

Saginaw Township Community Schools

“Keeping the Lights on for the Community!”

SPRING 2019

Community Education Office: 797-1847
Email: commed@stcs.org

Community Services Director:
Steve Elliott 399-8029; saelliot@stcs.org

Staff:

Deborah Jackson – AM, Kimber Crapo – PM

Community School Organizers:

Becky Barror: rbarror@stcs.org

Michille Federer: mlfedere@stcs.org

Patti Taylor: ptaylor@stcs.org

www.celighthouse.org | 989.797.1847 | Spring 2019

Index

After School Activity Clubs	page 21
After School Club-White Pine	page 21
Art for Adults	page 8
Aquatics Exercise	page 17
Board of Education	page 22
Business	page 11
Cooking	page 11
Cyber School	page 19
Driver Education	page 22
Enrichment for Adults	pages 6-7
Exercise & Dance	page 9-10
Health	pages 5-6
High School Summer School	page 20
Lap Swim	page 17
Lifeguard Training	page 15
Preschool	page 16
Refund Information	page 3
Registration	page 4
Running Club	page 14
STCS Foundation	page 15
Summer Camp (K-5)	page 21
Swim School	page 18-19
Youth, Tweens & Teens	page 12-14

PLEASE NOTE: the celighthouse.org web site was updated to **DigitalSignup** in February.

This change requires registrants to "re-register" for online registrations. The objective is that the new interface will be easier to navigate and have a more modern look. If you have any problems registering online for our classes, please do not hesitate to call us at 797-1847. We will be more than happy to help out!

Your 2019 Goals!

Physical Fitness

Physical Health

Mental Health

Emotional Health

**Meet all four resolution by taking a few
Community Education Classes!**

Activities and **classes will not meet** when Saginaw Township Community Schools are **closed** due to inclement weather. Check the school district website (www.stcs.org) for cancellation notices.

After the registration deadline, you may still be able to register by phone if a class is going and space is available!

class

Locations

Arrowwood Elementary

5410 Seidel Rd.
Saginaw, MI 48638

- Conference Center
- Cafeteria
- Gym
- Media Center
- Theater

Sherwood Elementary

3870 Shattuck
Saginaw, MI 48603

- Cafeteria
- Commons
- Pool
- Theater

Mackinaw High School

2775 Shattuck
Saginaw, MI 48603

- Gym
- Conference Center

Heritage High School

3465 N. Center Rd.
Saginaw, MI 48603

- Cafeteria
- Classrooms
- Computer Labs
- Media Center
- Theater

information

registration | Registrations are on a first-come first-serve basis. Pre-registration paid in full is required for class participation. Adult classes are open to everyone age 18 and older.

confirmations | Once registration is completed, participants will only be notified if a class is cancelled or changed. If you are not notified in advance, it means the class will be held as scheduled.

waiting list | When a class reaches capacity, participants will be placed on a waiting list. People on the waiting list will be contacted in the order of the waiting list if space becomes available.

refunds | FULL refunds will be made if the class is cancelled by Community Education. Community Education is a self-supporting program. Classes cannot be run at a deficit. ALL refunds must be requested at least 3 days before the start of a class. A \$4 processing fee will be charged for dropped classes. Non-credit card refunds will be paid by check within 21 days.

school district cancellations | Activities and **classes will not meet** when Saginaw Township Community Schools are **closed** due to inclement weather. Check the school district website (www.stcs.org) for cancellation notices.

safety disclaimer | There is an inherent risk or injury in any activity. It is the responsibility of each participant to be aware that there are assumed risks involved in participation. STCS assumes no responsibilities for injuries received during activities.

about our classes | The majority of our Community Education classes are taught by instructors who would like to share a particular hobby, skill, or information. Please understand that the content disseminated in the classes is the opinion of the instructors, not content provided by Saginaw Township Community Schools or Community Education. We encourage instructors to provide content pertinent to the class that will be of a benefit to the participants. Please contact Steve Elliott, Director of Community Services (saelliot@stcs.org or 399-8029) if you have any questions or comments about the classes you took!

If you don't get a phone call from us after registering, it means your class is a go! You will only hear from us if the class is cancelled.

Where Does My Class Meet?

Class locations are listed for each class, but not the room. If your class is at Heritage, we have staff on-site will help you find your class! For other schools, call Community Education at 797.1847

All **registrations** must be accompanied by full payment. Register before or by the registration deadline to avoid possible class cancellation!

register online

Visit www.celighthouse.org to setup your secure personal account (or use your current one) for class registration using your credit card for many classes! (See this page for directions)

register by phone

Call Community Education at 797-1847 and use your credit card. Monday - Friday, 8 am - 4:30 pm.

register in person

Come to our office located in the Board of Education office at Heritage High School, 3465 N. Center Rd. Hours are Mon. - Fri., 7:30 - 4:30 pm. Pay by cash, check, money order or credit card. Make checks payable to STCS.

register by mail

Mail a Registration Form with full payment to Community Education, P.O. 6278, Saginaw, MI 48608. Make checks payable to **STCS**.

register by FAX

FAX your completed Registration Form, including credit card information, to 797-1801, Attention Community Education.

Registration

Full Name _____

Email address _____ P hone _____

Address _____

City _____ Zip _____

1st Class

Class Name _____

Date(s) _____ Time(s) _____ Fee \$ _____

2nd Class

Class Name _____

Date(s) _____ Time(s) _____ Fee \$ _____

Credit Card payment: Card# _____

Exp. Date ____/____ CVV code _____

Signature _____

how to register online

Register online for many classes with a credit card following these steps.

1. Go to: **www.celighthouse.org**
2. Click on Login/Sign Up at the top-right of the page.
3. Returning users login with your email and password. If this is the first time you are visiting this site, please click on "click here to Sign up."
4. If a new user, complete the form, entering the appropriate information in each box with a red asterisk. Click on the "Save" button once completed.
5. You are now logged in. To add a family member, click on "My Account" at the top of the page and choose "Add Family Member" in the Settings panel. Complete the form and click on "Save."
6. Click on the Program of the classes you would like to register for or type in the name of the class in the Search Box.
7. Select the class you want to enroll in, and click on "Register" on the available session you would like.
8. Select family members who will participate and click on Continue.
9. Follow the steps and either "Add Another Course" or "Continue Registration."
10. The payment page opens. Complete this form, following the directions in red letters carefully. Click once on "Make Payment." To prevent multiple charges to your credit card, please click the button only once.
11. If your registration is completed correctly, a confirmation page comes up with a confirmation number. You are now registered!

Health for Adults

INVEST IN YOURSELF

Are you ready to love yourself even more? Self-love can transform your life and once you learn to have it, you grow in happiness in other parts of your life. Self-love is definitely a journey but is a journey worth going on. Remember: You are enough. You are worthy. This class will help you find ways to love yourself, set you up to continue to love all aspects of your life and provide you with self-love and confidence tools. Instructor: Lisa Thompson

19S100-1 Register by 4/24

Location: Heritage High School Day: Monday Date: Apr. 29
Time: 6 - 7 PM Class Fee: \$30

THE 4 PILLARS OF SELF-LOVE WORKSHOP

Have you been struggling to take that next step in your self-love journey? Are you wondering where to start, what is bringing you down or what areas you need to focus on? This workshop will take you through the 4 pillars of self-love to help you on your journey to growth in self-love and confidence. Instructor: Lisa Thompson

19S105-1 Register by 5/8

Location: Heritage High School Day: Tuesday Date: May 14
Time: 6 - 7 PM Class Fee: \$30

STRESS REDUCTION THROUGH ART THERAPY

A support group helping individuals live beyond the mask of everyday struggles. This class goal is to help individuals identify unwanted feelings, short comings, how to heal within, loving one self, building confidence and self-esteem. Each student will also receive a journal to keep track of progress. Instructor: Shadena Shipman

19S110-1 Register by 4/12

Location: Heritage High School Day(s): Thursday(s) Date(s): Apr. 25 - May 30
Time: 7 - 8:30 PM Class Fee: \$48

WHOLE FOODS PLANT-BASED NUTRITION

PBNSG is a non-profit organization dedicated to evidence-based education and advocacy of plant-based whole food nutrition and an active lifestyle, to help prevent or reverse chronic disease and achieve optimal health. The Plant-Based Nutrition Support Group, in Michigan, under the leadership of Paul Chatlin is the foremost healthy plant-based support group in the country.

Come hear Paul Chatlin, one of the founders of PBNSG, and Dr. Joel Kahn, M.D., also known as "America's Healthy Doc," discuss what Whole-Food Plant Based nutrition can do for your health. One of the world's top cardiologists, Paul and Dr. Kahn believe that plant-based nutrition is the most powerful source of preventative medicine on the planet.

19S115-1 Register by 4/17

Location: Heritage High School Day: Monday Date: April 22
Time: 6:30-8 pm Class Fee: \$25

If you don't get a phone call from us after registering, it means your class is a go!
You will only hear from us if the class is cancelled.

Where Does My Class Meet?

Class locations are listed for each class, but not the room. If your class is at Heritage, our night staff person has a schedule of rooms who will help you find your class! For other schools, call Community Education at 797.1847

Health for Adults

FLEXIBLE DIETING: IF IT FITS YOUR MACROS (IIFYM)

Are you tired of trying all kinds of “diets” in order to lose weight? Or are you an everyday athlete looking to improve your performance through proper nutrition? Or maybe you’re a complete nutrition newbie who is interested in learning the basics. This 6-week course, with a Precision Nutrition Certified Coach, will teach the basics of *If It Fits Your Macros* or *IIFYM* for all of the above. Macros (or macro-nutrients) are the proteins, fats, and carbohydrates in our food and learning the combination your body needs is the first step. Also covered will be topics such as habit and lifestyle changes, recipes and ideas of what/how to cook and eat, and an introduction to using tracking tools such as My Fitness Pal. This is NOT about how to lose weight FAST by drastic means, but about how small habit changes over time can add up to sustainable results. Instructor: Amanda Gillis

19S120-1 Register by 4/17

Location: Heritage High School

Day(s): Thursday(s)

Date(s): April 25-May 30

Time: 6:30 - 7:30 PM

Class Fee: \$60

Enrichment Classes

INTRODUCTION TO UKULELE

The ukulele is one of the happiest instruments to play and it’s easy to learn. The primary objective of the class is to have fun while learning! This beginner-level course will cover basic ukulele techniques, chords, tuning, song accompaniment, and a lot of actually playing songs. You’ll even know a few songs by the end of the first class. Students should bring a ukulele to the first class if they have one. We will talk about what to look for when buying a uke. SUPPLY FEE: \$10 paid to instructor first night of class. Instructor: Johnny Hunt, developer of the PEANUT ukulele curriculum (People Every Age Need Ukulele Training!)

19S200-1 Register by 4/17

Location: Heritage High School

Day(s): Tuesday(s)

Date(s): April 23 - May 28

Time: 6:30 - 8 PM

Class Fee: \$79

TRASH INTO CASH: eBAY I

Got too much stuff? Make money cleaning out your garage or basement by selling your unwanted belongings on eBay! The Basics of Selling on eBay I is designed to equip students with the fundamental knowledge & skills to become a successful seller on eBay. Taught by a veteran eBay PowerSeller who is an Education Specialist trained by eBay. You will learn how to: create eBay and PayPal accounts, display & describe items that you are selling, determine pricing and listing options. Basic computer skills are helpful. An optional study guide may be purchased for \$20 on the day of the class. Instructor: Cheri Friske

19S205-1 Register by 4/24

Location: Heritage High School

Day: Monday

Date: April 29

Time: 6 - 9 PM

Class Fee: \$39

SELL IT ON eBAY II

Too much stuff? Shed those unwanted belongings using eBay. The Basics of Selling on eBay II takes you to the next level in your quest to master the art of turning trash into cash. In this course, the instructor brings an item to be sold and the class participates in “putting it on eBay”. Students are also encouraged to bring a small item from home for guidance in preparing it for eBay. Participation requires that students bring study materials from the first class and have active eBay and PayPal accounts. Instructor: Cheri Friske

19S210-1 Register by 5/8

Location: Heritage High School

Day: Monday

Date: May 13

Time: 6 - 9 PM

Class Fee: \$39

Enrichment Classes

ALTERING READY-TO-WEAR FASHION

Do you need to shorten a skirt or pair of pants? In this 4-week class, you will see demonstrations on how to alter your clothing. This class will teach you how to replace zippers, shorten sleeves and make your clothes fit. Bring your sewing machine, if you have one, and a project to work on. There will be a few machines available to share. Instructor:

Christopher Eddington, Master Tailor, Executive Tailoring & Sewing

19S215-1 Register by 4/24

Location: Heritage High School
Time: 6 - 9 PM

Day(s) Tuesday(s)
Class Fee: \$58

Date(s): April. 30 - May 21

SELF DEFENSE FOR ADULTS

Learn basic self-defense techniques and a basic fitness regimen to boost your self-confidence. Wear loose-fitting clothing and comfortable shoes. Instructor: John Vasquez of Gold Medal Martial Arts who has years of experience teaching the martial arts

19S220-1 Register by 4/24

Location: Sherwood Elementary
Date(s): May 1 - 22
Class Fee: \$30

Day(s): Wednesday(s)
Time: 7:30 - 8:15 PM

VISION BOARD WORKSHOP: CREATE THE VISION OF YOUR FUTURE

Vision boarding is a fun and creative way to get clear on the things you would like to attract into your life. It can focus on a specific thing in your life or multiple things. This workshop will help you become one step closer to reaching your goals. All materials provided. Instructor: Lisa Thompson

19S225-1 Register by 5/8

Location: Heritage High School
Time: 6 - 7 PM

Day: Monday
Class Fee: \$39

Date: May 13

A NATIONAL TREASURE IN OUR COMMUNITY

Staff from the Shiawassee National Wildlife Refuge (right here in Saginaw) will provide an overview of the refuge, its mission of protecting wildlife, the role it plays in the Saginaw Bay Watershed and the Saginaw Community, and the many recreational opportunities it provides. Staff will also discuss the future use and restoration of the former Germania Country Club, a recent addition to the refuge, and the process it is undergoing to gather public input regarding the future of this area.

19S230-1 Register by 5/8

Location: Heritage High School
Time: 5:30 - 7 PM

Day: Wednesday
Class Fee: \$15

Date: May 15

LIVING BEYOND THE MASK

A support group helping individuals live beyond the mask of everyday struggles. This class goal is to help individuals identify unwanted feelings, short comings, how to heal within, loving one self, building confidence and self-esteem. Each student will also receive a journal to keep track of progress. Instructor: Shadena Shipman

19S235-1 Register by 4/17

Location: Heritage High School
Time: 7 - 8:30 PM

Day(s): Thursday's
Class Fee: \$48

Date(s): April 25 - May 30

After the registration deadline, you may still be able to register by phone if a class is going and space is available!

Arts & Crafts Classes

CROCHET CONNECTIONS 1 WITH KISHA

Scarves, hats, blankets! Who wants to learn how to make them? This course will teach you the basic skills of crochet. You will learn to chain, single crochet, half double crochet, double crochet, and how to read a beginner's pattern. At the end of the class you will have crocheted your first scarf! Please purchase and bring the following supplies with you: Hook(s) size H or I, Yarn: Red Heart (4 medium) in your choice of color, Scissors. Instructor: Kisha Porter

19S300-1 Register by 4/24

Location: Heritage High School
Time: 6 - 8 PM

Day: Monday
Class Fee: \$20

Date: April 29

CROCHET CONNECTIONS 2 WITH KISHA

Baby blankets, throws, or even bedspreads! Must have some knowledge of the basic skills of crochet. In this course you will start your first basic blanket and change colors in the middle of your blanket. Please purchase and bring the following supplies with you: Hook(s) size H or I, Yarn: Red Heart (4 medium) bring 3 different colors, Scissors. Instructor: Kisha Porter

19S305-1 Register by 5/8

Location: Heritage High School
Time: 6 - 8 PM

Day: Monday
Class Fee: \$20

Date: May 13

MAKING A MEMORY BOOK WITH SHUTTERFLY

shutterfly®

Learn how to turn a collection of pictures and mementos into a beautiful keepsake book that you will treasure for years to come. The class will cover how to digitize your mementos, tips for adding stories/text and how to use the photo book project tool on Shutterfly. You will work on the project in class. Be prepared to do some "homework" on your project as well. You may want to set up a Shutterfly account before class at www.shutterfly.com. Setting up a Shutterfly account is free and super easy. If you have a laptop, please bring it to every class. Have some photo (.jpeg) files on your laptop to use at the first class. No laptop? Please bring a Flash Drive with photo (.jpeg) files to use with school computers. Instructor: Kathy Landes

19S310-1 Register by 4/17

Location: Heritage High School
Time: 6:30 - 8 PM

Day(s): Tuesday(s)
Class Fee: \$55

Date(s): April 23 - May 7

If you don't get a phone call from us after registering, it means your class is a go!
You will only hear from us if the class is cancelled.

Where Does My Class Meet?

Class locations are listed for each class, but not the room. If your class is at Heritage, our night staff person has a schedule of rooms who will help you find your class! For other schools, call Community Education at 797.1847

www.celighthouse.org | 989.797.1847 | Spring 2019

ALL **refunds** must be requested at least 3 days before the start of a class.
Unfortunately, refunds cannot be given after this 3-day time frame.
A \$4 processing fee will be charged for dropped classes.

Exercise & Dance Classes

CHAIR YOGA

You've heard about all the benefits of yoga. If getting down on the floor is difficult for you, try CHAIR YOGA! In this modification of regular yoga, the moves and exercises are done entirely from the chair-hanging on to the chair and standing with the chair-with grace and ease. We will be working on breathing exercises, strength, balance and flexibility. All of these factors are vital for functionality of the body, staying pain-free and improving the quality of life. Instructor: Anna Robles, Certified Yoga Instructor

19S400-1 Register by 4/17

Location: Heritage Media Ctr.
Date(s): Apr. 25 - May 30
Class Fee: \$48

Day(s): Thursday(s)
Time: 5:15 - 6:05 PM

SOCIAL DANCING – MOVING TO THE LINE DANCE BEAT!

Get on your feet! Don't sit on the sidelines! Have fun, get some exercise, and meet new people. In this 5-week class, we will learn a variety of line dances to a mixture of lively music. You will be learning the favorites like the Cupid Shuffle, The Disco Line to Lady Ga Ga's "Poker Face" song, Electric Slide and the "Wobble" Line Dance. We'll learn some country too! Angela will be adding new line dances every 5 weeks so there will always be something new to learn each session. Instructor: Angela Markle

19S405-1 Register by 4/17

Location: Heritage Cafeteria
Time: 6 - 6:45 PM

Day(s): Monday(s)
Class Fee: \$47 per person

Date(s): April 22 - May 20

EAST COAST SWING

East Coast Swing is a 6-count dance that is a great dance to learn for social dancing. You can dance it to Big Band, Contemporary rock music, and country. Instructor is Angela Markle

19S410-1 Register by 4/17

Location: Heritage Cafeteria
Day(s): Monday(s)
Time: 7 - 7:45 PM

Date(s): Apr. 22 - May 20
Class Fee: \$77 per person

***Life is better
when you
dance!***

After the registration deadline, you may still be able to register by phone if a class is going and space is available!

www.celighthouse.org | 989.797.1847 | Spring 2019

Exercise & Dance Classes

NEW YOU YOGA

These classes will focus on cultivating balance, strength, flexibility, good breathing habits, concentration and relaxation. Yoga Flow is a mind-body-spirit type of practice that helps get you more relaxed and gives you a healthier body. You deserve all the benefits you will gain from Yoga. Wear loose comfortable clothes and bring a mat. Props will be provided when needed. Everyone is welcome!

Tuesday's class

Rejuvenate your body and spirit. This class is designed to teach the basics of Yoga, proper alignment, relaxed breathing and how to flow into poses using proper techniques with guidance and step-by-step instruction. You will stretch yourself out, breath better and move with more flexibility by gaining balance and strength.

Thursday's class

This Gentle class practices fundamentals of Yoga poses, while learning the benefits of alignment in sitting, standing and reclined poses. We will also focus on learning to breathe better and deeper for vitality and energy using simple breathing techniques. You will walk out of class feeling light, energized, stronger and, most of all, relaxed. Instructor: Anna Robles, RYT500 Certified Yoga Teacher.

TUESDAY CLASS – 19S415-1 Register by 4/17

Location: Heritage Media Center
Time: 6 - 7 PM

Day(s): Tuesday(s)
Class Fee: \$58

Date(s): April 23 - May 28

THURSDAY CLASS - 19S420-1 Register by 4/17

Location: Heritage Media Center
Time: 6:30 - 7:30 PM

Day(s): Thursday(s)
Class Fee: \$58

Date(s): April 25- May 30

TAI CHI & QI GONG FOR HEALTH

Tai Chi and Qigong is beneficial for good health, energy and enjoyment. Transform your quality of life with Tai Chi and Qigong as millions of Chinese have. In this 5-week class you will get a satisfying workout emphasizing balance, joint mobility, circulation, endurance, and a sensation of energy (Chi). It is a physical activity that you can easily maintain. It is believed the slow-paced "meditation in motion" of Tai Chi is a promising addition to regular heart care as an option for those unable to engage in other forms of physical activity. Wear comfortable clothing. Instructor: Jim Bush

19S425-1 Register by 4/24

Location: Arrowwood Conf. Ctr.
Time: 6:15 - 7:15 PM

Day(s): Wednesday(s)
Class Fee: \$35

Date(s): May 1 - 29

Class locations are listed for each class, but not the room. If your class is at Heritage, our night staff person has a schedule of rooms who will help you find your class! For other schools, call Community Education at 797.1847

BUSINESS CLASSES

FEEDING YOUR FAMILY ON A BUDGET

Tired of running out of food? Do you need help on how to create a food budget without breaking the bank? In this 2-hr. class, you will learn how to read sales ads, create 6-weeks worth of a rotating meal plan, and create a budget that works for you family. This class will teach you how to prepare a monthly food budget that fits your family's needs and also squeeze in any extra dietary needs. Instructor: Samantha Emmons, former restaurant manager and mother of 3 growing boys.

Session 1 - 19S500-1 Register by 4/17

Location: Heritage High School Day: Wednesday Date: April 24
Time: 6 - 8 PM Class Fee: \$35

Session 2 - 19S500-2 Register by 5/1

Location: Heritage High School Day: Wednesday Date: May 8
Time: 6 - 8 PM Class Fee: \$35

LOSING A SPOUSE - FINANCIAL PREPAREDNESS

Why is preparing for the loss of a spouse so important? The death of a spouse can be a traumatic experience, one that has not only an emotional impact on families, but a financial one as well. However, planning for it ahead of time can be beneficial and help make the situation feel less overwhelming. Join financial advisor Shelley Norris as she helps walk you through what you need to know to be prepared should you find yourself in this difficult position.

Instructor: Shelley Norris, Senior Financial Advisor, Merrill Lynch

19S505-1 Register by 5/1

Location: Heritage High School Day: Tuesday Date: May 7
Time: 6:30 - 8 PM Class Fee: \$15

Cooking Classes

CHINESE GOURMET COOKING & CULTURE

Satisfy your taste buds and your curiosity about delicious Chinese Culinary Culture! Come join us and learn how to make authentic Chinese Cuisine-a fun and remarkable cooking experience for enriching your daily life. Bring a container to take home samples. This is a 6-week course, \$85 extra for cooking supplies due on first night of class. Instructor: Fan-Yi (Debbie) Chen

19S600-1 Register by 4/17

Location: Heritage High School Day(s): Monday(s) Date(s): April 22 - May 20
Time: 6 - 8 PM Class Fee: \$92

QUICK COOKER (INSTANT POT) COOKING

Do you have an electric pressure cooker? Is it still in the box because you don't know what to do with it? Come learn some new cooking techniques and get a ton of great recipes and meal suggestions. No matter what brand your cooker is you will learn new ways to use it. Four sessions: Appetizers, Soups, Dinners, and Desserts. You will leave with full knowledge of how to use, care for, and cook with this kitchen miracle. Instructor: Lisa Brown

19S605-1 Register by 4/17

Location: Heritage High School Day(s): Thursday(s)
Date(s): April 25 - May 16 Time: 6 - 7:30 PM
Class Fee: \$60

TWEEN & TEEN CLASSES

HENNA TATTOO ART – STUDENTS 6TH – 12TH GRADE

Henna tattoos are an excellent way to add complexity and exotic beauty to the body. It is a form of body art from Ancient India, in which decorative designs are created on a person's body, using a paste, created from the powdered dry leaves of the henna plant. Henna tattoos are temporary, they generally last for a few days. Learn to create beautiful designs by an experienced henna artist. Supply fee \$30. Instructor: Jenna Dulude

19S700-1 Register by 4/17

Location: Heritage High School

Day(s): Tuesday(s)

Date(s): Apr. 23 – May 14

Time: 6 – 7:15 PM

Class Fee: \$30

FIND YOUR PERSONAL STRENGTHS

This class teaches teens ages 12-15 about what their personal strengths are through activities to apply their strengths to their everyday life. Teens leave this session with the understanding of strengths to grow into their self-love and confidence. Instructor: Lisa Thompson

19S705-1 Register by 5/1

Location: Heritage High School

Day: Tuesday

Date: May 7

Time: 6 – 7 PM

Class Fee: \$25

HOW TO IMPROVE SELF-ESTEEM

This class teaches teens ages 12-15 what self-esteem is, where it comes from, what it looks like and ways to grow in it. Teens walk away from this class with tips to help them find the confidence they have been missing within themselves.

Instructor: Lisa Thompson

19S710-1 Register by 5/22

Location: Heritage High School

Day: Tuesday

Date: May 28

Time: 6 – 7 PM

Class Fee: \$25

INTRODUCTION TO THE GERMAN LANGUAGE & CULTURE

This class is for students in 9th-12th grade who are interested in expanding their horizons beyond our small corner of the world and engaging in class activities that will introduce them to the most widely spoken native language in Europe. During each class, students will learn about an aspect of the German culture relevant to them and they will hear, understand, read, write, and even speak the German language! By the end of six weeks, students will be able to carry on a basic conversation and they will have developed an appreciation for a culture different than their own.

Instructor: Melissa Hoch, a former middle and high school German teacher

19S715-1 Register by 4/17

Location: Heritage High School

Day(s): Wednesday(s)

Date(s): April 24 – May 29

Time: 6:30 – 7:30 PM

Class Fee: \$60

TWEEN AND TEEN CLASSES

WRITING TO WIN: SCHOLARSHIP ESSAY WRITING 101

Learn how to write a distinguished competitive scholarship essay and increase your chances of winning scholarships to fund your college education. Class will include lessons on grammar, tone, style, formatting, & more. Instructor: Erinna McKissick. Erinna is a published author and freelance writer with a BA in Journalism and over two decades of writing experience. She is also an executive board member of a local non-profit that awards annual scholarships.

19S720-1 Register by 5/1

Location: Heritage High School
Time: 6 - 7 PM

Day(s): Thursday(s)
Class Fee: \$40

Date(s): May 9 & 16

YOUTH CLASSES

MARTIAL ARTS FOR KIDS – AGES 5-10

These classes will focus on basic martial arts techniques, fitness and discipline. Instructor: John Vasquez of Gold Medal Martial Arts who has years of experience teaching the martial arts.

19S800-1 Register by 4/24

Location: Sherwood Elementary
Date(s): May 1 - 22
Class Fee: \$40

Day(s): Wednesday(s)
Time: 6:45 - 7:30 PM

ART FOR KIDS: AWESOME ANIMATION

Learn how to draw popular cartoon characters and make them look like they are moving, as a stepping stone to creating your own colorful comics or cartoons. Supply fee \$7 paid to instructor first night of class. Instructor: Andrea Hewett

19S810-1 Register by 4/17

Location: Heritage High School
Time: 5:15 - 6:15 PM

Day(s): Tuesday(s)
Class Fee: \$30

Date(s): Apr. 23 - May 7

COMPUTER CARTOON CREATION

Learn how to create artwork on the computer and put it in motion, as a stepping stone to creating your own colorful gifts or cartoons. (3-week class). Instructor: Andrea Hewett

19S815-1 Register by 4/17

Location: Heritage High School
Date(s): Apr. 23 - May 7
Class Fee: \$35

Day(s): Tuesday(s)
Time: 6:30 - 7:30 PM

After the registration deadline, you may still be able to register by phone if a class is going and space is available!

ALL **refunds** must be requested at least 3 days before the start of a class.

Unfortunately, refunds cannot be given after this 3-day time frame.

A \$4 processing fee will be charged for dropped classes.

YOUTH CLASSES

JUNIOR ENGINEERS – AGES 4 & 5 YEARS OLD

Young students build fun and simple models using DUPLO® blocks. By playing with and manipulating the models, they experience pulleys, levers, gears, wheels and axles while exploring energy, buoyancy, and balance. Classes include free-building time to promote creativity.

Instructor Snapology

19S820-1 Register by 4/17

Location: Heritage High School
Time: 5:30 - 6:30 PM

Day(s): Monday(s)
Class Fee: \$100

Date(s): April 22 - May 20

MEGA MACHINES ROBOTICS – AGES 6-10 YEARS

In Snapology's Mega Machine Robotics class, your child will create some of their favorite motorized vehicles. Students will learn about gear ratio, sensors, pulleys, cranks, and programming as they build trucks, space rovers, helicopters, and much more. Your child is sure to have fun as they build, learn, and play. Instructor Snapology

19S825-1 Register by 4/17

Location: Heritage High School
Time: 5:30 - 6:30 PM

Day(s): Monday(s)
Class Fee: \$100

Date(s): April 22 - May 20

ANIMATION STUDIO – AGES 10 YEARS & OLDER

Create fantastic movies with stop motion animation using LEGO® bricks. Students will work in teams under guided instruction to make a digital movie using stop motion techniques. Teams will go through the entire movie making process, from plot and character planning to editing. The best part is, their video will be uploaded to Snapology's YouTube channel, so they can show friends and family their very own video! Instructor Snapology

19S830-1 Register by 4/17

Location: Heritage High School
Time: 5:30 - 6:30 PM

Day(s): Wednesday(s)
Class Fee: \$100

Date(s): April 24 - May 29

www.celighthouse.org | 989.797.1847 | Spring 2019

ELEMENTARY K-5 RUNNING CLUB

Community Education will continue to offer the Running Clubs to include all elementary students! The Running Club is open to ALL students in grades K-5 regardless of experience. Students can be walkers, novice runners, or experienced runners. Everyone is welcome! Workouts are designed to improve cardio-vascular fitness, running speed and endurance. A mini track meet will be held at the end of the season.

An adult coach runs the practices and adult volunteers are needed to help out! If you would like to help, we need you! Please call 797-1847 or email saelliot@stcs.org. Registration flyers will be going home through the schools and will be available at the program.

Location: White Pine Middle School - track or grass area next to the track.

Time: 5:45 - 6:30 pm Days: Tuesdays and Thursdays Dates: May 2 - May 30 (no practice 5/7)

Cost: \$4 (for the entire season) Bring your \$4 fee the first time your child comes to Running Club. Children may attend only one day if their weekly schedule does not work for attending both days.

LIFEGUARD TRAINING - SPRING 2019 COURSE

Course held at the Heritage High School Pool, 3465 N Center Rd., Saginaw, MI 48603

+ American Red Cross Lifeguard Certification

Course will teach lifeguard candidates the skills and knowledge needed to recognize, prevent, and respond quickly and effectively to aquatic emergencies and prevent drowning and injuries. Minimum age is 15 years on/by the last class session. Participants must be able to pass a swimming pretest on the first day. One part of the pretest is a 300 yard continuous swim. Participants who complete the course successfully will receive an America Red Cross Lifeguard Certification Card.

Course Code: **19SLifeguard-1 Register by 4/10**

Location: Heritage High School Pool

Days: Tuesdays and Thursdays

Dates: April 16, 18, 23, 25, 30, May 2, 7, 9

Time: 6:00 - 9:00 PM

Registration Fee: \$148 (\$74 paid to Saginaw Township Community Education at registration, \$74 paid to the instructor on first night of class for certification card, training manual and mask)

Register at www.celighthouse.org or call Community Education at (989) 797-1847 to register with credit card.

www.celighthouse.org | 989.797.1847 | Spring 2019

SAGINAW TOWNSHIP COMMUNITY SCHOOLS FOUNDATION

Thanks to the generosity of parents, staff, area residents and business owners each year the STCS Foundation is able to **award grants** for projects that enhance educational opportunities for STCS students of all grades. It **funds enrichment projects** that cannot be included in the regular STCS budget. Students at all STCS schools benefit from these grants.

Please make your contribution to the STCS Foundation:

- online at <http://saginawfoundation.thankyou4caring.org/stcsf>
- through United Way by designating the Saginaw Township Community Schools Foundation
- write a check (payable to STCS Foundation) and mail it to STCS Foundation P.O. Box 6278 Saginaw, MI 48608

The Saginaw Township Community Schools Foundation partners with the Saginaw Community Foundation, a 501(c)(3) organization, to allow donations to be tax deductible.

An **Alumni Board** at Heritage High School (on a wall to the hallway to the Heritage Cafeteria) is used to highlight past graduates from Saginaw Township Community Schools. The board includes a photo and biography of the Alumni's achievements and accomplishments since they graduated. If you know of Alumni who would like to be highlighted, visit the Alumni website page at ww.stcs.org/District/Portal/Alumni for examples and instructions, or call Steve Elliott at 989.399.8029.

Step By Step Preschool Childcare Open House

Full Day or Enrichment

2019-20 for preschoolers ages 3-5 years

Wednesday, April 10 from 5:30 – 7:00 PM

Arrowwood Elementary, 5410 Seidel (west end of school).

Come meet the staff, visit the rooms, and register for the Fall to hold your spot!

Step By Step Preschool Child Development Center (note: these are 2018-19 rates)

Step By Step is a developmentally appropriate program for preschool children ages 3-5 years old, located at Arrowwood Elementary. Step By Step is licensed by the State of Michigan. There are two programs: a full day (7 am - 6 pm) year-long program (closed holidays) and school-year Enrichment from 8:30-11:30. The minimum attendance is 3 days per week. Child must be toilet trained.

Application &

Registration: To check to see if there is available space, call Community Education at 797-1847 for enrollment details!

2018-19 Weekly Rates (25% discount for additional child) are:

	Full Day	Enrichment
7 am - 6 pm		8:30-11:30 am
5 Days \$140		5 Days \$65
4 Days \$112		4 Days \$52

Summer Step By Step Preschool Childcare Center

A developmentally appropriate program for preschool children ages 3-5 at Arrowwood Elementary

Director: Patricia Buchholz Phone: (989) 399-8527

Center Information - Summer Program Starts June 18

- Licensed by the State of Michigan
- Hours are 7 am to 6 pm, Monday through Friday
- Snacks Provided - children must bring their own sack lunch each day
- Minimum attendance: 3 days per week
- There is a 5 day sick allowance per year (days added for summer)
- Child must be 3 years old and toilet trained

Philosophy

Step By/ Step is committed to recognizing the individuality of each child enrolled in our program. We assist children in developing their own natural talents and help them discover new ones. An open cooperative relationship between our center and your home is imperative. Together, we share the responsibility of providing a secure and nurturing environment for your child. We focus on the individual needs of the total child, including emotional, cognitive, social and physical skill development. School readiness skills are emphasized. Your child's early experiences with preschool childcare and school settings will follow them throughout their life. Our goal is to make it a positive one!

Summer 2018 Rates - Prescheduled & paid weekly Full Day (open from 7 am to 6 pm)

5 Days - \$140

4 Days - \$112

3 Days - \$84

Application & Registration

To reserve your child's space in our program, there is a non-refundable \$25 individual or \$30 family application fee. To get an application, come to the Community Education office or call the Community Education Office at 797-1847 to have one mailed to you.

Daytime Aquatics Exercise/CardioSplit at the Sherwood Pool (corner of Mackinaw & Shattuck)

Enjoy the comraderies up to 5 days per week (see schedule below) and stay in shape with a low impact water workout in a warm water pool with instructor-led exercises you can do at your own pace. Purchase a Membership pass (see below) at the pool or pay \$3.25 per visit (\$4 for Lap Swim). Drop in at any time. Everyone is welcome! The ability to swim is not required!

Sherwood Pool Schedule (at Mackinaw & Shattuck)

Monday	Tuesday	Wed.	Thursday	Friday
Aq. Exercise 7-7:55 am	Aq. Exercise 7-7:55 am	Aq. Exercise 7-7:55 am	Aq. Exercise 7-7:55 am	Aq. Exercise 7-7:55 am
Cardio Split 8:10-9:05	Cardio Split 8:10-9:05	Cardio Split 8:10-9:05	Cardio Split 8:10-9:05	Cardio Split 8:10-9:05
Aq. Exercise 9:20-10:15	Aq. Exercise 9:20-10:15	Aq. Exercise 9:20-10:15	Aq. Exercise 9:20-10:15	Aq. Exercise 9:20-10:15
Aq. Exercise 10:30-11:25		Aq. Exercise 10:30-11:25		Aq. Exercise 10:30-11:25
Lap Swim 11:35-12:45	Adult Swim School 5:20 - 6 pm	Lap Swim 11:35-12:45	Jr. Swim Club 5:20 - 6 pm	Lap Swim 11:35-12:45
Swim School 4:40 - 7:50 pm	H2O BootCamp 6:10-6:55 pm	Swim School 4:40 - 7:50 pm	H2O BootCamp 6:10-6:55 pm	Swim School 4:40 - 7:45 pm
	H2O BootCamp 7:00-7:45 pm		H2O BootCamp 7:00-7:45 pm	

Membership Rates: Aquatics Exercise/CardioSplit
Quarterly Under 60 yrs. 60 year or older
 ● March - May: \$92 \$86
 ● June - August: \$79 \$73

LAP SWIM

Days: Monday/Wednesday/Friday
 Time: 11:30-12:45 (outside entry closes at 12 noon)
 Half Year membership: \$150; \$4 per visit

H₂O BOOT CAMP - Plan to get wet with a fast-paced high-energy class in Sherwood's warm water pool that will get your body moving without the joint contact that occurs on a hard floor! The ability to swim is not required. Choose the time that fits your schedule. New instructors for the Spring are Elyse Deibel and Gabby Morgan.

19SPH20-1 Tues/Thurs. 5:30 - 6:15 pm Apr. 16-June 13 \$57
19SPH20-2 Tues/Thurs. 6:20 - 7:05 pm Apr. 16-June 13 \$57

REGISTRATION OPENS APRIL 9!! These classes fill up quickly!

Daily Option

Daily Rate is \$3.25 per visit, for Aquatics Exercise and \$4 per visit for Lap Swim, payable at the pool. Entry on M/W/F closes at 12 noon.

Daily User's Coupon Sheet!

If it is easier to pay for a block of 10 visits instead of paying at each visit, we have an option for you! The coupon sheet with 10 coupons costs \$32.50 for Aquatics Exercise and Cardio Split, and \$40 for 10 Lap Swim visits. Purchase as many sheets as you would like! The Pool Greeters have the Coupon Sheets available for sale at the door.

SWIM SCHOOL – SPRING Registration for classes from April 15 – June 7 at Sherwood Pool

Walk-in Registration at Sherwood: 5:30 - 6:30 pm each night

- **Monday, April 8:** Members who just finished in April
- **Tuesday, April 9:** Returning members or new members If you do not know the child's swim level, our Aquatics Manger is available to discuss child's swim level placement

Walk in/Phone Registration (797.1847) for remaining openings accepted at Community Education from 8 am - 4:30 pm beginning **Wednesday, April 10.**

Tiny Tots is for children ages 6 month - 4 years of age with an adult in the pool. Level 1 is for ages 4 years and older; Levels 2 through 8/9/10 are based on swim ability.

Choose between the following days and times:

Monday, April 15 – June 3 (no class May 27)

4:45-5:15 pm	Level 1	Level 2	Level 3	\$54
5:20-5:55 pm	Level 4/5	Level 6/7	Level 8/9/10	\$64
6:00-6:30 pm	Tiny Tots	Level 1	Level 2	\$54
6:35-7:05 pm	Level 1	Level 2	Level 3	\$54
7:10-7:50 pm	Level 4/5	Level 6/7	Level 8/9/10	\$74

Wednesday, April 17 – June 5

4:45-5:15 pm	Tiny Tot	Level 1	Level 3	\$59
5:20-5:55 pm	Level 4/5	Level 6/7	Level 8/9/10	\$69
6:00-6:30 pm	Tiny Tots	Level 1	Level 2	\$59
6:35-7:05 pm	Level 1	Level 2	Level 3	\$59
7:10-7:50 pm	Level 4/5	Level 6/7	Level 8/9/10	\$79

Friday, April 26 – June 7

4:45-5:15 pm	Level 1	Level 2	Level 3	\$54
5:20-5:50 pm	Tiny Tots	Level 1	Level 2	\$54
5:55-6:25 pm	Level 1	Level 2	Level 3	\$54
6:30-7:10 pm	Level 4/5	Level 6/7	Level 8/9/10	\$74

Adult Swim School Learn to swim lessons for adults.

No previous swim experience needed. \$54

Fridays 7:15-7:55 pm April 26 – June 7

Jr. Swim Club The Jr. Swim Club is a pre-competitive swim club for those who are considering joining a swim team and would like a more intense workout. \$64

Thursdays 4:40-5:20 pm April 18 – June 6

Private Swim Instruction

Community Education is now offering scheduled private one-on-one swim instruction with our Aquatic's Manager, Joel Dollhopf. These lessons are for youngsters as well as for adults. Swimmers must be at least 4 years old and must be comfortable working individually with an instructor.

Location: Sherwood Pool

Call 797.1847 to register!

Days: Mon, Wed, and/or Fridays
 Dates: April 15 – June 7 (21 1/2 hour spots available)
 Time: 4:10 - 4:40 pm each day
 Cost: \$20 per half hour lesson per person pick one day or several days

Basic Explanation of Swim Levels

Tiny Tot: ages 6 months to 4 years old with an adult in the water

Level 1: must be at least 4 years old; not had lessons; may be uncomfortable in the water

Level 2: at least 4 years old; comfortable in the water; to pass Level 2, must be able to easily swim 1 WIDTH of the pool front and back crawl

Level 3: must be able to easily swim one width of the pool front and back crawl; to pass Level 3, must be able to easily swim 1 LENGTH of the pool front and back crawl

Level 4: at a minimum, must be able to easily swim the front and back crawl LENGTH

Level 5: at a minimum, must be able to easily swim the front and back crawl 2 LENGTHS

Level 6: at a minimum, must be able to easily swim the front and back crawl 4 LENGTHS

Level 7: at a minimum, must be able to easily swim the front and back crawl 4 LENGTHS of the pool, plus swim breaststroke and sidestroke

Level 8: at a minimum, must be able to easily swim the front and back crawl 8 LENGTHS of the pool, plus swim breaststroke, sidestroke, and butterfly.

SUMMER SWIM SCHOOL @ the Sherwood Pool – corner of Mackinaw & Shattuck

Choose between Monday/Wednesdays or Tuesdays/Thursday sessions in the summer.

The 1st Walk-in Registration at Sherwood: 5:30 - 6:30 pm each night

- Mon. June 10: Members who just finished in June
- Tues, June 11: Returning members prior to June or new members. If you do not know the child's swim level, our Aquatics Manger is available to discuss child's swim level placement

Walk in/Phone Registration (797.1847) for remaining openings accepted at Community Education from 8 am - 4:30 pm beginning Wednesday, June 12.

The 2nd Walk-in Registration at Sherwood: 5:30 - 6:30 pm each night

- Weds, July 10: For those who just finished Session 1- registrations for Session 2
- Thurs, July 11: For new swimmers - registrations for Session 2 classes

Walk in/Phone Registration (797.1847) for remaining openings accepted at Community Education from 8 am - 4:30 pm beginning Friday, July 12.

- Session #A1 Mondays/Wednesdays, June 17 - July 3
- Session #A2 Mondays/Wednesdays, July 15 - July 31

2:30-3:00 pm	Tiny Tots	Level 1	Level 2	\$54
3:05-3:40 pm	Level 4/5	Level 6/7	Level 8/9/10	\$64
3:45-4:15 pm	Level 1	Level 2	Level 3	\$54
4:20-4:50 pm	Tiny Tots	Level 1	Level 2	\$54
4:55-5:25 pm	Level 1	Level 2	Level 3	\$54
5:30-6:00 pm	Tiny Tots	Level 1	Level 2	\$54
6:05-6:40 pm	Level 4/5	Level 6/7	Level 8/9/10	\$64
6:45-7:15 pm	Level 1	Level 2	Level 3	\$54
7:20-7:55 pm	Junior Swim Club-Junior Swim Club			\$64
- Session #B1 Tuesdays/Thursdays, June 18 - July 9 (no class 7/4)
- Session #B2 Tuesdays/Thursdays, July 16 - August 1.

2:30-3:00 pm	Tiny Tots	Level 1	Level 2	\$54
3:05-3:40 pm	Level 4/5	Level 6/7	Level 8/9/10	\$64
3:45-4:15 pm	Level 1	Level 2	Level 3	\$54
4:20-4:50 pm	Tiny Tots	Level 1	Level 2	\$54
4:55-5:25 pm	Level 1	Level 2	Level 3	\$54
5:30-6:00 pm	Tiny Tots	Level 1	Level 2	\$54
6:05-6:40 pm	Level 4/5	Level 6/7	Level 8/9/10	\$64
6:45-7:15 pm	Level 1	Level 2	Level 3	\$54
7:20-7:55 pm	Adult Swim School - Adult Swim School			\$64

SUMMER OPEN SWIM - Fridays from 1 - 3 pm (June 21 - August 2) No swimming on July 5.

\$5 per person (\$3 for Swim School members) or \$15 for a family up to 5 members. Children under 10 must be accompanied by an adult.

CYBER "NIGHT" SCHOOL FOR HIGH SCHOOL CREDIT

Community Education offers **ONLINE** high school courses for credit in the early evening! Held in the Cyber School Room at Mackinaw High School, students can choose to earn credits to make up a class, to get ahead, need credits that transfer to their last high school to earn their diploma, or re-take a course as a refresher!

- Days: Monday through Thursday
 Time: 3:30 - 6:30 pm, plus online access 24/7
 Dates: A 7-week session begins upon enrollment
 Cost: \$189 per class (each class is .5 credit)

Call: 797.1847 for class offering/registration info!

HIGH SCHOOL SUMMER SCHOOL

**Registration: Thursday, June 20 - 6:30 pm in the Heritage High School Cafeteria
- OR - Friday, June 21 - 6:30 pm in the Heritage High School Cafeteria.**

The Community Education Summer School is available for incoming and current Heritage students taking a class to get ahead or audit a class, and all non-Heritage High School students as well. Fees: 1 class - \$189, 2 classes - \$299. Full payment is due when registering. Each class covers 1 semester of class work .5 credit. We advise a 2-class maximum (more than 2 classes requires counselor approval.). Attendance/Flexible Scheduling Students are required to attend the **first class day, Monday, June 24**. They will also be required to come to the Summer School Cyber room to take their required tests/exams on or before the exam deadlines. **The last day is Friday, July 12** (no class July 4).

Students follow and complete online assignments that have video instruction via Edgenuity. To earn credit, a student needs to meet all deadlines and receive a minimum average score on in-class exams. Students will have internet access during open classroom time, with help available each summer school weekday from **9 am to noon and 1 to 3 pm each day**, as well as doing assignments on their own wherever they have internet access.

Important Note: This Summer School program is run by Community Education. Heritage has a Summer School program that is available for Heritage High School students who need to make up credit in a required core class (English, Math, Science, and Social Studies). Contact the Heritage Counseling office.

Summer School classes available are:

Algebra	1st semester	English I (9th grade)	1st semester	Personal Finance	1 semester only
Algebra	2nd semester	English I (9th grade)	2nd semester	Physical Science - C	1 semester only
Algebra 2	1st semester	English II (10th grade)	1st semester	Physical Science - P	1 semester only
Algebra 2	2nd semester	English II (10th grade)	2nd semester	Physics	1st semester
Biology	1st semester	English III (11th grade)	1st semester	Physics	2nd semester.
Biology	2nd semester	English III (11th grade)	2nd semester	U.S. History	1st semester
Chemistry	1st semester	English IV (12 grade)	1st semester	U.S. History	2nd semester
Chemistry	2nd semester	English IV (12 grade)	2nd semester	U.S. Government	1 semester only
Civics	1 semester only	Geometry	1st semester	World Studies	1st semester
Economics	1 semester only	Geometry	2nd semester	World Studies	2nd semester
.		Health Education	1 semester only		

PLANNING ON YOUR CHILD ATTENDING STCS THIS FALL?

If you live in Saginaw Township, are not currently enrolled in one of our schools, and are planning to attend Saginaw Township Community Schools, NOW is the time to enroll!

By visiting the school office ahead of time, parents/guardians can pick up a registration packet and return it before the end of the school year. The first day of school will be Tuesday, September 3 and you can have your child enrolled and ready to go on that first day

To enroll in a new school requires many documents: birth certificate, immunization and health records, a registration form, emergency contact form, information about health insurance, family doctor, etc. Proofs of residency are also required: Driver's License, Bank statement, and utility bills are the most common documents.

It is important to do this ahead of time because schools have to process all the documents into the Student Management system before a student can be assigned to a classroom. Once enrollment is completed, students can then be assigned a teacher and can attend starting this fall!

COMMUNITY EDUCATION K-5 AFTER SCHOOL ACTIVITIES CLUBS (ASAC)

Each STCS Elementary school has an ASAC that is open until 6 pm. There are two daily pickup rates: by 5 pm and by 6 pm. Each ASAC center is open on half-days of school, and all students may attend at Arrowwood Center on full-days of no school. All students must be pre-registered at least 2 days prior to the first attendance date. Forms are available online at www.stcs.org>Departments>Community Education>After School Activities Club. Each form can be printed out and completed and returned to the Community Education office. There is a \$25 registration fee for an individual student; \$30 for a family. Each center is licensed by the Department of Human Services, Childcare Licensing.

The Weekly Schedule and Payment form must be returned, with payment, at each of your individual child's center by 6 pm Thursday the week before attending. If online scheduling and payment is used, you will have until Sunday of that same week. There is a \$1.75 convenience fee to use online scheduling and payment.

Rates: Pickup by 5 pm - \$7.70 per day; Pickup by 6 pm - \$9.70 per day; Half Days - \$10.20 + Pickup time; Full Days - \$24.20 In you do not have an Access Badge, Access Badge are \$3 each (required for entry into the school).

Pre-Paid **EZ-Passes** are also available for those who use the program on a periodic basis and have pre-registered their child. EZ-Passes must be purchased at least one day prior to attendance. Passes may be purchased at Community Education (797-1847). EZ-Passes are good to have on hand in case of an emergency. Rates are **after school days:** \$12.20* per day (can be used for any after school day); **special days:** half days of school - \$23.20 per day; Full day no school - \$27.20.

AFTER SCHOOL CLUB for WHITE PINE STUDENTS

This White Pine After School Club is open after school until 6 pm each full day school day. A variety of supervised activities are available to students, as well as computer access, and time to do homework if the student so chooses! Students will also be able to participate in other White Pine activities elsewhere on campus. Cost is \$7 per scheduled day. Parents can schedule the days on a weekly basis. To get details and/or enroll your middle school student, call Community Education at 797-1847. Students must be pre-registered in order to attend.

SUMMER K-2nd and 3rd – 5th GRADE ACTIVITIES CLUBS

To help you plan for the summer, we will be offering the day-long Summer Activities Clubs at Arrowwood! The K-2 and 3rd-5th programs will be open from 7 am to 6 pm each day of the summer (except the 4th of July holiday).

Daily activities, outdoor and gym play, field trips, and projects are part of the summer routine. An AM and PM snack is provided. Each child must bring its own sack lunch each day of attendance. There is no minimum weekly attendance.

The first day is currently scheduled for Monday, June 17. All students must register for the summer, even if they attended during the school year. Enrollment forms will be available in May at all the After School Activity Club centers. You can also stop into Community Education, or visit www.stcs.org >Departments> Community Education> Forms.

The last day of the Summer Camps is **FRIDAY, AUGUST 23.**

There is a \$15 registration fee, \$20 for a family registration. If you do not have an Access Badge from the school year, Access Badge are \$3 each (required for entry into the school).

Summer Rates are below:

Days	One Child	Each Additional Family Member
5 Days	\$115.00	\$86.25
4 Days	\$ 92.00	\$69.00
3 Days	\$ 69.00	\$51.75
2 Days	\$ 46.00	\$34.50

2018-2019 BOARD OF EDUCATION

The Board of Education generally meets on the 2nd and 4th Monday. Agendas are posted at the Board of Education office, on the district web site, and are available at the meetings. Meetings start at 7 pm at the Arrowwood Conference Center, 5410 Seidel Road. Board of Education members are: Michael Colucci, David Jaffe, Jenean Coughlin, Arik Smith, Marianne Bird, J. Frederick Littles, M.D., and Jan Collison. This year's Board Meeting Schedule is as follows:

Apr. 8 (Weiss program)	May 13 (Sherwood Program)	June 10
Apr. 22	May 20	June 17

SUMMER DRIVERS EDUCATION SEGMENT 1

Information & REGISTRATION NIGHT

Wed., April 17 @ 6:30 PM Heritage Cafeteria

This is the first opportunity to register - registration will open the night of the meeting. **Students must be 14 years 8 months by June 13, 2019.** A payment is due at enrollment time. Limit 36 students per section.

One session will be available from June 13* through July 2* There is a choice of two sections available.

Section A: June 13 and 14 class from 12 - 2 PM*; June 17 through June 28*, class from 7:00-9:00 AM.

Section B: June 13 and 14 class from 2:05 - 4:05 PM*; June 17 through June 28*, class from 9:05-11:05 AM.

Starting June 17*, driving will start and be done on the road in 1 ½ hour blocks. Drive time (a total of 6 hours) will be every day from June 17- July 2* at a time in addition to class time. Drive times are arranged with the road instructor.

* Days may be adjusted if last day of school changes due to weather make-up days.

A parent/guardian must sign the required Parent Consent Form for Enrollment.

The cost includes a \$25 non-refundable registration fee. There are 4 payments options: (1) Full payment of \$299; (2) two-pay plan (\$154 and \$154); or (3) three-pay plan (\$105, \$105, and \$105); or (4) four -pay plan (\$80, \$80, \$80, and \$80). A payment is due at time of enrollment. The full amount is due by May 25. Checks, Money Orders, cash, and Visa/MC payments are accepted. Questions: Call us at 797-1847!

SEGMENT 2 DRIVERS EDUCATION

Segment 2 will be available this year for those who completed Segment 1 and have the required driving time. Time of class is 6 - 7:30 AM pm each day. Cost is \$30. Maximum enrollment is 36 students. Dates are [May 6, 7, 8, 9](#). Call Community Education (797.1847) for registration details or pick up a Registration Form in our office inside Heritage High School (Board of Education)!

It is the policy of Saginaw Township Community Schools that the District will not discriminate against any person based on sex, race, color, national origin, religion, height, weight, marital status, handicap, age, or disability in its programs, services, or activities. The following person has been designated to handle inquiries regarding the nondiscrimination policies: Director of Human Resources & Labor Relations, Saginaw Township Community Schools, PO Box 6278, 3465 N. Center Road, Saginaw, MI 48608 Phone: 989-797.1800.

School Day Visitors to Our Schools

Each of our school building main entrances has a door buzzer system used to provide a level of security for gaining access to the school.

At each entrance, there is a sign (pictured below) that lists the steps we request visitors follow to gain entry to the main offices in our schools. We thank you for your patience and understanding!

STCS
SAGINAW TOWNSHIP
COMMUNITY SCHOOLS

**Welcome to
our School!**

**To gain entry to the
school building:**

- **Press the door buzzer button.**
- **Face the camera above the door.**
- **Wait for the office staff to respond.**
- **Provide your name and please tell us why you're here.**
- **When the door unlocks, please come directly to the office.**
- **Please do not hold the door open for other visitors.**

We appreciate your patience!

Children are our first priority!

The Saginaw Township Community Book Read in 2009 was “**Seedfolks**,” by Paul Fleishman. The book was about 13 different people who transformed a vacant lot into a “community” garden. And it just wasn’t about the plants. It was about people getting to know people, people who they lived near but didn’t know. By gardening, a community connection blossomed!

What transpired from the read, facilitated by Saginaw Township Community Schools’ Community School Organizers Colleen Carty, Cathi Kerns, Linda Perry, and Chris Tiderington, was nothing but awesome!

A partnership was formed with Saginaw Charter Township and through the effort of Bridget Smith, an area behind Center Courts became the **Common Grounds Community Gardens!**

Several Eagle Scout projects added to the garden: compost bins made and donated by Andrew Rangitsch from BSA Troop 312; raised handicapped beds by Mike Tighe; and the Common Ground sign project by Joey Galus. In 2011, the Rotary Club of Saginaw Valley funded the building of a small pavilion.

Stop by to see the various crops and flowers and visit with the gardeners!

April 2019				
Mon	Tues	Wed	Thu	Fri
1	2	3	4	5
8	9	10	11	12
15	16	17	18	19x
22	23	24	25	26: 1/2
29	30			

4/19 No School - Good Friday

May 2019				
Mon	Tues	Wed	Thu	Fri
		1	2	3: 1/2 PD
6	7	8	9	10
13	14	15	16	17
20	21	22	23	24: 1/2
27/x	28	29	30	31

5/27 No School Memorial Day

June 2019				
Mon	Tues	Wed	Thu	Fri
3	4	5	6	7
10	11	12	13	14/LD

Saginaw Township
Community Schools
3465 N. Center Road
P.O. Box. 6278
Saginaw, MI 48603

Non-Profit
Organization
U.S. Postage
PAID
Saginaw, Michigan
Permit #114

ECRWSS – EDDM
POSTAL PATRON

STCS PRIDE!

*“Keeping the Lights on
for the Community!”*

Get in the game to help make our schools safe. Step up and speak up. The **OK2SAY** app lets a person confidentially report anything that threatens them or the safety of other students. Submit a tip by phone, text, or email, on the iPhone or Android app. Make the play, use OK2SAY!

Saginaw Township Community Schools welcome all new **KINDERGARTEN** students! If you live in Saginaw Township and have a child who will be 5 years of age by September 1, 2019, (or by December 1, 2019 with a waiver) your child is eligible to enroll in Kindergarten or Young 5s! Call Sherwood at 799-2382 or Westdale at 797-1827.

