4) or (3/11-5/20)

NO NAPS? NOW WHAT?

INFANT TO 5 YEARS

Whether your child is on a sleep strike or never been a napper, you need this class! Make Thursday afternoons your time to connect with other adults as your little ones play and learn with our early childhood staff in a safe, kid friendly classroom. We can't guarantee they'll leave school ready to rest, but we promise you'll get a chance to sit down, talk to other grown-ups and refuel before heading home.

Thursdays 1:15-2:45 p.m. (1/2-3/5 or 3/12-5/21)

CIRCLE OF FRIENDS PRESCHOOL

4 Star Rated Program and E-STEM School

Circle of Friends Preschool offers classes for children 3, 4 and 5 years old. Children must be age appropriate and toilet trained by September 1, 2019 to participate. Classes range from 2 to 5 days per week and include both half-day and full-day options. Both options provide the same curriculum outcomes and include environmental education in outdoor classroom spaces.

District Census

All residents of the district are required to be listed on the census, including new babies, all preschoolers and new families in the district. Call the District Services Center at 952.226.0043.

Having your name on the census will ensure that you receive information on ECFE, Screening, Kindergarten Registration and other pertinent district news.

ENROLLMENT FOR 2020-2021

Registration for the 2020-2021 school year will begin on February 3, 2020. If you would like to receive registration information, call our preschool office at 952-226-0956 in December to ensure you are on our mailing list. Mark your calendar for the upcoming preschool visitation opportunities before registration begins.

PEEK INTO PRESCHOOL

You and your preschooler are invited to visit Circle of Friends Preschool classrooms at Edgewood School during our Peek into Preschool event. You will have the opportunity to learn about our program options and spend time with our licensed preschool teachers.

• January 13, 2020, 4:30-6:00 p.m.

TOUR & TALK

For an adult-only visit to our program, join one of these Tour and Talk presentations at Edgewood School. No need to register.

- December 4, 10:00 a.m.
- December 16, 12:00 p.m.
- January 9, 3:00 p.m.
- January 28, 3:00 p.m.
- February 12, 5:00 p.m.
- March 11, 5:00 p.m.
- April 8, 10:00 a.m.
- May 6, 10:00 a.m.

For more information about our preschool program, visit our webpage: www.priorlake-savage.k12.mn.us/our-schools/edgewood/circle-of-friends-preschool.

ELEMENTARY CLASS SCHEDULE

before & after school

GRAINWOOD

Olaf & Friends Kindergarten-5th Grade (pg. 9)	Mondays, Jan. 27-Feb. 24 (no class Feb. 17)
Spanish Kindergarten-5th Grade (pg. 8)	Mondays, Feb. 10-April 13 (no class Feb. 17 & March 23)
Winter Wonderland Kindergarten-5th Grade (pg. 6)	Tuesdays, Feb. 4-March 10
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Tuesdays, April 7-May 12 (no class April 14)
Chess Kindergarten-5th Grade (pg. 6)	Fridays, Jan. 31-March 6
Chess Kindergarten-5th Grade (pg. 6)	Fridays, March 13-May 1 (no class March 27 & April 3)

JEFFERS POND

Extreme STEM: Catapults & Dragons Kindergarten-3rd Grade (pg. 9)	Mondays, April 6-May 11
Extreme STEM: 'Copters & Spy Planes Kindergarten-3rd Grade (pg. 9)	Mondays, Jan. 27-March 9 (no class Feb. 17)
Natural Leaders 4th-5th Grade (pg. 6)	Tuesdays, Feb. 25-March 17
Natural Enthusiasts Kindergarten-3rd Grade (pg. 6)	Tuesdays, Feb. 25-March 17
Spanish Kindergarten-5th Grade (pg. 8)	Tuesdays, Feb. 11-April 7 (no class March 24)
Wonderful World of Art Kindergarten-5th Grade (pg. 7)	Tuesdays, Jan. 28-Feb. 25
Crazy About Clay Kindergarten-5th Grade (pg. 7)	Tuesdays, April 21-May 12
Chess Kindergarten-5th Grade (pg. 6)	Wednesdays, Jan. 29-March 4
Chess Kindergarten-5th Grade (pg. 6)	Wednesdays, March 11-April 22 (no class March 25)
Golf 1st-3rd Grade (pg. 6)	Wednesdays, April 29-May 20
Winter Wonderland Kindergarten-5th Grade (pg. 6)	Thursdays, Feb. 6-March 12
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Thursdays, April 23-May 21

REDTAIL RIDGE

After School Art with Mrs. Rudd Kindergarten-5th Grade (pg. 7)	Mondays-Thursday See Page 7 for complete list
Winter Wonderland Kindergarten-5th Grade (pg. 6)	Tuesdays, Feb. 4-March 10
Redtail Ridge Dance Team 2nd-4th Grade (pg. 7)	Tuesdays, Jan. 28-March 17
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Tuesdays, May 5-26
Archery at Redtail Ridge 3rd-5th Grade (pg. 6)	Wednesdays, April 22-May 13
Spanish Kindergarten-5th Grade (pg. 8)	Wednesdays, Feb. 19-April 15 (no class March 25)
Run for It! Kindergarten-5th Grade (pg. 10)	Mon. & Wed., March 30-May 6 (no class April 8 & 15)
Wonderful World of Art Kindergarten-5th Grade (pg. 7)	Fridays, Jan. 31-Feb. 28
Chess Kindergarten-5th Grade (pg. 6)	Fridays, Jan. 31-March 6
Chess Kindergarten-5th Grade (pg. 6)	Fridays, March 13-May 1 (no class March 27 & April 3)
Crazy About Clay Kindergarten-5th Grade (pg. 7)	Fridays, April 17-May 8

Any Child,
Any School

If you can provide
transportation, your student
may attend Community
Education (CE) classes
at any school!

FIVE HAWKS

Chess Kindergarten-5th Grade (pg. 6)	Mondays, Jan. 27-March 9 (no class Feb. 17)
Chess Kindergarten-5th Grade (pg. 6)	Mondays, April 6-May 11
Spanish Kindergarten-5th Grade (pg. 8)	Tuesdays, Feb. 11-April 7 (no class March 24)
Wonderful World of Art Kindergarten-5th Grade (pg. 7)	Wednesdays, Jan. 29-Feb. 26
Outsiders Kindergarten-5th Grade (pg. 10)	Wednesdays, March 18-April 15 (no class March 25)
Crazy About Clay Kindergarten-5th Grade (pg. 7)	Wednesdays, April 22-May 13
Winter Wonderland Kindergarten-5th Grade (pg. 6)	Thursdays, Feb. 6-March 12
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Thursdays, April 23-May 21

GLENDALE

Chess Kindergarten-5th Grade (pg. 6)	Mondays, Jan. 27-March 9 (no class Feb. 17)
Chess Kindergarten-5th Grade (pg. 6)	Mondays, March 30-May 4
Extreme STEM: Catapults & Dragons Kindergarten-3rd Grade (pg. 9)	Tuesdays, April 7-May 19 (no class April 14)
Spanish Kindergarten-5th Grade (pg. 8)	Tuesdays, Feb. 11-April 7 (no class March 24)
After School Art with Mrs. Gus 2nd-5th Grade (pg. 7)	Wednesdays, Jan. 29-Feb. 19
After School Art with Mrs. Gus 2nd-5th Grade (pg. 7)	Wednesdays, Feb. 26-March 18
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Wednesdays, April 8-May 13
Extreme STEM: 'Copters & Spy Planes Kindergarten-3rd Grade (pg. 9)	Thursdays, Feb. 6-March 12
STEM FUNDamentals 4th-5th Grade (pg. 10)	Fridays, Jan. 31-March 6

LA OLA DEL LAGO/EDGEWOOD

Chess En Español 1st-5th Grade (pg. 8)	Mondays, Jan. 13-March 9 (no class Jan. 20 & Feb. 17)
Chess En Español 1st-5th Grade (pg. 8)	Mondays, April 6-May 18
You Can Be A Writer 3rd-5th Grade (pg. 8)	Mondays, Jan. 27-March 9 (no class Feb. 17)
You Can Be A Writer 3rd-5th Grade (pg. 8)	Mondays, April 6-May 11
Homework Helpers Kindergarten-5th Grade (pg. 10)	Wednesdays, Jan. 8-Feb. 5
Homework Helpers Kindergarten-5th Grade (pg. 10)	Wednesdays, Feb. 19-March 18
Homework Helpers Kindergarten-5th Grade (pg. 10)	Wednesdays, April 8-May 13
Book Bunch: Who is Malala? 3rd-5th Grade (pg. 8)	Thursdays, Feb. 13-March 19
Snow Adventures Kindergarten-3rd Grade (pg. 8)	Thursdays, Jan. 9-Feb. 6 (no class Jan. 23)
Book Bunch: Who is Pelé? 3rd-5th Grade (pg. 8)	Thursdays, April 23-May 28

WESTWOOD

Winter Wonderland Kindergarten-5th Grade (pg. 6)	Mondays, Jan. 27-March 9 (no class Feb. 17)
Spring Fever Cartoons Kindergarten-5th Grade (pg. 9)	Mondays, April 6-May 11
Chess Kindergarten-5th Grade (pg. 6)	Tuesdays, Jan. 21-Feb. 25
Chess Kindergarten-5th Grade (pg. 6)	Tuesdays, March 3-April 21 (no class March 24 & April 14)
Olaf & Friends Kindergarten-5th Grade (pg. 9)	Wednesdays, Feb. 5-24
Slime-Tastic Art Kindergarten-5th Grade (pg. 9)	Thursdays, April 23-May 14
Extreme STEM: 'Copters & Spy Planes Kindergarten-3rd Grade (pg. 9)	Fridays, Feb. 7-March 13
Extreme STEM: Catapults & Dragons Kindergarten-3rd Grade (pg. 9)	Fridays, April 10-May 15

ELEMENTARY before & after school

CHESS WITH TWIN CITIES CHESS CLUB (KINDERGARTEN-5TH GRADE)

Amaze your friends and impress your opponents! Increase your IQ while having fun playing chess and competing for prizes. Competitive chess tournaments (see page 12) allow you to play for trophies! All levels welcome. All equipment is provided for Chess Club. Limited space is available at some schools. Register for both winter and spring now to secure your child's spot.

#2851A3
Mondays, Jan. 27-March 9 3:05-4:05 pm
(no class Feb. 17)
Five Hawks Media Center

#2851A4
Mondays, April 6-May 11 3:05-4:05
Five Hawks Media Center

#2851B3
Mondays, Jan. 27-March 9 3:55-4:55pm
(no class Feb. 17)
Glendale Media Center

#2851B4
Mondays, March 30-May 4 3:55-4:55pm
Glendale Media Center

#2851C3
Fridays, Jan. 31-March 6 3:05-4:05pm
Grainwood Media Center

#2851C4
Fridays, March 13-May 1 3:05-4:05pm
(no class March 27 & April 3)
Grainwood Media Center

#2851D3
Weds., Jan. 29-March 4 3:55-4:55pm
Jeffers Pond Media Center

#2851D4
Weds., March 11-April 22 3:55-4:55pm
(no class March 25)
Jeffers Pond Media Center

#2851E3
Tuesdays, Jan. 21-Feb. 25 3:55-4:55pm
WestWood Media Center

#2851E4
Tuesdays, March 3-April 21 3:55-4:55pm
(no class March 24 & April 14)
WestWood Media Center

#2851G3
Fridays, Jan. 31-March 6 3:55-4:55pm
Redtail Ridge Media Center

#2851G4
Fridays, March 13-May 1 3:55-4:55pm
(no class March 27 & April 3)
Redtail Ridge Media Center

6 Sessions \$75

Twin Cities Chess Club Instructor

6

NEW ARCHERY AT REDTAIL RIDGE (3RD-5TH GRADE)

Trained instructors will guide you in learning how to safely shoot a compound bow. Sample shooting both long bows and recurve bows. Build your skills through interactive archery games and challenges. Safety, history, and proper shooting techniques will be covered in this series.

#2842G
Weds., April 22-May 13 3:55-4:55pm
4 Sessions \$99
Redtail Ridge Outside/Fields
Three River Park District Instructor

WINTER WONDERLAND WITH YOUNG REMBRANDTS (KINDERGARTEN-5TH GRADE)

Flex your creative muscles as you take on artistic challenges like Winter Birdhouses and Sporty Snowboarder lessons. Master perspective and personality as you complete a challenging Palm Tree Scene, Cute Penguins and your own version of Grant Wood's American Gothic. Finish class with a mix of elegance and graphic style drawings as you complete a Graceful Swan and Line Art Owl.

#2556A2
Thursdays, Feb. 6-March 12 3:05-4:05pm
Five Hawks Art Room

#2556C2
Tuesdays, Feb. 4-March 10 3:05-4:05pm
Grainwood Art Room

#2556D2
Thursdays, Feb. 6-March 12 3:55-4:55pm
Jeffers Pond Art Room

#2556E2
Mondays, Jan. 27-March 9 3:55-4:55pm
(no class Feb. 17)
WestWood Art Room

#2556G2
Tuesdays, Feb. 4-March 10 3:55-4:55pm
Redtail Ridge Art Room

6 Sessions \$75
Young Rembrandts Instructor

NATURE ENTHUSIASTS (KINDERGARTEN-3RD GRADE)

Explore the ELC with Jeffers Pond Teacher, Anna Dutke! You will have hands on experiences through a variety of nature activities. No two explorations are ever the same! Winter sessions may include snowshoeing, snow fort building, animal tracks & signs and outdoor cooking. Where will your explorations take you? Dress for the weather!

#2908D2
Tuesdays, Feb. 25-March 17 4:00-5:00pm
4 Sessions \$45
Jeffers Pond Outside
Instructor: PLSAS Teacher, Anna Dutke

NATURAL LEADERS (4TH-5TH GRADE)

Does exploring come natural to you? Stick to it! Assist Ms. Anna in leading younger Nature Enthusiasts through the JP environmental spaces. Help the younger kids find those hidden treasures buried beneath the leaves or snow. Discover all nature has to offer. Dress for the weather!

#2908D4
Tuesdays, Feb. 25-March 17 4:00-5:00pm
4 Sessions \$35
Jeffers Pond Outside
Instructor: PLSAS Teacher, Anna Dutke

GOLF WITH SKYHAWKS (1ST-3RD GRADE)

Grasp the club and the fundamentals of form, chipping, putting, driving and proper alignment. Skyhawks has adopted the SNAG (Starting New At Golf) system. SNAG is specifically designed for the entry-level player. SNAG simplifies instruction so that young players can make an easy and effective transition onto the golf course. All equipment is provided.

#2673C1
Weds., April 29-May 20 3:55-4:55pm
Jeffers Pond Outside/Fields
4 Sessions \$79
Skyhawks Instructor

Visit www.priorlakesavagece.com or call 952-226-0080

before & after school ELEMENTARY

REDTAIL RIDGE DANCE TEAM WITH MS. PICKENS (2ND-4TH GRADE)

Calling all dancers! Work on a routine, play games that enhance your dance skills, and fine-tune your dance technique. No previous dance experience is required. You'll show off your routine the last 30 minutes of class on the final day and perform for your classmates at an "All-School Meeting." Wear comfortable clothing and tennis shoes or dance shoes to class, and bring a water bottle each day. Fee includes a t-shirt. Indicate T-shirt size at registration. Please wear black dance pants or leggings with your Dance Team t-shirt for the final performance.

#2841
Tuesdays, Jan. 28-March 17 3:55-4:55pm
8 Sessions \$85
Redtail Ridge Gym
Instructor: Licensed ISD 719 Teacher,
Laresa Pickens

NEW AFTER SCHOOL ART WITH MRS. GUS: CLAY CREATIONS (2ND-5TH GRADE)

In After School Art with Mrs. Gus you will get messy with clay! Each session is 3 weeks of sculpting clay projects and one week of glazing your projects. In section one the theme is containers. The second section includes opportunities to create a flower bowl, initial hanging, and wind chimes. Projects may be picked up during school time.

#2926B1 Clay Containers
Wed., Jan. 29-Feb. 19 4:00-5:00pm
#2926B2 Clay Decor
Weds., Feb. 26-March 18 4:00-5:00pm
Glendale Art Room
4 Sessions (1 Section) \$65
8 Sessions (2 Sections) \$120
Instructor: PLSAS Teacher, Tasha
Guswiler

NEW AFTER SCHOOL ART WITH MRS. RUDD (KINDERGARTEN-5TH GRADE)

Process vs. product? Why choose? You'll not only love the finished art work, you'll also enjoy the time you spend creating your own renditions of these projects. Learn techniques along the way so you can create long after this class is over. Register for 3+ themes for a discounted price.

#2926G2 Painted Snowy Owls
Weds., Jan. 15-29 Kindergarten-1st Grade
#2926G5 Grumpy Monkey
Weds., Feb. 12-26 Kindergarten-1st Grade
#2926G8 Texture Train
Weds., Mar. 4-18 Kindergarten-1st Grade
#2926G12 Ammonite Water Color
Weds., April 8-22 Kindergarten-1st Grade
#2926G14 Gumball Machine
Weds., May 6-27 Kindergarten-1st Grade
(no class May 13)
#2926G1 Birch Trees & Winter Birds
Mondays, Jan. 6-27 2nd-3rd Grade
(no class Jan. 20)
#2926G4 Sea Otter Water Color Resist
Mondays, Feb. 3-24 2nd-3rd Grade
(no class Feb. 17)
#2926G7 Little Blue Truck Landscape
Mondays, March 2-16 2nd-3rd Grade
#2926G10 Saber Toothed Tiger
Mondays, April 6-20 2nd-3rd Grade
#2926G13 Watercolor Cake Collage
Mondays, May 4-18 2nd-3rd Grade
#2926G3 Winter Landscape
Thursdays, Jan. 9-30 4th-5th Grade
(no class Jan. 23)
#2926G6 Blue Heron
Thursdays, Feb. 6-20 4th-5th Grade
#2926G9 Freight Train
Thursdays, March 5-19 4th-5th Grade
#2926G11 Fossil Dig
Tuesdays, April 7-28 4th-5th Grade
(no class April 14)
#2926G15 Paper Mache Sushi
Wednesdays, May 7-21 4th-5th Grade
4:00-5:00pm
1 or 2 Sections \$49/class
3 or More Sections/Person \$45/Section
Redtail Ridge Art Room
Instructor: PLSAS Teacher, Paula Rudd

CRAZY ABOUT CLAY WITH ABRAKADOODLE (KINDERGARTEN-5TH GRADE)

Love clay? Love 3D Art? This is the class for you. Use clay in ways you never thought of before. Use air-dry clay and model magic along with cool clay tools and your hands to sculpt seahorses, a silly bird, and even paint with clay. Bet you never did that before! Learn all about sculpting while creating some very fun and fabulous art.

#2806A3
Weds., April 22-May 13 3:05-4:05pm
Five Hawks Art Room
#2806D3
Tuesdays, April 21-May 12 3:55-4:55pm
Jeffers Pond Art Room
#2806E3
Fridays, April 17-May 8 3:55-4:55pm
Redtail Ridge Art Room
4 Sessions \$65
Abrakadoodle Instructor

THE WONDERFUL WORLD OF ART WITH ABRAKADOODLE (KINDERGARTEN-5TH GRADE)

Bring your imagination and have fun this winter creating colorful art. Create magical Dr. Seuss inspired creatures, paint whimsical trees on canvas, sculpt fish using air dry clay and clay tools for texture and sequins for extra shimmer and shine. Create watercolor houses from a bird's eye view and learn all about perspective and more. Explore different types of mediums to create colorful art.

#2806A2
Weds., Jan. 29-Feb. 26 3:05-4:05pm
Five Hawks Art Room
#2806D2
Tuesdays, Jan. 28-Feb. 25 3:55-4:55pm
Jeffers Pond Art Room
#2806G2
Fridays, Jan. 31-Feb. 28 3:55-4:55pm
Redtail Ridge Art Room
5 Sessions \$79
Abrakadoodle
Instructor

ELEMENTARY before & after school

NEW SNOW ADVENTURES EN ESPAÑOL (KINDERGARTEN- 3RD GRADE)

Join your friends for after-school fun in the snow! Classes begin outdoors for winter activities such as sledding, snowman making, and snow art. Then move indoors to enjoy some chocolate caliente (hot chocolate) and Spanish story time. Class is taught in Spanish and is ideal for students attending LODL or other students.

#2908H
Thurs., Jan. 9-Feb. 6 4:00-5:00pm
(no class Jan. 23)
4 Sessions \$49
LODL/Edgewood Room 247
Instructor: PLSAS Teacher, Molly Mancía

BOOK BUNCH: WHO IS MALALA? (3RD-5TH GRADE)

Through the reading of this book, learn about Malala's efforts to help girls to go to school and how this affected her own life. Be encouraged through this real-life hero story to advocate for changes in our society. You will read this book in English. Then we will talk about the book in Spanish. This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish.

#2929H2
Thursdays, Feb. 13-March 19 3:55-4:55pm
6 Sessions \$69
LODL/WestWood Room 308
Instructor: PLSAS Teacher, Daniela Perez

BOOK BUNCH: WHO IS PELÉ? (3RD-5TH GRADE)

Read the story of a poor boy from Brazil who became the greatest soccer player of all time and one of the most important athletes of the twentieth century! His parents may have named him Edson Arantes do Nascimento, but to the rest of the world, he is known as Pelé. Read this book in English, then talk about the book in Spanish. This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish.

#2929H4
Thursdays, April 23-May 28 3:55-4:55pm
6 Sessions \$69
LODL/WestWood Room 308
Instructor: PLSAS Teacher, Daniela Perez

YOU CAN BE A WRITER EN ESPAÑOL (3RD-5TH GRADE)

Writing is always right! Choose a topic and write your heart out. Get published in the "Explora Magazine", an online magazine for kids. This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish.

#2929H1
Mondays, Jan. 27-March 9
3:55-4:55pm
(no class Feb. 17)

#2929H3
Mondays, April 6-May 11 3:55-4:55pm
LODL/WestWood Room 308
6 Sessions \$65
Instructor: PLSAS Teacher, Daniela Perez

CHESS EN ESPAÑOL (1ST-5TH GRADE)

Pawns, rooks, knights, bishops, queens, and kings! Learn not only their names in Spanish, but also how each piece moves, and how you can beat your opponent in an intense match! This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish.

#2568B
Mondays, Jan. 13-March 9 3:55-4:55pm
(no class Jan. 20 & Feb. 17)

#2569C
Mondays, April 6-May 18 3:55-4:55pm
7 Sessions \$85
14 Sessions \$149
LODL/WestWood Room 307
Instructor: PLSAS Teacher, Tim Campbell

SPANISH, GLOBAL EXPERIENCE! WITH FUTURA LANGUAGE PROFESSIONALS (KINDERGARTEN-5TH GRADE)

¡Vamos con los Animales!
We will "visit" a pet store, a family farm, the zoo, the ocean, and even the rainforest! Students will learn brand new Spanish vocabulary and useful phrases each and every class. Space is limited at some sites. Register early.

#2876Aw
Tuesdays, Feb. 11-April 7 3:05-4:05pm
(no class March 24)
Five Hawks Media Center

#2876Bw
Tuesdays, Feb. 11-April 7 3:55-4:55pm
(no class March 24)
Glendale Music Room 124

#2876Cw
Mondays, Feb. 10-April 13 3:05-4:05pm
(no class Feb. 17 & March 23)
Grainwood Media Center

#2876Dw
Tuesdays, Feb. 11-April 7 8:10-9:10am
(no class March 24)
Jeffers Pond Media Center

#2876Gw
Weds., Feb. 19-April 15 8:10-9:10am
(no class March 25)
Redtail Ridge Media Center

8 Sessions \$149
Futura Language Professionals Instructors

After School Program Participants:

Please take note of our class safety procedures.

Students will be dismissed from their elementary classroom to Kids' Company staff. Students will eat snack (provided by Community Education) at Kids' Company. CE class instructors will pick-up registered participants for class from Kids' Company.

Parents: Please sign out your students in the designated CE class space at the dismissal time. Late pickups are subject to a fee.

Only people you list as "Authorized Pick-Ups" can sign children out.

before & after school ELEMENTARY

SPRING FEVER CARTOONS WITH YOUNG REMBRANDTS (KINDERGARTEN-5TH GRADE)

Do you have a great sense of humor to compliment your artistic skills? If so, you will love Spring Fever Cartoons. Learn how to personify inanimate objects and breathe life into everyday

clocks. Popular pets will also see the cartoon treatment as they're transformed into colorful characters. Imagine yourself traveling to far away worlds as you illustrate amazing alien beings. Drawing toys can be just as much fun as playing with them.

#2556A3
Thurs., April 23-May 21 3:05-4:05pm
Five Hawks Art Room \$65
5 Sessions

#2556B3
Weds., April 8-May 13 3:55-4:55pm
Glendale Room 104 \$75
6 Sessions

#2556C3
Tuesdays, April 7-May 12 3:05-4:05pm
(no class April 14) Art Room \$65
5 Sessions

#2556D3
Thursdays, April 23-May 21 3:55-4:55pm
Jeffers Pond Art Room \$65
5 Sessions

#2556E3
Mondays, April 6-May 11 3:55-4:55pm
WestWood Art Room \$75
6 Sessions

#2556G3
Tuesdays, May 5-26 3:55-4:55pm
Redtail Ridge Art Room \$55
4 Sessions

Young Rembrandts Instructor

OLAF & FRIENDS WITH KIDCREATE STUDIO (KINDERGARTEN-5TH GRADE)

If you're as excited for *Frozen 2* as we are, come join us on an Arendelle adventure! Travel through the kingdom with Olaf and his friends using paint, clay, and so much more to create many icy masterpieces. Get in touch with your ice powers and create our very own snow globes and Olaf bobble heads! This is a class *Frozen* fans won't want to miss!

#2812C
Monday, Jan. 27-Feb. 24 3:05-4:05pm
(no class Feb. 17) Grainwood Art Room

#2812E
Wednesdays, Feb. 5-26 3:55-4:55pm
WestWood Art Room \$65
4 Sessions
Kidcreate Studio Instructor

SLIME-TASTIC ART WITH KIDCREATE STUDIO (KINDERGARTEN-5TH GRADE)

It's a slime takeover! In this class, slime is the main event. Explore different slime recipes as you create tons of gooey, sparkly, stretchy, messy goo. From an out-of-this-world glitter solar system slime, confetti cake slime and bubblegum scented slime, you'll make a different slime during each day of class. You will even try a little painting and sculpting on the side. Roll up your sleeves, and get ready for the Slime-Tastic time you've been waiting for!

#2812E
Thursdays, April 23-May 14 3:55-4:55pm
4 Sessions \$65
WestWood New Art Room
Kidcreate Studio Instructor

EXTREME STEM: CATAPULTS AND DRAGONS WITH YOUTH ENRICHMENT LEAGUE (KINDERGARTEN-3RD GRADE)

Classes teach the basic STEM engineering concepts behind each project. Use LEGO® bricks to build a snapping dragon, railroad crossing, and design your own marshmallow catapult. Then, use the project to explore basic engineering concepts. Finally, play with your project, modify it, create extensions and have fun working with it. This section is focused on lever concepts.

#2714B2
Tuesdays, April 7-May 19 3:55-4:55pm
(no class April 14) Glendale Art Room

#2714D2
Mondays, April 6-May 11 3:55-4:55pm
Jeffers Pond Media Center

#2714E2
Fridays, April 10-May 15 3:55-4:55pm
WestWood Media Center
6 Sessions \$79
Youth Enrichment League Instructor

EXTREME STEM: 'COPTERS AND SPY PLANES WITH YOUTH ENRICHMENT LEAGUE (KINDERGARTEN-3RD GRADE)

Classes teach the basic STEM engineering concepts behind each project. Use LEGO® bricks to build a helicopter, egg beater, paddle boat and spy plane. Then, use the project to explore basic engineering concepts. Finally, play with your project, modify it, create extensions and have fun working with it. This section is focused on gearing concepts.

#2714A
Thursdays, Feb. 6-March 12 3:55-4:55pm
Glendale Art Room

#2714B
Mondays, Jan. 27-March 9 3:55-4:55pm
(no class Feb. 17) Jeffers Pond Media Center

#2714E
Fridays, Feb. 7-March 13 3:55-4:55pm
WestWood Media Room
6 Sessions \$79
Youth Enrichment League Instructor

Help Another Student!

You can now easily donate online to help more students participate in CE programs! Search "Scholarship Donations" for more info, or to donate.

ELEMENTARY before & after school

OUTSIDERS (KINDERGARTEN-5TH GRADE)

Join outdoor educators from Three Rivers Park District on an exploration at the Five Hawks ELC where you will have hands on experiences through a variety of nature activities. Go on the hunt for maple syrup, build fires and shelters, learn survival skills and sharpen your nature skills. Don't forget about geocaching. Explorations and hikes are built in to each session. All activities will be outside rain or shine. Dress for the weather and wear durable and comfortable shoes.

#2962A
Weds., March 18-April 15 3:05-4:30pm
(no class March 25)
4 Sessions \$65
Five Hawks Outside/Nature Center
Three River Park District Instructor

HOMEWORK HELPER IN ESPAÑOL (KINDERGARTEN-5TH GRADE)

Do you need a little help with your homework? Join us after school and receive help and guidance from a homework coach. In this small group setting, you will get step-by-step help in completing your assignments and gain confidence too.

Homework can be fun! This class is taught in Spanish and is ideal for students attending LODL, or other students who speak Spanish. Receive individual attention through small groups. Maximum size of class is 5 students per section. Students must bring their homework to each session.

#2980H1-LODL
Wednesdays, Jan. 8-Feb. 5 3:55-4:55pm
5 Sessions \$69
#2980H2
Weds., Feb. 19-March 18 3:55-4:55pm
5 Sessions \$69
#2980H3
Wednesdays April 8-May 13 3:55-4:55pm
6 Sessions \$79

LODL Room 223
Instructor: PLSAS Licensed Teacher,
Maria Talamentes

NEW STEM FUNDAMENTALS WITH PLAY-WELL TEKNOLOGIES (4TH-5TH GRADE)

Level up your engineering skills with tens of thousands of LEGO® parts! Apply real-world concepts in physics, engineering, and architecture through engineer-designed projects such as motorcycles, aircraft carriers, conveyor belts, and rail racers! Design and build as never before, and explore your craziest ideas in a supportive environment.

#2978B
Fridays, Jan. 31-March 6 3:55-4:55pm
6 Sessions \$125
Glendale Art Room
PlayWell TEKnologies Instructor

ELEMENTARY SKI AND SNOWBOARD TRIPS (5TH GRADE)

Various options are available for skiing or snowboarding field trips to Buck Hill. Some options include lessons and equipment rental. One-way transportation to Buck Hill from the elementary schools is included for all packages. Visit www.priorlakesavagece.com for additional information.

ART CONTEST (ALL AGES)

Design Community Education's cover for the Summer 2020 Youth Camp catalog! Draw a colorful picture, take a selfie of you in a CE program, or share a picture of something you created after taking a PLSAS Community Education class. We may chose a winner to be featured on or in our summer catalog, or to win a free summer camp. Submit your digital artwork to cdobie@priorlake-savage.k12.mn.us by January 1, 2020.

RUN FOR IT! (KINDERGARTEN-5TH GRADE)

Run for confidence, strength and a sense of working hard for something you can achieve! Being active helps all of us become

more comfortable with ourselves, and more aware of the amazing things that our bodies do for us every day. Each session will include an activity related to character education, and a running related game or exercise. Cross the class finish line with a fun run and celebration activities the last day. Please wear tennis shoes and clothes that allow you to move freely. Bring hats, mittens, sunglasses, or sunscreen as needed. Fee includes a T-shirt.

#2948 Mondays & Wednesdays
March 30-May 6 3:55-4:55pm
(no class April 8 & 15)
Redtail Ridge Outside
10 Sessions \$149
Instructors: Licensed ISD 719 Teachers,
Sarah Hough and Allie Crooks

MINNESOTA K-12 EDUCATION SUBTRACTION AND CREDIT

Minnesota offers education tax subtraction and credit for families whose children participate in after school enrichment programs. Some Community Education classes qualify for this program. Here are some of the qualifications:

Only the cost of instruction qualifies for subtraction or credit. In order to apply for a credit or deduction, families must have evidence they have paid the amount indicated.

If you have questions, please call the Minnesota Individual Income Tax Division at 1.800.652.9094.

nights & weekends ELEMENTARY

VOLLEYBALL WITH SKYHAWKS (1ST-6TH GRADE)

Serve up some fun! All aspects of volleyball are taught through drills and exercises that focus on passing, setting, hitting, and serving. This co-ed program is designed for the beginning player. Build fundamental skills through game-speed drills, fun skill games and weekly scrimmages aimed at developing the whole player.

#2676A 1st-3rd Grade
Sats., April 4-May 2 1:00-2:00pm
(no class April 18)

#2676B 4th-6th Grade
Sats., April 4-May 2 2:15-3:15pm
(no class April 18)

TOMS Jerebek B
4 Sessions \$79
Skyhawks Instructor

GOLF WITH SKYHAWKS (1ST-3RD GRADE)

Grasp the club and the fundamentals of form, chipping, putting, driving and proper alignment. Skyhawks has adopted the SNAG (Starting New At Golf) system. SNAG is specifically designed for the entry-level player. SNAG simplifies instruction so that young players can make an easy and effective transition onto the golf course. All equipment is provided.

#2673C2 6:00-7:00pm
Weds., April 29-May 20 Outside
Jeffers Pond
4 Sessions \$79
Skyhawks Instructor

NEW WILL YOU BE MY SWEETHEART? (AGES 5+)

Nothing says "I love you" more than a sweet gift from a child, especially when they are homemade. Make homemade sweets and treats that stick love in all the right places. You will be in the kitchen creating gifts for a special person in your life. Three different types of simple desserts will be made to take home. Please bring a 9x13 pan to class. Parents may stay and assist their child if they wish.

#2507B 6:30-8:15pm
Monday, February 10 FACS Room
TOMS
1 Session \$39
Instructor: Heather Novak

F.A.S.T. KIDS STAYING SAFE WHILE HOME ALONE (AGES 7-10)

Persuade your parents you're ready to stay home! First Aid and Safety Trained Kids is a 6-hour course that helps prepare children for staying at home alone. Lessons cover basic first aid, water safety, vehicle safety, home emergencies, injury prevention, personal safety and healthy living. Receive a book and construct a home first aid kit. Are you ready for the responsibility?

#2757B 9:00am-3:00pm
Saturday, Feb. 22
#2757C 9:00am-3:00pm
Saturday, May 2 Room 207
TOMS \$59
1 Session
Emergency Outfitters Instructor

FENCING WITH YOUTH ENRICHMENT LEAGUE (2ND-12TH GRADE)

Get pumped and prepped for the Spring Metro Fencing Championship. This is a great program for beginning and returning students. New students get introduced to a pulse-pounding sport while returning students continue their study through progressive curriculum. Safety is our first priority. We supply safety swords, protective masks, chest plates and jackets, in a high-octane, inclusive environment. Participation in the Spring Metro Fencing Championship is optional. It does require a separate registration and fee. Tournaments are not sponsored by Community Education and transportation is the parents' responsibility.

#6113A2 2nd-5th Grade
Weds., Jan. 29-March 18 6:00-7:00pm
8 Sessions \$125

#6113B2 6th-12th Grade
Weds., Jan. 29-March 18 7:05-8:35pm
8 Sessions \$155

#6113A3 2nd-5th Grade
Weds., April 1-May 20 6:00-7:00pm
8 Sessions \$125

#6113B3 6th-12th Grade
Weds., April 1-May 20 7:05-8:35pm
8 Sessions \$155

TOMS Cafeteria
Youth Enrichment League Instructor

FROZEN JR. WITH CHILD'S PLAY THEATER (1ST-8TH GRADE)

A story of true love and acceptance between sisters, *Frozen JR.* expands upon the emotional relationship and journey between Princesses Anna and Elsa. When faced with danger, the two discover their hidden potential and the powerful bond of sisterhood. With a cast of beloved characters and loaded with humor, *Frozen JR.* is sure to thaw even the coldest heart! Please indicate preferred rehearsal group. Child's Play Theater will attempt to accommodate preference. **Auditions are Saturday, January 11.**

#2868C1
Auditions: Jan. 11 12:30-3:00pm
Sats., March 14-May 16 8:00am-Noon
(no class March 21, 28 & April 11)
Performances, May 16 1:00 & 7:00pm

#2868C2
Auditions: Jan. 11 12:30-3:00pm
Mon., Tues., Thurs., Mar. 16-Apr. 24 6-8pm
Final Rehearsal, Fri., April 24 6-8pm
Performance April 25 1:00 & 7:00pm

7 Sessions \$125
TOMS Auditorium
Child's Play Theater Instructors

NEW GIFTS FROM THE HEART (AGES 6+)

Do you like to make things for someone in your family? Use marbles and beads to make 2 beautiful gifts that you can give to someone in your life. This is perfect for Mother's day or for a birthday coming up.

#2507B 6:30-8:15pm
Tuesday, April 28 \$25
1 Session
TOMS FACS Room
Instructor: Heather Novak

UNICORN SLIME WITH KIDCREATE STUDIO (AGES 4-9)

Explore the magical, mystical unicorn universe! Learn the secret recipe for fabulous, glittery unicorn slime and take it home in a sparkly, dazzling unicorn jar! Please bring a nut-free snack and drink.

#2812 9:00am-Noon
Saturday, April 4 \$35
1 Session
TOMS Art Room
Kidcreate Studio Instructor

ELEMENTARY nights & weekends

SWEET CUPCAKES FOR SWEET SPRING (AGES 5 & UP)

There is never a bad time for cupcakes and spring is all about new color and fresh tastes. Come and learn to frost, sprinkle, and creatively decorate a dozen cupcakes. Techniques in roses will be taught; as well as a cute little spring critter or two. Fee includes cupcakes, frosting, and decorations. Please bring a box, pan or container to bring your finished creations home in. Parents are welcome to stay for a fun parent child evening but are not required too.

#2507E
Monday, April 13 6:30-8:00pm
1 Session \$35
TOMS FACS Room
Instructor: Heather Novak

OCEAN EXPLORATION WITH SNAPOLOGY (KINDERGARTEN-2ND GRADE)

You will discover all sorts of fun in the ocean in this interdisciplinary camp that uses robotics, coding, art, architecture and engineering concepts to learn about our underwater friends. You will be too busy exploring the ocean world, building and creating to realize that they are gaining critical social and developmental skills.

#2510A
Saturday, May 2 9:00am-Noon
1 Session \$39
TOMS Room 208
Snapology Instructor

CHESS TOURNAMENT WITH TWIN CITIES CHESS CLUB (1ST-12TH GRADE)

Checkmate! All experience levels are welcome and players are divided into the following groupings by grade: K-3, 4-6 and 7-12. Each participant plays five rounds. Registration cost includes pizza and a drink for each participant, as well as trophies, medals and other awards. This tournament is refereed and run by the Twin Cities Chess Club, in partnership with Shakopee Community Education.

#2851K2
Saturday, April 25 10:00am-2:00pm
1 Session \$35
Sun Path Elementary, 2250 17th Ave. E.,
Shakopee Cafeteria/Commons
Twin Cities Chess Club Instructor

PIANO LESSONS (AGES 7-13)

In these 30 minute lessons, you will learn the fundamentals of music or improve your existing piano skills. The level of each student will be assessed the first week, and will need to purchase lesson books based on that assessment. Lesson books and an 8 1/2 x 11" notebook should be brought to each lesson. Please select from available 30 minute lesson times when you register at www.priorlakesavagece.com. Parent contact info will be shared with the instructor. Payment plans are available.

#3151AW
Tuesdays, Jan. 7-May 5 4:00-6:30pm
(no class March 17, 24 & April 7)
15 Sessions \$375
#3151BW
Wednesdays, Jan. 8-May 13 4:00-6:00pm
(no class March 24)
18 Sessions \$450
TOMS Room 102B
Instructor: Diane Kary

LAKER DANCE TEAM CLINIC (AGES 5-14)

Shake off the winter blues with the Laker Dance Team. Learn a variety of skills along with a short routine from the Laker Dancers. Then, perform this routine at the Prior Lake Dance Team Community Show that evening. Please wear comfortable clothing, lightweight tennis shoes or dance shoes, and bring a water bottle. Fee includes instruction from the dance team and coaches, pizza party and craft. Show tickets may be purchased. Camp proceeds benefit the PLHS Dance Team. Register and provide a T-shirt size by December 19.

#2707
Saturday, January 4
Clinic: 9:00am-1:00pm
Return: 6:30pm
Community Show: 7:00pm
PLHS Commons/Gold Gym
2 Sessions \$79
Instructors: PLDT Dancers, Coach(s) and Parents

NEW HARRY POTTER'S WIZARDING WORLD WITH SNAPOLOGY (4TH-7TH GRADE)

Enter the world of wizards and witches! Explore what it takes to become the next great wizard or witch, like Harry Potter, Hermione, or Dumbledore. Build magic traps for evil magic, create your own coat of arms, and make your own magical creature to train and keep as your magic companion. Spark your imagination and encourage creative reasoning in new ways, allowing you to build amazing things you may have never thought to build before!

#2510B
Saturday, May 2 1:00-4:00pm
1 Session \$39
TOMS Room 208
Snapology Instructor

NEW RELEASE DAY: APRIL 3 (KINDERGARTEN-5TH GRADE)

Build a day of fun! Pick a morning and afternoon classes, pack a lunch, and spend the day with us. Morning classes include art, basketball or STEM, while afternoon choices include Volleyball, drawing, or STEM. Lunch break will be supervised by CE staff.

#2405A – Mother's Day Gift Making Camp with Abakadoodle \$49
9:30am-Noon
#2405B – RoboPets with Snapology \$39
9:00am-Noon
#2405C– Basketball with Skyhawks \$49
9:00am-Noon
#2405D – Fantasy Forest with Young Rembrandts \$39
12:30-3:30pm
#2405E - Mechanical Masterminds with Snapology \$39
12:30-3:30pm
#2405F– Volleyball with Skyhawks \$49
12:30-3:30pm
1 Session/Class April 3
HOMS Rooms 492, 491, Gyms
Various Instructors

nights & weekends ELEMENTARY

NEW EDIBLE GARDENING (AGES 5-13)

Hey kids, eat your veggies! Grow a vegetable garden and learn how to responsibly care for it. Put the responsibility of caring for a mini garden in your own hands. Go home with a small garden container to care for this summer. Your garden will include tomatoes, carrots, green beans and other yummy fresh veggies that will taste so much better than store bought vegetables. You will be introduced to the basics of gardening, the importance of patience and practicality of how to water and "feed" your plants.

#2507D
Thursday, May 14 6:30-8:00pm
1 Session \$35
TOMS Art Room
Instructor: Heather Novak

BEGINNER TO INTERMEDIATE VIOLIN, PIANO, UKULELE OR GUITAR LESSONS (AGES 6+)

Have you ever wanted to learn to play the violin, guitar, ukulele, or piano? Receive instruction from a professional Prairiegrass Band member! Lessons are 30-minutes. Instructor will contact families prior to the first lesson. Violin, piano and ukulele lessons are available for ages 6+. Guitar lessons are available for ages 9+. Payment plans are available. Parent contact info will be shared with the instructor.

#2975A
Mondays, Jan. 6-May 18 6:00-9:00pm
(no class Jan. 20, Feb. 17, Mar. 9, 16 & 23)
15 Sessions \$390
#2975B
Tuesdays, Jan. 7-May 19 6:00-9:00pm
(no class Feb. 25, March 17 & 24)
17 Sessions \$442
TOMS Music Room
Instructor: Licensed Music Teacher,
Bonnie Hallett

NATIONAL FLAG FOOTBALL (BOYS & GIRLS AGES 4-14)

National Flag Football is a non-competitive, non-contact, recreational flag football league. This league caters to both boys and girls, ages 4-14, and is the largest NFL Flag Football affiliate in the country! The program teaches the fundamentals of the game of football, as well as team building, sportsmanship, growth, and so much more! NFF is a volunteer based organization and relies on volunteer parents for team coaches. Teams meet weekly on Sundays for a one hour practice followed by a one hour game, making this a two hour time commitment on Sundays only. Please register online at www.MinnesotaFlagFootball.com. *Fee includes reversible NFL jersey and flag belt for you to keep. An additional 3.99% processing fee is added to each transaction. Financial aid is available for those who qualify, payment plan available until March 1, 2020. NFF facilitates all NFF programming, including the placement and oversight of staff and volunteers. PLSAS Community Education provides access to this activity at PLSAS. NFF staff and volunteers are not overseen by Community Education.

Sundays, April 19-June 7 Times TBD
(no games May 24)
June 14 - Make Up Date Times TBD
7 Sessions \$135
TOMS Laker Stadium (Turf)
National Flag Football Volunteer Coaches

MANDALA STONE ART PAINTING (AGES 10+)

Tap into your creative spirit and learn the meditative art of rock painting! No painting or artistic skill or experience are needed, promise! Be surprised by how learning just a few, easy dotting techniques will lead to gorgeous, painted stones. All supplies are included. Tools may be available for purchase.

#3737A
Saturday, Jan. 11 1:00-3:00pm
#3737B
Saturday, Feb. 8 10:00am-Noon
1 Session \$39
TOMS Art Room
Instructor: Susan Weislow

NINJA WARRIOR CLINIC WITH REVSPORTS (AGES 4-12)

Advance your movement, strength and agility skills. Training uses similar obstacle concepts as seen on the show, modified to a gym setting, and with a new 8-foot ninja training structure. Focus is on developing balance, speed and strength skills to accomplish the obstacles that make up the obstacle course challenge.

#2950B 4-6 years
Saturday, May 2 9:30-11:30am
#2950C 7-12 years
Saturday, May 2 12:30-2:30pm
#2950D 4-6 years
Saturday, May 2 2:30-4:30pm
1 Session \$25
TOMS Blue Gym
Revolutionary Sports Instructor

Special Accommodations & Medications

Reasonable accommodations may be provided whenever possible to help students participate in our programs.

Always list special needs, allergies, and medications when registering for class. Register early so that we may coordinate needed supports for your child.

ELEMENTARY nights & weekends

TENNIS WITH CARLSON TENNIS (AGES 4-11)

The quickstart format to these programs, along with the Carlson Tennis teaching methods, get you playing quickly. Please bring an age appropriate racket. Rackets will be available for class use if you do not have one. Tennis participants may be invited to compete in tournaments outside of Tennis sessions. These competitions are not necessarily sponsored by Community Education, and additional fees may apply.

Little Stars (Ages 4-6)

Agility, balance, and coordination are emphasized. Movement and tracking skills give you the ability to properly handle a racquet and ball. Fun and success are the goals!

#2866A3		
Weds., Jan. 15-Feb. 5	6:15-7:00pm	
#2866A4		
Weds., Feb. 12-March 4	6:15-7:00pm	
#2866A5		
Weds., March 11-April 8	6:15-7:00pm	
(no class March 25)		
4 Sessions		\$75

Rising Stars (Ages 7-8)

The goal of this class is control. Enjoy playing games and rallying the ball back and forth while working on tennis skills. The goal is for you to be able to play games by rallying by the 2nd lesson. The final day is full of games and competitions.

#2866B3		
Weds., Jan. 15-Feb. 5	7:00-8:00pm	
#2866B4		
Weds., Feb. 12-March 4	7:00-8:00pm	
#2866B5		
Weds., March 11-April 8	7:00-8:00pm	
(no class March 25)		
4 Sessions		\$89

Future Stars (Ages 9-11)

Some Future Stars are still new to the game, however everyone will be rallying from the first day. The emphasis is to get you to rally the ball and understand the fundamentals of the forehand and backhand groundstrokes, volleys, and serve.

#2866C3		
Weds., Jan. 15-Feb. 5	8:00-9:00pm	
#2866C4		
Weds., Feb. 12-March 4	8:00-9:00pm	
#2866C5		
Weds., March 11-April 8	8:00-9:00pm	
(no class March 25)		
4 Sessions		\$89
TOMS (Jan. 15-March 4)		Jerabek
Jeffers Pond (March 11-April 8)		Gym

Carlson Tennis Instructors

Outside Tennis (Ages 4-11)

Same great Carlson Tennis, now outside at the Twin Oaks Middle School courts.

#2866A6 Little Stars	6:15-7:00pm	\$75
#2866B6 Rising Stars	7:00-8:00pm	\$89
#2866C6 Future Stars	8:00-9:00pm	\$89
Wednesdays, May 6-27		
4 Sessions		
TOMS		
Carlson Tennis Instructor		

TRACK AND FIELD WITH SKYHAWKS (KINDERGARTEN-4TH GRADE)

Skyhawks Track & Field combines technical development, fundamental techniques, and safety with a major focus on fun! Using special equipment, our staff teach the standard track & field events; long distance, sprints, relays, shot put, discus, and standing long-jump. Exercises and drills prepare athletes for a future in cross-country, track & field events, and distance running while inspiring a love for running and being active. Put it all together for one fun-filled session at the Skyhawks track meet! Please bring appropriate clothing, running shoes, and sunscreen.

#2747A	Kindergarten-2nd Grade	
Saturdays, April 25-May 16	1:00-2:00pm	
#2747B	3rd & 4th Grade	
Sats., April 25-May 16	2:15-3:15pm	
Grainwood	Outside Lower Field	
4 Sessions		\$79
Skyhawks Instructor		

NEW GYMNASTICS (AGES 5-12)

Try out the sport of gymnastics and learn from more experienced gymnasts. You should wear leotards or t-shirts and shorts (no jeans or jewelry). Please bring a water bottle and a positive attitude!

Beginner I

If you have little to no prior gymnastics experience, this is the perfect class for you. Focus will be on the drills leading up to basic gymnastics skills, including work on the balance beam, uneven bars, spring board, and floor. Some of the skills you will focus on are forward and backward rolls, cartwheels, handstands, various jumps, and back-hip pullovers on the bars.

Beginner II

This class is designed for you if you've had some previous gymnastics experience. You will build on the skills you already have, as well as learn new ones on all four events. Some of the skills you will work on are front and back walkovers, round-offs, various jumps and cartwheels on the beam, and hip circles on the bars.

Intermediate

If you've had a little experience and want to take your skills to the next level, this is the class for you. Some of the skills you will work on are front and back walkovers, front and back handsprings, round-offs, various jumps, cartwheels on the beam, and kips on the bars.

#2654A-BegI	Ages 5-8
Saturdays, Jan. 11-Feb. 22	11:45-12:45pm
7 Sessions	\$119
#2654B-BegI	Ages 5-8
Saturdays, Jan. 11-Feb. 22	12:45-1:45pm
7 Sessions	\$119
#2654C-BegII	Ages 7-12
Saturdays, Jan. 11-Feb. 22	12:45-1:45pm
7 Sessions	\$119
#2654E-Int	Ages 8-12
Saturdays, Jan. 11-Feb. 22	1:45-2:45pm
7 Sessions	\$119
TOMS	Blue Gym
Gymnastics Instructors	

FAMILIES & PARENTS

PARENT & CHILD DATE NIGHT: MOTHER'S DAY CRAFT WITH KIDCREATE STUDIO (AGES 5-12 WITH AN ADULT)

Mother's Day is just around the corner. What better way to celebrate than creating masterpieces with your child? Prepare for an evening filled with fun! You and your child will follow easy step-by-step instructions as you create matching collages with a garden theme. Each parent and child will create their own masterpiece on a real canvas board.

#3323
Tuesday, May 5 6:30-8:00pm
TOMS Art Room
1 Session \$45/per child
Kidcreate Studio Instructor

UNICORN SPARKLE PARTY (AGE 5+ WITH AN ADULT)

Unicorns unite! Celebrate National Unicorn Day with sprinkles, glitter, magic and sweet sugary treats that attract the kids and the kid in us. Make sprinkle filled treats that unicorns like. Then we will sit down and nibble on them or save them and share with your family and friends later. Menu will include 3 of the following: unicorn horns, magical rainbow filled croissants, rainbow cookie dough truffles, unicorn popcorn mix and unicorn floats.

#2507C
Tuesday April 7 6:30-8:30pm
TOMS FACS Room
1 Session \$39/pair; \$25/add't child
Instructor: Heather Novak

PLUGGED IN PARENT (PARENTS ONLY)

Join us for an eye opening evening as Common Sense Media Ambassador, Kate Tinguely, leads a discussion on the landscapes, challenges and opportunities of keeping kids safe, happy and healthy in a digital age. Learn statistics, myth busters and effective strategies to help your children navigate this digital world of ours.

#2456
Monday, Feb. 3 6:30-8:00pm
1 Session Free
TOMS Media Center
Instructor: PLSAS Teacher, Kate Tinguely

DANCE WITH ME BALL (AGES 12 AND UNDER WITH AN ADULT)

Formerly the Daddy Daughter Dance, this dance is all about you, but it wouldn't be the same without your perfect date. Invite your favorite dad, uncle, grandfather, adult family member or friend as your escort. Dress up if you'd like, or feel free to wear whatever you are most comfortable in for twirling and dancing. Silver Sound Entertainment will help set the tone for the evening with plenty of family friendly songs and dances. Princesses will be there to dance and pose with the children. Each child will receive a favor, and light snacks are included in the ticket price. Capture the moment with professional photos of you and your date, available for purchase. This event is expected to fill.

#2807
Saturday, February 15 6:30-9:00pm
PLHS Commons
1 Session \$45/pair
\$25/Add't Person

BASIC SOAP MAKING (6+ WITH AN ADULT; 12+ WITHOUT AN ADULT)

Homemade soaps are so pretty and useful both for ourselves and to give as a gift. But so often, we choose not to make them because we don't know how or because of the caustic lye involved and the time to cure. Make shea butter and glycerin soaps using a base that has already been cured, cutting out the lye curing process. Customize your soap with essential oils, fragrance, color or add ins! If you have a silicone baking mold that you wish to use for your soap, please bring it.

#3176
Tuesday, February 4 6:30-8:15pm
TOMS Art Room
1 Session \$39
Instructor: Heather Novak

MANDALA STONE ART PAINTING (AGES 10+)

See page 20 for complete description.

#3737A
Saturday, Jan. 11 1:00-3:00pm
#3737B
Saturday, Feb. 8 10:00am-Noon
1 Session \$39
TOMS Art Room
Instructor: Susan Weislow

EVERYBODY CAN COOK: ADAPTIVE FAMILY COOKING (AGES 5+ WITH A CAREGIVER)

In sharing a meal, you can learn so much about others. In a cooking class, you'll learn more about each other, and a few new recipes to share with one another. Families with children with varied abilities are invited to the cooking fun! Each week includes access to school kitchens and opportunities to develop social skills, independent living skills, cooking techniques, kitchen safety and vocational skills while having a ton of fun.

#2400
Thursdays, Jan. 16-30 6:00-8:00pm
3 Sessions \$149/per Pair
\$199/per Family (up to 5 people)
TOMS FACS Room
Instructor: PLSAS Paraprofessional,
Julia Reese

NEW CHESS FOR EVERYONE WITH TWIN CITIES CHESS CLUB (AGES 5+)

Want to amaze your friends and impress your opponents? Increase your IQ while having fun playing chess and competing for various prizes. Competitive chess tournaments are scheduled in the spring and you can play for real chess trophies! This program is designed to help you prepare for the chess tournament on April 25 details found on page 12. Parents are encouraged to register too. Learn from Twin Cities Chess Club instructors who have years of teaching experience. All chess levels are welcome.

#2851J
Tuesdays, March 3-April 21 6:00-7:30pm
(no class March 24)
TOMS Media Center
7 Sessions \$109/person
Twin Cities Chess Instructor

FAMILIES & PARENTS

VIPS FOR THE NIGHT (AGES 6+ WITH AN ADULT)

Very Important Parents and Students only! Parents or adults and their children will experience a night to remember. The evening includes access to school kitchens to be led thru creating a 4-course meal you'll cook together, and then dine with other VIPS. Dinner will include an appetizer, salad, main course, and dessert. After dinner, you'll be treated to VIPS seats to watch a student performance of Frozen JR.

#2937B
Saturday, May 16 4:30-9:00pm
1 Session \$69/pair or
\$30 per additional person
TOMS FACS Room
Instructor: PLSAS Paraprofessional,
Julia Reese

TWILIGHT TREKS (AGES 6+ WITH AN ADULT)

Illuminate the night and spark a love of nature! Bring an adult, but let your headlamp be your guide. Explore the grounds of Cleary Lake Regional Park through the darkness of dusk and night, using the stars and your headlamp to guide your way. Activities will be tailored to the weather. All activities will be outside rain or shine. Dress for the weather and bring a headlamp each session, one for each person.

#2954
Tues., Jan. 14 - Snow Shoeing 6:00-7:30pm
Tues., Feb. 11 - Kick Sledding
Cleary Lake Regional Park
2 Sessions \$33/pair per day
Three Rivers Park District Instructor

FAMILY MAPLE SYRUP TOUR (ALL AGES)

Tap, sap, and boil! Tap a tree, collect sap, and boil it over a stove to make and enjoy real maple syrup. Sample a true taste of spring and learn the science behind the sweetness. Ages 15 and under must register with an adult.

#2784
Tuesday, March 17 5:00-6:30pm
1 Session \$15/person or \$29/family
Cleary Lake Regional Park
Three Rivers District Instructors

NEW COOKIES FOR KIDS AND ADULTS (AGES 6+ WITH AN ADULT)

Kids and cookies...what a terrific combination! And nothing is better than making and baking an assortment of yummy chocolate chip cookie variations. You will make these 4 fantastic cookie recipes: Almost Mrs. Fields' Chocolate Chip, Banana Chocolate Chip, Chocolate with White Chips and Toffee Chocolate Chip. Then you will also bake Chocolate Mint Cookies, Peanut Butter Cookies, Sugar Drops and Rolled Sugar Thins (w/ painted designs). Tip sheets on how to ensure making great cookies every time will be supplied. Bring containers to transport your cookies home to enjoy or freeze.

#2828
Saturday, January 11 9:00am-Noon
1 Session \$65/pair
TOMS FACS
Instructor: Laurel Severson

NEW HOW TO BE A SMART COLLEGE SHOPPER (ADULTS & HIGH SCHOOL STUDENTS)

Your student is ready to go to college. You saved your money. What if it isn't enough to pay even the first year's tuition, room and board? Now you need to be a smart shopper! Learn where your student will fit in best, academically, socially and financially. Which schools will offer your student the largest scholarships without regard to your household income or assets? Also learn how to apply for grants and how the FAFSA works. Get an education, not an unmanageable debt.

#3045
Monday, April 27 6:30-8:30pm
1 Session \$10/per person or
\$19/family
TOMS Media Center
Instructor: Alan Weinblatt

NEW RELEASE DAY: APRIL 3 (KINDERGARTEN-5TH GRADE)

Siblings, with one drop off, can experience very different programming! Sign them up for the combo that best fits each of their interests! See pages 12 or 24 for more information.

Countdown to Kindergarten

Welcome class of 2033! Prior Lake-Savage Area Schools is pleased to offer tuition free, full-day kindergarten located in our neighborhood elementary schools and full-day kindergarten Spanish immersion at La ola del lago. Please save these dates as you countdown to kindergarten.

November 25, 6-7 p.m.

Districtwide Kindergarten Information Meeting
Grainwood Elementary, 5061 Minnesota St. SE, Prior Lake

January 16, 2020

Online enrollment opens
www.priorlake-savage.k12.mn.us/enroll

February 3, 5:30-6:30 p.m.

Connect to Kindergarten, all elementary schools*

May 19, 4:30-5:30 p.m.

Kindergarten Open House, all elementary schools*

* Hamilton Ridge to attend at WestWood,
La ola del lago to attend at Grainwood

@isd719WAVE

The Wave

MIDDLE SCHOOL AFTER SCHOOL PROGRAM

WHO: HOMS and TOMS students

WHERE: Hidden Oaks Middle School Room 491

WHEN: 2:06-5:30pm on school days

\$169 per Quarter • As low as \$4 per day

REGISTER:

www.priorlakesavagece.com

**SCHOOL YEAR IS
NOW OPEN!**

Summer Wave registration
opens in March.

**NEWER,
LARGER,
BETTER
SPACE!**

Community Education
Prior Lake-Savage Area Schools

Visit www.priorlakesavagece.com or call 952-226-0080

TEENS grades 6-12

ZAPS ACT SEMINAR (11TH-12TH GRADE)

ZAPS test-preparation seminars are carefully designed to help you do your personal best on the ACT. Students who complete the ZAPS seminar—and practice the tips and strategies at home—typically raise their ACT scores by 2 or more points. You will be taught strategies for improving in all four subtests, take shortened practice tests that mirror the actual testing experience, and get suggestions for individualized study in the days leading up to the test. You will receive a comprehensive Study Guide and 24 practice tests with detailed answer explanations. Please bring a calculator and two pencils to the seminar.

#4006C
Mon. & Tues., March 9 & 10 3:30-6:00pm
PLHS Room D225/D227
2 Sessions \$99
Doorway to College Instructor

MIDDLE SCHOOL SKI TRIPS (6TH-8TH GRADE)

Various options are available for skiing or snowboarding field trips to Buck Hill. Some options include lessons and equipment rental. One-way transportation to Buck Hill from the middle schools is included for all packages. Visit our website for additional information.

HIGH SCHOOL SKI TRIPS (9TH-12TH GRADE)

Hop on the bus and hit the slopes with your peers. All packages include one way transportation from PLHS to Buck Hill. Additional information and registration is available online.

#2902HS
Fridays, Dec. 20-Jan. 31 3:30-10:00pm
(no class Dec. 27 & Jan. 17)
5 Sessions Various Prices
Buck Hill
Buck Hill Instructors & Parent Chaperones

MIDDLE SCHOOL GOLF (6TH-8TH GRADE)

Don't miss your tee time, join Middle School Golf! Golf is for beginners and those with experience. It is the total package, including one-way bus transportation from Twin Oaks Middle School, group lessons from a golf instructor, time on the driving range and putting green, and one tee time per week. The bus departs from Twin Oaks Middle School (under the marquee) for Three Rivers Park District Cleary Lake Golf Course at 2:15pm. Parents are responsible for pick up at 4:00pm from the golf course. Please bring your own clubs. Golf clubs are not allowed on morning bus routes, please make arrangements to bring clubs to school each day.

#2778B
Tues. & Thurs., April 28-May 21
2:30-4:00pm
Cleary Lake Golf Course
8 Sessions \$225
Instructor: Cleary Lake Golf Course Staff

SYNCHRONIZED SWIM (7TH-12TH GRADE)

Don't sink, synchro! Get introduced to the sport of synchronized swimming. Learn new skills and techniques such as skulling, eggbeater, and various figure skills that will develop over the course. Using these skills and techniques, you'll learn a synchronized swimming routine set to music with our underwater speaker! On the last day of class, family and friends are invited to come to watch a short show! You must be able to swim 25 yards and be comfortable in deep water. Please bring/wear a one piece swimsuit, a swim cap, goggles, and a nose plug (may be purchased for \$2 from instructor) to each practice. If needed, a makeup session will be held February 28.

#2946A	7th-8th Grade
Fridays, Jan. 3-Feb. 21	2:15-3:45pm
#2946B	9th-12th Grade
Fridays, Jan. 3-Feb. 21	4:00-5:30pm
TOMS	Pool
8 Sessions	\$85
Instructor: Anna Diffley	

MIDDLE SCHOOL ARCHERY (6TH-8TH GRADE)

Target success! NASP (National Archery in the Schools Program) trained instructors will guide you in learning how to safely shoot a compound bow. Shoot both long bows and recurve bows. Build your skills through interactive archery games and challenges. Safety, history, and proper shooting techniques will be covered. All equipment is provided. Unless weather is severe, this is a rain or shine, outside program. Dress for the weather.

One way bus transportation is provided. The bus leaves from Twin Oaks Middle School (under the marquee) for Cleary Lake Regional Park at 2:15pm. Parents are responsible for pick up at the range at Cleary Lake Regional Park at 4:00pm in Prior Lake.

#2842B
Mondays, April 27-May 18 2:30-4:00pm
Cleary Lake Regional Park
4 Sessions \$139
Three Rivers Park District Instructors

PREPARE FOR THE ACT (11TH GRADE)

Dive deep into each section of the ACT (Reading, Science, Math, English, and Writing), learning not only general strategies but also specific tips and tricks to help you ace the ACT. Make your first ACT your best possible ACT. Taught by an expert tutor who scored in the top 1% on the ACT, you'll work through this industry-leading curriculum to help you prepare for the big exam. Class meets on Mondays, and included practice tests are held on Saturdays.

#4010B
Mondays, March 2-April 6 Class
(no class March 23) 5:00-8:00pm
Sats., Feb. 29-April 4 Practice Tests
(no testing March 28) 8:30am-Noon
10 Sessions \$495
TOMS Room 205
Instructor: Max Dupslaff

Programs with Bussing

Students will be checked in on the bus. Staff will make an attempt to notify parents if students do not check in before the bus leaves, but it is the students' responsibility to board the bus before it departs at 2:15pm.

The address for Cleary Lake Park is
18106 Texas Avenue,
Prior Lake.

CAROLING CREW (6TH-8TH GRADE)

Love carols? Spread cheer with the Caroling Crew! Attend 2 rehearsals then sing carols for the community. On performance day, stay after school, then board a bus for the performance(s). After singing, you'll be bussed back to HOMS where parents will pick up at 5:00pm. Students must be able to attend both rehearsals in order to carol. Parents/families can attend performances if desired.

#2971
Rehearsals:
Wed. and Fri., Dec 11 & 13 2:30-3:30pm
Performance: Wed., Dec 18 2:30-5:00pm
3 Sessions \$35
HOMS Choir Room
Instructors: Deveny Beaton, Brian Brokofsky and Alicia Dunning

AAP BABYSITTING 101 (AGES 11-15)

Take charge! Learn current practices for safety and injury prevention, first aid basics, feeding and caring for infants, how to handle behavior problems, and how to manage your babysitting business. Receive a reference book, recipe and game handouts, babysitting bag and first aid kit. This course follows the American Academy of Pediatrics – Babysitter Lessons And Safety Training (BLAST).

#4008B
Saturday, February 8 8:30am-4:00pm
#4008C
Saturday, April 25 8:30am-4:00pm
1 Session \$69
TOMS Room 207
Emergency Outfitters Instructor

PIANO LESSONS (AGES 7-13)

See page 12 for full description.

#3151AW
Tuesdays, Jan. 7-May 5 4:00-6:30pm
(no class March 17, 24 & April 7)
15 Sessions \$375
TOMS Room 102B
Instructor: Diane Kary
#3151BW
Wednesdays, Jan. 8-May 13 4:00-6:00pm
(no class March 24)
18 Sessions \$450
TOMS Room 102B
Instructor: Diane Kary

MIDDLE SCHOOL VOICE LESSONS WITH BRIAN BROKOFSKY (6TH-8TH GRADE)

Receive private 30 minute voice or guitar lessons with a licensed teacher and choir director, Mr. Brian Brokofsky. Choose the day and time that work best for your schedule.

#2999W-W
Weds., January 8-March 18 3:00-5:00pm
11 Sessions \$275
#2999W-F
Fridays, Jan. 3-March 13 3:00-5:00pm
(no class Jan. 24 & Feb. 14)
9 Sessions \$225
#2999S-M
Mondays, March 30-May 18
8 Sessions \$200
#2999S-W
Weds., April 1-May 20
8 Sessions \$200
#2999S-F
Fridays, April 10-May 29
8 Sessions \$200
HOMS Room 731
Instructor: Licensed PLSAS Teacher,
Brian Brokofsky

FROZEN JR. WITH CHILD'S PLAY THEATER (1ST-8TH GRADE)

See page 11 for complete description.

#2868C1
Auditions: Jan. 11 12:30-3:00pm
Sats., March 14-May 16 8:00am-Noon
(no class March 21, 28 & April 11)
Performances, May 16 1:00 & 7:00pm
#2868C2
Auditions: Jan. 11 12:30-3:00pm
Mon., Tues., Thurs., Mar. 16-Apr. 24 6-8pm
Final Rehearsal, Fri., April 24 6-8pm
Performance April 25 1:00 & 7:00pm
7 Sessions \$125
TOMS Auditorium
Child's Play Theater Instructors

DRIVERS EDUCATION (AGES 14-18)

Students can start Driver's Education at age 14.5. After Classroom Part 1 & 2 students age 15+ can test for permit at testing station. More information and dates are available online at www.priorlakesavagece.com.

NEW SERVICE SQUAD (6TH-8TH GRADE)

Are you looking for ways to grow as a leader and give back to the community? Join the Service Squad! Learn about local needs and work together on projects, and volunteer at sites based on your interests. Come with a positive attitude, ready to serve!

#2548A
Thursday, Feb. 27 6:00-8:00pm
Thursday, March 12 6:00-8:00pm
Thursday, April 16 6:00-8:00pm
Thursday, May 14 6:00-8:00pm
4 Sessions \$20
HOMS Room 491
Instructor: Amanda Juul

FENCING WITH YOUTH ENRICHMENT LEAGUE (2ND-12TH GRADE)

See page 11 for complete description.

#6113A2 2nd-5th Grade
Weds., Jan. 29-March 18 6:00-7:00pm
8 Sessions \$125
#6113B2 6th-12th Grade
Weds., Jan. 29-March 18 7:05-8:35pm
8 Sessions \$155
#6113A3 2nd-5th Grade
Weds., April 1-May 20 6:00-7:00pm
8 Sessions \$125
#6113B3 6th-12th Grade
Weds., April 1-May 20 7:05-8:35pm
8 Sessions \$155
TOMS Cafeteria
Youth Enrichment League Instructor

POINT OF IMPACT WITH A+ DRIVING SCHOOL (PARENTS OF STUDENTS AGES 14+)

Minnesota statute now requires any new drivers to submit a written driving log with a minimum of 50 completed hours of behind the wheel practice. The requirement can be reduced to 40 hours if one or more of the student's parents attend a Point of Impact supplemental training. More information and dates are available online at www.priorlakesavagece.com.

TEENS grades 6-12

NEW INTRO TO WOOD BURNING (AGES 15+)

Start with a beautiful piece of wood to work on, several design templates to choose from and the tools to complete your project. You will practice with different burning tips on a training board, then pick your design to transfer on to the wood, and finally complete your project. You can even add some color with watercolors to really make your piece pop. Socialize, relax and recharge. No experience necessary to have fun and enjoy.

#3438
Tuesday, Jan. 28 6:30-9:00pm
1 Session \$55
TOMS Art Room
Instructor: Lisa Vitkus

CHESS TOURNAMENT WITH TWIN CITIES CHESS CLUB (1ST-12TH GRADE)

See page 12 for complete description.

#2851K2
Saturday, April 25 10:00am-2:00pm
1 Session \$35
Sun Path Elementary, 2250 17th Ave. E.,
Shakopee Cafeteria/Commons
Twin Cities Chess Club Instructor

INTRAMURALS AT PLHS (9TH-12TH GRADE)

All the competition, no try-outs, plus everyone makes a team! Intramural sports will be offered all year. Contact Ms. Fuller in the Activities Office if you have questions.

NEW CAREER EXPLORATION (6TH-8TH GRADE)

It's never too early to explore passions and interests that could potentially be a future career! Together we'll research personal interests, hear from local professionals, and even do some on-site job shadowing at local businesses.

#2548B
Friday, Jan. 24 1:00-3:00pm
Monday, Feb. 17 1:00-3:00pm
Friday, April 3 1:00-3:00pm
3 Sessions \$15
HOMS Room 491
Instructor: Amanda Juul

GIRL POWER (6TH-8TH GRADE GIRLS)

Middle school girls are bombarded with social pressures and conflicting messages about who they should be and what they should look like. Be encouraged by interactive lessons designed to build confidence and self-worth. Learn strategies to navigate the pressure to compare, promote healthy friendships, and better handle stress. Learn to appreciate and love the skin you're in by nourishing your body with healthy snacks as well as moving your body with group workouts such as yoga, kickboxing, dance, and HIIT. Gain confidence in who you are inside and out!

#2548C
Tuesdays, May 5-26 6:30-8:00pm
4 Sessions \$39
HOMS Room 491
Instructor: Amanda Juul

LOOKING FOR MORE ACTIVITIES?

Most Adult Community Education classes are open to anyone age 15 or older. View all programs at our website www.priorlakesavagece.com.

FRIDAY NIGHT IN (6TH-8TH GRADE)

Join us for open gym, swimming, games, pizza, and more! Please bring a swimming suit and towel if you'd like to swim.

#2780A
Friday, January 17 5:30-8:30pm
#2780B
Friday, February 21 5:30-8:30pm
#2780C
Friday, April 10 5:30-8:30pm
#2780D
Friday, May 15 5:30-8:30pm
1 Session \$35/person
\$15/Wave Student
HOMS Room 491
Instructor: Wave Staff

MANDALA STONE ART PAINTING (AGES 10+)

Tap into your creative spirit and learn the meditative art of rock painting! No painting or artistic skill or experience needed, promise! Be surprised by how learning just a few, easy dotting techniques will lead to gorgeous painted stones. All supplies are included. Tools may be available for purchase.

#3737A
Saturday, Jan. 11 1:00-3:00pm
#3737B
Saturday, Feb. 8 10:00am-Noon
1 Session \$39
TOMS Art Room
Instructor: Susan Weislow

Career and Job Fair

Any Age. Any Wage!

Tuesday, March 3
5-7 pm
Prior Lake High School

2020

Meet your future employers and learn from the experts.

If you or your business is interested in being a vendor, please contact
Jenny Nagy at 952-226-0085 or jnagy@priorlake-savage.k12.mn.us

Engineering & Specialty Trades

Education

Business & Finance

Health Services

Hospitality & Retail

Government

Other _____

Thank you for choosing Community Education!

Community Education follows PLSAS' Strategic Plan, when choosing programming for all learners to help them develop skills, determine interests and discover talents.

*Superintendent,
Dr. Teri Staloch*

Last year, with the community's help, we formed a new strategic direction to provide a safe, secure and supportive environment that nurtures the social and emotional well-being of all learners.

One of the ways we support students' social and emotional well-being is through the hundreds of Community Education programs we provide throughout the school year to learners of all ages to help students feel connected to the community in which they live.

Similarly, our Kids' Company before and after-school program provides activities where students are nurtured and kept safe in an environment that is designed to be recreational, educational and meet the individual needs of all children.

In addition, we offer more than sixty co-curricular programs to high school students, along with Positive Behavior Support Interventions in all of our schools to promote safe learning environments and positive behaviors.

We are now reviewing these and other social and emotional resources, along with ways we can continue to keep our schools as safe as possible.

I am grateful for our community and staff who share a commitment to students' social and emotional well-being so that together, we can help ensure all students reach their full potential in a caring and supportive environment.

Follow Us!

ISD719CommEd on...

Register Your Email

All schools are striving to become more paperless. By registering your email with your building secretary, you will receive school newsletters, district-wide updates, school closures due to weather and much more.

Scan QR Code Scan this code with your mobile device for more information.

COMMUNITY CONTACTS

Boy Scouts & Cub Scouts (Northern Star Council) 612-261-2300
www.northernstarbsa.org

Camp Fire USA 612-235-7284

City of Prior Lake 952-447-9800
www.cityofpriorlake.com

City of Prior Lake Parks and Recreation Dept 952-447-9820
www.priorlakerecreation.com

City of Savage Parks and Recreation Dept 952-224-3420

District 719 Circle of Friends Preschool 952-226-0956

English Language Classes 612-644-0192

GED Testing 952-567-8100
GED & Adult Basic Ed 612-644-0192

Girl Scouts (River Valley Council) 800-845-0787
www.girlscoutsrv.org

HeadStart 651-322-3500
www.capagency.org

PLAY www.playinfo.org
(Prior Lake Athletics for Youth)

Prior Lake Soccer Club www.priorlakesoccer.org

Prior Lake-Savage Hockey Association www.plsha.com

Prior Lake Youth Wrestling www.priorlakewrestlingclub.org

River Valley YMCA 952-230-9622
www.rivervalleyymca.org

Rugby Club 763-458-2113
www.srsrfc.org

Scott County Child & Teen Checkups 952-496-8674

Scott County Libraries
Prior Lake 952-447-3375
Savage 952-707-1770

Scott County Public Health 952-496-8555

South Metro Storm Swim Club 612-242-9062
www.mnstorm.org

U of M Extension - Scott County - 4H 952-492-5410

GUIDELINES & PROCEDURES

Satisfaction Guarantee - Please call the Community Education (CE) Office at 952.226.0080 if you are not satisfied with any class or activity in which you participated. We appreciate being notified as soon as a concern is noticed, so that we may have the opportunity to improve the program for all participants.

Refunds - Class cancellations requested no later than 4:00 p.m., five business days prior to the first day of class may be eligible for a refund. All refunds are subject to a processing fee of \$5.00 for courses up to \$99 and \$10 for courses \$100+. Refunds are not issued after 4:00 p.m. five business days before a class starts, due to commitments made to instructors. Call or visit the CE office to cancel a registration. Community Education reserves the right to withdraw a course due to lack of enrollment or loss of a suitable facility. Participants will receive a full refund for CE initiated cancellations. Full refunds are also issued for weather cancellations, if a course cannot be rescheduled or if the rescheduled date does not work for the participant.

Cancellation - CE reserves the right to withdraw a course due to lack of enrollment or loss of a suitable facility. If we have to cancel a class, every effort will be made to contact all the participants who preregistered. Please include on your registration form a phone number where you can be contacted during the day. CE assumes no responsibility for reaching registrants who do not provide an accessible daytime phone number. If an email is provided at the time of registration, notifications will also be sent to the address provided.

Classes may be cancelled due to inclement weather or for other unavoidable reasons. These sessions are made up whenever possible. If school closes during the day due to bad weather, CE will cancel all activities. Call 952.226.0080 for evening or weekend cancellation information.

Discounts - All UCare Minnesota members may take up to a \$15 discount per class. Any coupons used will be accepted with registration form by mail or dropped off only.

Non-Endorsement Policy - CE contracts with specialists in their fields who are interested in presenting classes in their areas of expertise to the community. We do not endorse the opinions or business affiliations of the instructors.

Class Confirmations - If you provide a valid email address at the time of registration, a confirmation will be emailed to you. We will contact you by phone or email if there is a change. Please list a daytime phone number so we can reach you if a class is cancelled. If there is a last minute change, signs are posted at each site with your class information, including class title, room number and time of classes.

Privacy - The information requested on registration forms will be used to verify eligibility as well as determine staff, facility and equipment needs. You or your child's registration information may be provided to school district staff, volunteers, instructors, the school district attorney, insurer and auditor. Your email information is for internal use only and will not be sold or solicited. Photographs or videos of classes in action may be taken and used for district publications and web pages. If you object to having your picture used, please notify the Community Education Office at 952.226.0080 each time you register.

Exchange of Information - I give my consent to an exchange of my child's information between Community Education staff and other Prior Lake-Savage Area School professional staff whenever it may be deemed as beneficial to my child.

Liability Waiver - I give PLSAS staff and Community Education Instructors permission to take whatever emergency measures deemed necessary for the care and protection of my child during their participation in CE programming. In case of extreme emergency, I understand my child will be transported to the nearest hospital by local emergency unit for treatment as deemed necessary. Any expenses incurred are the responsibility of the parent/guardian. I understand that registration for this program waives all rights and claims for any and all injuries from whatever cause suffered by participation in program-related activities.

Community Use of Facilities - Need a place to meet? Community members and organizations are invited to apply to use district facilities and grounds for their meetings and activities. CE coordinates all community group or individual requests for facility usage after school, on evenings, weekends and during summer months. All requests must be made at least 7 business days before the intended activity. For more information, please call Gina Fern, M-F, 8am-4pm at 952.226.0095 or email facilityuse@priorlake-savage.k12.mn.us. Policy, pricing and guidelines for community use of facilities, calendars and facility use application forms are available online at www.priorlake-savage.k12.mn.us, or call Gina Fern to have an application mailed. Liability insurance is required for use of ISD 719 district facilities and grounds. Please visit our website for directions to all buildings.

Tuition Assistance - Tuition assistance and payment plans are available to residents of PLSAS. Assistance of up to \$100 is available for one program per PLSAS resident in each catalog season (Youth or Adult). Some programs are not eligible. Call 952.226.0080 for assistance.

Lost or Stolen Items - CE is not responsible for lost, stolen, or damaged items. Please do not bring valuables with you to class.

Student Absences - To be eligible to participate in CE programs, classes, or events, students are expected to be in school all day. Students who are ill or miss for other reasons not considered excused absences (such as a doctor's appointment), will not be allowed to participate in Community Education programs on that day.

PRIOR LAKE-SAVAGE AREA SCHOOLS COMMUNITY EDUCATION SERVICES OFFICE

Community Education	952-226-0080	Gina Fern	952-226-0095
Main Line		District Facility Coordinator	
Leanne J. Weyrauch	952-226-0082	Debra Schaff	952-226-0087
Community Education Director		District Facility Use Secretary	
Carrie Dobie	952-226-0088	KIDS' COMPANY OFFICE	
Youth Programs Coordinator		Kelly Vossen	952-226-0092
Carolyn Yagla	952-226-0094	Kids' Company Coordinator	
Youth Programs Assistant		Kristi Gaudette	952-226-0093
Bobbi Birkholz	952-226-0081	Kids' Company Assistant Coordinator	
Community Education Secretary		Ashley Kruse	952-226-0816
Ann-Marie Nopola	952-226-0086	Kids' Company Assistant Coordinator	
Community Education Receptionist		Lisa Kraft	952-226-0084
Jenny Nagy	952-226-0085	Kids' Company Secretary	
Community Involvement Coordinator		COMMUNITY EDUCATION SERVICES ADVISORY	
Amanda Juul	952-217-1261	COUNCIL	
Wave Site Leader & Youth Program Assistant		Angie Barstad, Connie Carlson, Carrie Dobie, Tracy	
		Hennessy, Maria Medina, Jenny Nagy, Michael	
		Nelson and Leanne Weyrauch	

PLSAS MISSION STATEMENT:

Our mission is to educate all learners to reach their full potential as contributing and productive members of our ever-changing global community.

REGISTER TODAY

Community Education
Prior Lake-Savage Area Schools

So many options: **Online • By Phone**
By Fax • By Mail • In Person

Online - www.priorlakesavagece.com

Phone - 952-226-0080 • Fax - 952-226-0099

By Mail or In Person- ISD 719 Community Education
4540 Tower St SE, Prior Lake, MN 55372

Youth Registration Form

Child's Name _____ Birthdate _____ Grade 2019-20 _____

Child's Name _____ Birthdate _____ Grade 2019-20 _____

Child's Name _____ Birthdate _____ Grade 2019-20 _____

Parent/Guardian _____

Typical After School Routine ☐ Bus ☐ Pickup ☐ Kids' Co ☐ Other _____

School _____ Bus # _____ Teacher's Name _____

Home Phone _____ Daytime/Cell _____

Address _____ City _____ Zip _____

Email Address for Confirmation _____

I have read and agree to the Community Education Class Safety/Behavior Procedures (listed below).

Signature _____ Date _____

List all authorized people, including parents, picking up the child: _____

Does your child have any allergies, special needs, medical or other related conditions that the instructors should be aware of? _____

Child	Course #	Course Title	Dates	Fee
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____

Visa/Mastercard/Discover Account # _____ Exp. Date: _____

Checking or Savings ACH Routing # _____ ACH Account # _____

- Notify the Community Education (CE) at 952.226.0080 ASAP if your child will NOT be attending a session of a class for which they are registered. If CE is NOT notified otherwise, we will keep students for class.
- Provide an accessible daytime phone number and an additional emergency contact.
- Drop off and pick up your child in the classroom on time each session. Late pick up fees will apply.
- An adult signature is required when picking-up elementary and younger students. Adults should report to program location, must be listed as person picking-up child, and must physically sign-out the student after each class. Students 11 and older do not need to be signed out.
- Inform the instructor AND a CE staff person of any allergies, special needs, or behavioral concerns. Please note that 1:1 accommodations typically cannot be made for CE programs. CE does not have immediate access to all students records or medications. Additional copies of current forms such as Emergency Action Plans, Behavior Improvement Plans, and Medication Authorization forms, may be required prior to program participation.
- The behavior of students is expected to be appropriate for the class learning environment. We reserve the right to dismiss students immediately, without a refund, when behavior is not appropriate or jeopardizes anyone's safety.

**Help Us Ensure
the Safety of Your
Child.
Please Follow these
Class Safety
and Behavior
Procedures:**

Community Education

Prior Lake-Savage Area Schools

4540 Tower St SE
Prior Lake, MN 55372

Non-Profit Org.
U.S. Postage
PAID
Permit No. 30
Prior Lake, MN

QUESTIONS?

Call Community Education
at 952.226.0080

or visit

www.priorlakesavagece.com

RELEASE
DAY
CLASSES

PICK
MORNING,
AFTERNOON
OR BOTH!

FRIDAY,
APRIL 3RD

BRING A
LUNCH!

A supervised lunch
is included in
all full day
registrations.

TAKE A LOOK AT OUR NEW RELEASE DAY OPTION.
FIND MORE INFO ONLINE AND ON PAGE 12.