

**PS58 Carroll Kids
Afterschool Program**

Fall 2022 Enrichment Course Guide

Registration Begins
Monday, August 15 at 10:00 AM

Session Dates: September 19 - December 16, 2022

<http://www.ps58brooklyn.org/>

Director: Carolyn Rogalsky
Operations Manager: Carolyn Pravda
Enrichment Coordinator: Doreen Cretella
Principal: Katie Dello Stritto

Summer Greetings to all PS 58 Families!

We are excited to announce the fall classes and are looking forward to seeing everyone in September! You will see old favorites along with some exciting new additions. General registration will take place on Monday, August 15 beginning at 10:00am. The registration site is <http://www.ps58brooklyn.org/afterschool/registration/>. Classes begin on Monday, September 19 and end on Friday, December 16, a period of 10 to 11 classes, depending on the day of the week.

Carroll Kids is YOUR afterschool program. We are run by the PTA of PS 58, and we try to serve the many needs of our families by providing high-quality enrichment classes and aftercare programming. We serve as many as three-quarters of the school population! Our program also provides recess counselors to help facilitate games and fun for all grades during the school day.

Students enrolled in enrichment classes are dismissed directly from their classrooms to Carroll Kids (which is why it is critical that you update your students' classroom information in Sawyer as soon as it's available). All enrichment classes begin with a healthy snack and then students transition to their various classroom spaces throughout the school. Most classes run for 90 minutes ending at 4:10 pm. A few classes have multiple sessions like Hip Hop, Guitar, Piano & Tennis. More detail can be found in the following class descriptions. We do have the option for enrichment class students to also enroll in Carroll Kids "late partial" aftercare if families need coverage until last pick-up at 6:30pm. Details on this concurrent program are available on <https://www.ps58brooklyn.org/afterschool/carroll-kids/>. Registration for aftercare will take place on Monday, August 22 at 10:00am.

As many of you know, some of our most popular classes fill up in the first minute after registration opens. However, we are offering more than 70 classes this fall so everyone can find a class that fits his/her interests and schedules. Class pricing is based on instructors' fees and the number of times it's offered in a session and then marked up to cover the costs of administration and affording a small grant to the PTA. Many of our classes are taught by PS 58 staff, and these classes are among our most popular as well as affordable. Other classes are taught by outside vendors and can be more expensive but allow us to offer a wider variety of classes. Financial aid is available to eligible families. More details can be found on the website.

Thank you!

Carolyn Rogalsky
Program Director
carolynr@ps58pta.org

Carolyn Pravda
Operations Manager
cpravda@ps58pta.org

Registration Tips

Afterschool Registration Website: <http://www.ps58brooklyn.org/afterschool/registration/>

1. We use Sawyer for our online registration software. Please make sure to go online in advance of enrichment class registration and create an account for your family. There is an annual per family fee of \$25 which must be paid prior to class registrations. This only needs to be purchased once per school year per family.
2. Check your login email and password in advance of the start of registration. Take the time to reset your password if necessary.
3. If you are interested in a class that you think might fill up quickly, put that class in your cart right away! When you add a class to your cart, your spot is held for up to 10 minutes. During that time, no one else can take that spot. However, if you remove it from your cart or if it is removed automatically after 10 minutes, the spot is again opened to anyone who adds it to their cart. Please be sure to purchase before your 10 minute window closes.
4. If a class is full, join the waitlist. Spots may open up. We will add you from the waiting list. If you don't want the spot, just let us know, and we can refund you and move on to the next person on the list. If you don't get a spot this session, you will get priority to register for the next session if the class is offered again.
5. Please check to ensure that your child(ren)'s grade, classroom, medical info and pick up info are correct. (Classroom info may not be available by August 16th in which case we will eliminate that field until such information has been shared.)

Drop & Refund Policy

August 16 - 31:

Families may drop a class for a refund minus a \$15 fee by emailing a request to cpravda@ps58pta.org.

September 1 - 18:

Families may drop a class for a refund minus a \$50 fee by emailing a request to cpravda@ps58pta.org.

September 19 - 25:

Families may drop a class for a refund of 50% of the class fee by emailing a request to cpravda@ps58pta.org.

From September 26 forward:

No refunds will be given for dropped classes.

Please note: This policy will help to keep costs down for everyone as it is difficult to fill spots in classes once the session begins.

Full School Year Music Programs

PS58 is pleased to offer two comprehensive afterschool music programs: Anselmo Academy and Ezra Guitar. Both programs are long standing partners at our school, and current and former families are happy to share the wonderful experiences their children have had with both programs. Many students go on to play in prestigious programs in both middle and high school. Please be aware these programs are a full-year commitment. Payment plan options are available upon registration. Carroll Kids will provide "Bridge the Gap" coverage before lessons.

Anselmo Academy:

PS58 is very fortunate to host the Anselmo Academy for a 15th year of afterschool programming!

Group Lessons: Piano is taught once a week in small groups of 4 students based on grade and experience levels. Group classes run Monday through Friday in 40-minute time slots. In these group classes children learn Music and Piano skills, note reading and writing, rhythm and ear training, keyboard skills and Music Theory and History in a friendly, motivational environment.

At the time of registration you may indicate via email to carrollkids@ps58pta.org your preferences for the time slot, and we will do our best to accommodate, but we cannot guarantee specific days or time slots until all students are placed. The schedule may not be finalized until a week before classes begin. Obviously, if your student cannot attend the time slot assigned, you will be given a full refund.

Piano Lessons run through the end of the school year Monday through Friday on days we have enrichment classes (See our calendar for days with no class). Lessons begin Mon, Sept 19. Anselmo Academy hosts a formal recital for all students in the spring. 1st Session: 3:00pm to 3:40pm; 2nd Session: 3:45pm to 4:25pm; 3rd Session: 4:30pm to 5:10pm.

Mondays: 28 Lessons; Class Fee: \$1113
Tuesdays: 31 Lessons; Class Fee: \$1230
Wednesdays: 31 Lessons; Class Fee: \$1230
Thursdays: 29 Lessons; Class Fee: \$1152
Fridays: 29 Lessons; Class Fee: \$1152

Grades K, 1, 2, 3, 4, 5. Payment Plan Options are available at registration. Children in the 2nd & 3rd lessons may attend aftercare at no additional cost until their classes begin. Students will need to purchase the necessary piano books after being assigned to an instructor.

For questions about the piano program, please contact Senior Brooklyn Manager for Anselmo Academy, Erick Eiser at: Erick Eiser erickeisermusic@gmail.com or visit <https://www.anselmoacademy.org/>.

EzraGuitar:

Established in 2008, EzraGuitar is a guitar program designed to give kids the opportunity to study with some of the greatest classical guitarists of this generation, while using a method of learning designed especially for them. Our group classes are the core of the EzraGuitar method. These classes are built on the philosophy of Maoz Ezra, that music should be taught in the "language of children" and tailored to their natural abilities. By studying with this method and philosophy, it is our goal that children will connect to music making in a natural and organic way. Through creative games and ensemble work, children will leave each lesson with a sense of accomplishment and musical knowledge that will remain with them as a foundation for any future musical endeavors.

EzraGuitar Kids Group Guitar Lessons (Grades K-5)

- We teach small group lessons for children in grades K- 5 (kids are grouped according to age & level, the course is cumulative.)
- Melody & Rhythm: through a mix of repertoire including, classical, folk, children's songs, rock, jazz, contemporary and original compositions, students will learn to play music, not only exercises.
- Reading music: Through our unique method children will learn to recognize, know and master the notes in a range of four octaves.
- Ensemble work: From the beginning children will be learning to play in an ensemble. This group work puts emphasis on listening with sensitivity and working together.
- Performance: At the end of each session, students will perform in a concert. Performance is a major part of studying music, it teaches the student about building self confidence and the joy of sharing music.

Teachers: Classes are taught by the world class faculty of EzraGuitar!

Class fee: \$1055 (full-year tuition for 29 lessons). Classes on Thursdays. 1st Session: 3:00pm to 3:40pm; 2nd Session: 3:45pm to 4:25pm; 3rd Session: 4:30pm to 5:10pm. Grades K, 1, 2, 3, 4, 5. Payment Plan Options are available at registration. Children in the 2nd & 3rd lessons may attend aftercare at no additional cost until their classes begin. Please note that students will be scheduled by EzraGuitar into class times that are appropriate for their age and level. Please note: guitar lessons are a full-year commitment. Fees are non-refundable.

FOR ALL EzraGuitar Classes:

Students will need their own guitar for class. EzraGuitar has for purchase a full line of high-quality guitars that are sized especially for children. They offer unique return policies and upgrade services and starter kit packages special for students. To order instruments, call, come into the shop or place your order directlyonline at www.ezraguitar.com. Phone: 718-434-2103, address: 785 Coney Island Ave, Brooklyn, NY 11218. Guitars will be delivered, free of charge, to kids on the first day of class! Students will need an appropriately sized nylon string classical guitar. Please consult with Ezra before purchasing an instrument on your own.

**If you would like to have a free trial lesson and/or get sized for your guitar over the summer, please contact EzraGuitar @ 718-434-2103 or info@ezraguitar.com. Website: <https://www.ezraguitar.com/>.

Mondays - 10 Sessions

Advanced Scratch Coding for Grades 3 & 4

Computer coding is where technology and creativity meet. This class will teach computer programming in a fun and easy way. Students will play online games, create their own video games and animate stories. Students will work at their own pace to learn basic coding, problem-solving and logic skills, all while putting their imagination to work. Advanced class is for students with previous coding experience.

Teacher: Michele Lazar & Shenandoah Ferreira. Grades: 3/4. Class fee: \$305.

Basketball for Grades 3, 4 & 5

Students get instructional basketball lessons including dribbling, passing, shooting and defense. The program is structured to teach the basic skill set of playing basketball. The first half of the program will focus on skill work and techniques. The second half of the program will focus on having some fun playing basketball, while learning the correct way to play the game.

Teachers: Juliette Internicola & TBA. Grades: 3/4/5. Class fee: \$305.

Chess for Grades 1 & 2

Come have fun playing and learning the game of Kings: CHESS! Ready, Set, Chess, our PS58 chess-in-the-classroom program, will oversee the play. The class is divided into a short lesson, free play, and a tournament.

Teacher: Ready, Set, Chess! Grades: 1/2. Class fee: \$210.

Chess for Grades 3, 4 & 5

This is our more advanced class for older grades. Come have fun playing and learning the game of Kings: CHESS! Ready, Set, Chess, our PS58 chess-in-the-classroom program, will oversee the play. The class is divided into a short lesson, free play, and a tournament.

Teacher: Ready, Set, Chess! Grades: 3/4/5. Class fee: \$210.

Creative Writing with Writopia for Grades 3, 4 & 5

Through their innovative workshop method, Writopia empowers students to be peer leaders as they gain skills in writing, editing, analysis, and effective communication. The workshops allow a community of young writers to find each other, connect via their literary passions, and have lots of fun. Classes are student-centered and led by published writers. Students may find themselves drawn to any number of forms and genres, including fiction, personal narrative/memoir, playwriting, and screenwriting. Instructors help writers harness their ideas with the goal of completing one, polished piece by the end of each session.

Teacher: Writopia. Grades 3/4/5. Class Fee: \$480.

Flag Football (BEGINNERS) for Grades 3, 4 & 5

Students will learn the fundamentals of Flag Football: passing, catching, running, including strategies such as designing plays and running routes. By the end of every class, students will play a fun and safe game of Flag Football while building the important skills of sportsmanship and respect. Class is held outside, weather permitting.

Teachers: Gilbert Center & Moose Mussa. Grades: 3/4/5. Class fee: \$305.

Girls on the Run (Mondays & Wednesdays) for Grades 3, 4 & 5

Girls on the Run is about so much more than running; girls learn life skills through fun, engaging lessons that celebrate the joy of movement. Our own PS58 trained coaches use a research-based curriculum to teach lessons through discussion, activities and running games.

Girls meet twice a week on Mondays & Wednesdays for a total of 20 sessions. The season concludes with a 5k run/walk that every girl in the program successfully completes. The fall season features a brand new version of the curriculum! Students must also register on the [GOTR non-profit site](#) and pay a registration fee of \$350 (per season; sliding scale available) to GOTR before the start of classes. Total price of the class is \$490 (Carroll Kids) + \$350 (GOTR) = \$840. Class ends at 4:30pm.

Teachers: Sarah Przedborski & Valerie Murphy. Grades: 3/4/5. Class fee: \$490 + \$350 for GOTR registration (paid separately on GOTR website; sliding scale available). Class begins Monday, September 19 and runs until Monday, December 12. Please note this class is two days per week and is priced accordingly.

Hip Hop for Grades K to 5

Hip-hop dance is a vibrant form of dance that combines a variety of freestyle movements to create a cultural piece of art. Children will learn different styles and choreography, while having fun and dancing to their favorite songs! Students enrolled in the 2nd class are eligible for "Bridge the Gap" care.

Teacher: Togetherhood. Two Sessions: Grades K/1/2: 3pm - 3:55pm. Grades: 3/4/5: 4pm - 4:55pm. Class fee: \$280.

Little Explorers for Grades K & 1

In this fun and exciting class, young scientists will discover how everyday items can be made to behave in strange and unusual ways. As a group we will discuss how science is all around us and in our everyday lives. We will be doing simple science experiments that are completely safe and hands-on. Some of the experiments include "Blow Up a Balloon"; "Jelly Bean Experiment", "Lava Lamps", "Elephant's Toothpaste" and so much more! Put on your thinking caps and come join the fun!

Teachers: Josephine Lucci & Montie Hamilton. Grades: K/1. Class fee: \$345.

Mixed Sports for Grades 3, 4 & 5

Let's get out there and play some sports! Students will dabble in all sorts of sports including fencing, archery, ping pong and team handball. Explore some sports you may not have tried and move your body. Students will get to learn the basics of each sport while learning about good sportsmanship and playing with a team.

Teachers: Lili Ann Jankowski & Mary Pfeifer . Grades: 3/4/5. Class fee: \$305.

Needlepoint & Cross Stitch for Grades 3, 4 & 5

Needle Art is one of the easiest crafts to learn and kids will create cool projects. Needlepoint is the art of pulling a needle, threaded with yarn through a canvas in order to create a gorgeous design. Threads used to needlepoint can be cotton, wool or any other type of fiber. Canvas used in needlepoint is selected from a variety of mesh sizes and styles. Students can choose to frame their design or turn it into a pillow, purse or other!

Teacher: Hanaa Fahmy. Grades: 3/4/5. Class Fee: \$185.

Paper Arts for Grades K & 1

Students will learn various art techniques such as collaging, cutting, and folding various types of papers and paper products. This class combines using a variety of mediums such as charcoal, graphite, pastels, colored pencils and more.

Teacher: Millicia Malvasio & Josephine Limandri. Grades: K/1. Class fee: \$320.

Piano for K to 5

We offer group piano lessons every day of the week for all grades in three time slots. Please see page 4 for details on our music programs.

Tae Kwon Do Karate with Mission Martial Arts for Grades K to 5

Students will develop fundamental skills such as strength, balance, flexibility, concentration and confidence in a motivational atmosphere that encourages emotional, mental and physical development without the burdens of anxiety or fear of injury. At the end of the session, children should be able to perform basic fundamental moves as well as a *Kata* that students all practice together. Note: This is a 50-minute class. First session: beginning lower grade students. Second session: returning lower grade and beginning upper grade students. Third session: upper grade advanced students. (3:00pm - 3:50pm OR 4pm - 4:50pm OR 4:55 - 5:45pm). Children in the later sessions may attend "Bridge the Gap" at no cost until their classes begin. Please add it during registration if you would like the care. The instructor may adjust time slots based on age & experience.

Teacher: Claudine Missale. Grades: K - 5. Class fee: \$220. Anyone without a uniform must purchase a \$40 uniform (available as optional add-on during registration).

Tuesdays - 11 Sessions

Clay & Art Class with The Painted Pot for Grades 1, 2 & 3

Through individualized instruction, students are introduced to basic hand-building techniques by creating functional pottery. They also learn the art of glass fusion by creating functional pieces and jewelry, painting with acrylics on canvas, and the art of mosaics.

Teacher: The Painted Pot. Grades 1/2/3. Class fee: \$405.

Bit Bots with Koko NYC for Grades K, 1 & 2

Bitbots is a world where children get to bring their ideas to life by combining creative building with simple electronics. Each week, your KoKo teaching artist will bring in a new theme or challenge to spark imagination and inventive thought. Then, using primarily recycled materials, students will spend the class building their ideas to create off-the-wall sculptures and inventions. As the class progresses, your teaching artist will introduce simple electronic components such as LED lights and hobby motors to help students bring their creations to life. Through this process, children will learn to build based on brainstorming and creative thought, practice persistence in the face of failure (not all inventions turn out as expected) and exercise problem-solving skills by using unorthodox materials.

Teacher: Koko NYC. Grades: K/1/2. Class Fee: \$545.

Dollmaking & Sewing for Grades 3, 4 & 5

Let's learn together how to make your very own doll! We will learn fun and creative skills: designing, stitching and embroidery as well as customizing a beautiful fabric doll, her wardrobe and accessories. Each student will be able to take home the doll and creations made during class. Sewing supplies, fabrics and materials will be provided.

Teacher: Emilie Hernandez. Grades: 3/4/5. Class fee: \$385.

French Football Academy (FFF) Soccer for Grades 4 & 5

The French Football Academy program is designed for players of all levels and ages. It's for boys and girls who seek to have a new experience and take the next step in improving their soccer skills! Players will be exposed to the fundamentals of soccer, such as dribbling, passing, and shooting. All classes are taught by professional coaches. Each player will receive a free FFF uniform at his or her first class. The program is held outside, weather permitting.

Teacher: FFF Soccer. Grades:4/5. Class fee: \$435.

French for Native Speakers with EFNY for Grades K to 5

Petits Francophones K-1st – This is a class conducted entirely in French and is for students in Kindergarten and 1st grade who are native French speakers and fluent in French (niveau GS/CP). The children will build French reading and writing skills, including phonetics, spelling simple words and reading simple sentences. Our teachers use varied age-appropriate activities including stories, creative projects, songs and games.

Moyens/Grands Francophones 2nd to 5th graders – This class is open to students who are truly fluent in French, and focuses on oral and written expression, grammar and spelling. In this

class, all activities are conducted in French. The child reads texts and consolidates its bases in grammar, spelling, conjugation and vocabulary. Students will start writing short varied texts. Teacher: [EFNY Instructors](#). Two classes: K/1 & 2/3/4/5. Class fee: \$390. Class ends at 4:30pm.

Introduction to Magic for Grades 1 & 2

This class aims to inspire and grow our young Magician's magical interests. Students will learn simple foundations in close-up magic and how to use basic misdirection. Students will learn introductions to sleight of hand, card magic, magic with everyday objects, character development, improvisation, acting scripting, and the importance of the imagination. Students will explore magic prop making and build an understanding on how magic works. Students will be able to confidently perform a complete magic routine using all of the concepts learned in our Student Magic Showcase at the end of the fall session.

Teacher: Daniel / The Brooklyn Magic Shop. Grades: 1/2. Class fee: \$885.

Italian Language Class with Collina Italiana for Grades 2 & 3

The afterschool "Girotondo" program with Collina Italiana exposes children to the Italian language through songs, stories, vocabulary, games, and arts & crafts. There is an additional focus on fluency through reading and writing. These classes have long been a favorite at Collina Italiana because they give students a true sense of community and immerse them in the Italian culture.

Teacher: Collina Italiana. Grades: 2/3. Class fee: \$480.

Mad Science presents Junior Explorers for Grades K, 1 & 2

Join Mad Science this session and discover why science is the real star on the big screen. You'll create cool sound effects and build your very own robot hand to take home in a class that focuses on technology. Harness the sun's heat and ramp up a power generation station. Get linked into a network and work with radio signals. Conduct hands-on experiments that will provide the opportunity to explore the force of gravity and even defy gravity! Some of the classes in this session include: Movie Effects, Sonic Sounds, The Science of Toys, Radical Robots, Great Gravity and more!

Teacher: Mad Science. Grades: K/1/2. Class fee: \$435.

My First Piggy Bank for Grades K, 1 & 2

Earn, save, spend, donate! Let's learn about money! This innovative program provides a solid foundation on financial literacy for kids in a fun setting. Games and hands-on activities help students internalize key concepts (like money, budgeting and saving) in an engaging and supportive environment fostering teamwork. Students use their arts & crafts skills to make their own piggy bank!

Teacher: Spark Business Academy. Grades: K/1/2. Class fee: \$505.

Piano for Grades K to 5

We offer group piano lessons every day of the week for all grades in three time slots. Please see page 4 for details on our music programs.

Playmaking for Grades 3, 4 & 5

This class will be a beginner's deep-dive into the world of playwriting! Student-artists will create their own original characters in the form of Character Profiles. They will then be introduced to the fundamentals of play structure in the form of want, conflict and resolution. From there, each participant will write their own original short play. This class will culminate in a presentation of these plays in which students will be paired up and read all of their plays aloud for a live audience!

Teacher: Molly Carden. Grades: 3/4/5. Class fee: \$460.

Pop Hits Chorus for Grades 3, 4 & 5

Here's an opportunity for students to sing the songs that they know and love as part of a chorus. The class emphasizes collaboration, and celebrates the joy that comes from making music as an ensemble. The class is intended for students with any and all levels of musical experience, with the intention that all students will gain musicianship, ear training skills and learn to sing both the melody and the harmony of different songs.

Teacher: Rebecca from Togetherhood. Grades: 3/4/5. Class fee: \$535.

Tumbling with Gymstars for Grades K to 3

Action-packed with exciting skills to learn and movement routines that motivate and challenge! Class warms up with lively music, next we condition with cross mat tumbling (no waiting in lines!) Then our gymnasts are led through an obstacle course of Gymnastic & Circus skills as they master the challenges in their paths; all while having TREMENDOUS AMOUNTS OF FUN! Students enrolled in the 2nd class are eligible for "Bridge the Gap" care.

Teacher: Gymstars Brooklyn. Two Sessions: Grades K/1: 3pm - 3:55pm. Grades: 2/3: 4pm - 4:55pm. Class fee: \$445.

Wednesdays - 11 Sessions

Advanced Music Ensemble with Sarah Alden for Grades 4 & 5

PS58 is home to an amazing strings program as part of the school day curriculum. During our afterschool program, join our ensemble to further your strings skills! This program will support our in-class music program and will allow our fourth and fifth graders to further develop their musicianship. Class is for students previous enrolled in orchestra or with approval from Ms. Alden.

Teacher: Sarah Alden. Grade: 4/5. Class fee: \$260.

Arts & Crafts for Grades K & 1

Love Arts and Crafts? Then this class is for you! We will have fun doing exciting art projects geared for the young budding artist. We will be painting ceramic banks, decorating wooden treasure boxes, making tooth fairy pillows and many other exciting things! We will finish off with a small party at the end of the semester.

Teacher: Josephine Lucci & Lisa Commitante. Grades: K/1. Class fee: \$340.

Bicycle Safety for Grades 3, 4 & 5

What's one of the best ways to get around Brooklyn? Bikes! Learn how to ride safely and smartly. Classes will work on signaling, crossing, turning, wearing helmets, dressing to ride & more. Students will watch videos and even take short quizzes, along with practice time on the bikes. Students will need their own bicycle & helmet (please let us know if this is an issue). The goal will be for some practice around the neighborhood of Carroll Gardens by the end of the session.

Teachers: Chris Cox & Carlos Osorios-Rios. Grades 3/4/5. Class Fee: \$475.

Board Game Club for Grades 3, 4 & 5

Do you love playing board games with your friends and family? In Table Top Club you will get to learn to play different strategy board games! We will learn the rules to various games and have time to explore and play them. Children will have time to strategize and socialize with their peers as they play. Games will include Ticket to Ride, Carcassonne and Settlers of Catan.

Teacher: Genevieve Vanegas. Grades: 3/4/5. Class limited to six students. Class fee: \$295.

Flag Football (ADVANCED) for Grades 3, 4 & 5

Students will continue to work on the fundamentals of Flag Football: passing, catching, running, including strategies such as designing plays and running routes. Classes will include fun and safe games of Flag Football while building the important skills of sportsmanship and respect.

This class is for upper elementary students who have some experience with Flag Football.

Class is held outside, weather permitting.

Teachers: Gilbert Center & Moose Mussa. Grades: 3/4/5. Class fee: \$335.

French with Ms. Sylvie for Grades K & 1

This afterschool French program will focus on helping Anglophones (i.e. native English speakers) develop their speaking/comprehension, reading, and writing skills in French through interactive and recreational activities so that they can gain confidence and fully participate in class activities. (Francophones should check out the French EFNY classes).

Teacher: Sylvie Arnaud. Grades: K/1. Class Fee: \$260.

Girls Lacrosse for Grades 2 to 5

Get acquainted with the game of lacrosse and learn basic skills in an engaging and fast-paced program. Players will be introduced to team concepts but individual skills are the real focus -- throwing, catching, cradling, dodging and shooting. We also emphasize sportsmanship, fair play, and the traditions of lacrosse.

Teachers: Lili Ann Jankowski and Mary Pfeifer. Grades: 2/3/4/5. Class Fee: \$350.

Girls on the Run (Mondays & Wednesdays) for Grades 3, 4 & 5

See Mondays for full details.

Graphic Novels with Writopia for Grades 3, 4 & 5

Graphic noveling is an art form where words and images tell a compelling story. In this workshop published writers and artists trained in the Writopia Teaching Method lead kids to improve their drawing skills through the staging and drafting of an original visual story concept they create. Instructors work with students to help them understand how to use the landscape of each panel and page to create a dynamic story with a delicate balance of artwork and language. Students will leave the Graphic Novel Workshop with at least one polished short-form comic. Students choose their own projects according to the original story they want to tell, and instructors assist with cultivating and supporting their artistic goal. Graphic novels of all genres are welcome! No technical illustration skills are necessary for this workshop.

Teacher: Writopia. Grades: 3/4/5. Class Fee: \$600.

Improv with Brooklyn Acting Lab for Grades 3, 4 & 5

Improv is a playful and creative workshop introducing the building blocks of improvisation. Students will experience the thrill of creating moments, characters, and scenes on the spot! Students will focus on how to work moment to moment by being grounded in their bodies, deepening their listening skills, and trusting their impulses. In a safe and supportive environment, they will work together as an ensemble, building trust and confidence and focusing on the concept of "Yes, and . . ." Come as you are and create theater in an inclusive and nurturing space!

Teacher: Brooklyn Acting Lab. Grades: 3/4/5. Class Fee: \$430.

Jewelry Design for Grades 3, 4 & 5

Students will learn techniques to create wearable and trendy jewelry. This is not a simple beading class; projects and techniques will include custom charms, stamped metal jewelry and bracelets made from different materials. All supplies are included in the fee and all students keep their creations.

Teachers: Delores de los Santos. Grades: 3/4/5. Class fee: \$355.

Junior Acting Lab: SING for Grades K, 1 & 2

Buster Moon is coming to PS 58 and he is on a mission! He needs to put on a hit music show this fall with Carroll Kids We are going to SING! No experience necessary! Just come ready to sing, dance, and act. In Jr. Acting Lab, young actors will create their own original short play with music, movement, and dialogue. Students will explore actors' tools (our voices, our bodies, emotions and imagination!) to investigate and develop our own storyline. We'll create our own production, adding music and movement.

Teacher: Brooklyn Acting Lab. Grades: K/1/2. Class Fee: \$430.

Mindful Yoga for Grades 2 & 3

It's never too early to nurture mindfulness, self love, and acceptance. This fun yoga class for children explores all of these themes through movement, books, games, and teamwork! Children will learn to self regulate their emotions and form meaningful connections with peers.

Teacher: Claire Benner. Grades: 2/3. Class fee: \$260.

Photography for Grades 3, 4 & 5

Kids will get to know the digital camera, and everything it can do! They will learn how to photograph still life (using toys, flowers, toy cars, etc..), create portraits of their classmates, and explore our cool urban landscape outside the school building. Natural lighting, flash photography, lighting tricks and the "rule of thirds" will be covered, as well as editing, when kids can really get funky and express their inner artist! In addition, the class will take a look at photography using smartphones, going beyond Snapchat and Instagram, to learn all the cool things smartphones can do too! Students will need to have their own cameras (a phone, point and shoot or SLR; but of course, other arrangements). By the end of the term, every student will choose one photograph to exhibit in the cafeteria. Class includes an art print of the final project.

Teacher: Kristen Markoplis. Grades: 3/4/5. Class fee: \$640.

Piano for Grades K to 5

We offer group piano lessons every day of the week for all grades in three time slots. Please see page 4 for details on our music programs.

Scratch Coding for Beginners for Grades 2 & 3

Computer coding is where technology and creativity meet. This class will teach computer programming in a fun and easy way. Students will play online games, create their own video games and animate stories. Students will work at their own pace to learn basic coding, problem-solving and logic skills, all while putting their imagination to work.

Teacher: Michele Lazar & Shenandoah Ferreira. Grades: 2/3. Class fee: \$335.

Yoga with Talia for Grades K & 1

This creative, nurturing class introduces children to the practice of yoga. Through movement games, art projects, stories, songs and laughter, students explore how their bodies move, build strength and coordination, and learn tools for focus and self-regulation. Poses, breathing exercises and simple meditation practices help children gain self-awareness in a fun and age-appropriate way. Each class finishes with relaxation -- something the kids come to look forward to!

Teacher: Talia Weisz. Grades: K/1. Class Fee: \$285.

Thursdays - 11 Sessions

Art Lab for Grades K & 1

Come discover the world of art with this process-based art class. We will be exploring and experimenting with different types of materials. Each week we will work on a project that we create: fun and experimental. Some of the materials we will use will be clay, wire, cardboard, paint and the list goes on!

Teacher: Shenandoah Ferreira & Mary Pfeifer. Grades: K/1. Class fee: \$335.

Bakers & Pastries for Grades K & 1

This class provides students with the fundamentals of baking and pastry techniques. Students will be able to read recipes, bake, and use their creativity to decorate their treats. Important Note: Some recipes may contain wheat, nuts, eggs, dairy, and other allergens. No food allergies or dietary restrictions, please. Class ends at 4:30pm.

Teachers: Connie Ponsiglione and Juliette Internicola . Grades: K/1. Class fee: \$375.

Basketball Skills & Drills for Grades K, 1 & 2

Students learn the basic skills and drills in basketball. Students will participate in scrimmage games to help develop what they have learned. At the end of the session, students have a snack and celebration, and we discuss what they have learned about the game of basketball.

Teachers: Millicia Malvasio & Josephine Limandri. Grades: K/1/2. Class fee: \$300.

Budding Entrepreneurs for Grades 3, 4 & 5

If you love *Shark Tank*, this empowering program is for you! Join other intrepid students and develop a business plan for your own business idea. You will learn to take risks and persevere, while making business-like decisions about strategy, marketing and finance (optional activities include building a website and designing business cards). Students build confidence "learning by doing" and make their pitch presentations on the last day!

Teacher: Spark Business Academy. Grades: 3/4/5. Class fee: \$505.

Dances of India for Grades 3, 4 & 5

In this class, dancers will learn about Indian culture through dance. Dancers will be exposed to and taught two popular dances of India: Bollywood and Bhangra. They will learn the origins, their influences on today's Hip Hop and music, purpose and of course, the moves of these two dances! The class will end with a celebration of a performance for families and friends.

Teachers: Shveta Dogra & Lili-Ann Jankowski. Grades: 3/4/5. Class fee: \$415.

Ezra Guitar for Grades K to 5

We offer group guitar lessons for all grades and levels on Thursdays. See page 5 for details.

French with Ms. Sylvie for Grades 2 & 3

This afterschool French program will focus on helping DLP Anglophones develop their speaking/comprehension, reading, and writing skills in French through interactive and recreational activities so that they can gain confidence and fully participate in class activities.

(Francophones should check out the French EFNY classes)

Teacher: Sylvie Arnaud. Grades: 2/3. Class Fee: \$260.

Mad Science presents Junior Explorers for Grades K, 1 & 2

Join Mad Science this session and discover why science is the real star on the big screen. You'll create cool sound effects and build your very own robot hand to take home in a class that focuses on technology. Harness the sun's heat and ramp up a power generation station. Get linked into a network and work with radio signals. Conduct hands-on experiments that will provide the opportunity to explore the force of gravity and even defy gravity! Some of the classes in this session include: Movie Effects, Sonic Sounds, The Science of Toys, Radical Robots, Great Gravity and more!

Teacher: Mad Science. Grades: K/1/2. Class fee: \$435.

Mindful Yoga for Grades 4 & 5

It's never too early to nurture mindfulness, self love, and acceptance. This fun yoga class for children explores all of these themes through movement, books, games, and teamwork!

Children will learn to self regulate their emotions and form meaningful connections with peers.

Teacher: Claire Benner. Grades: 4/5. Class fee: \$260.

Piano for Grades K to 5

We offer group piano lessons every day of the week for all grades in three time slots. Please see page 4 for details on our music programs.

Robot Building with the Robot Foundry for Grades 1 & 2

Students are introduced to the wonders of engineering and creativity through hands-on building. Each class features a specific project. Teachers will lead children through the lesson, introducing them to engineering components, circuitry, and building techniques. Each child will build, and take home, their own project each class. Trial and error and failure are essential parts of the process. The teachers will work with them to understand the problem and how to fix it. It is this deeper understanding that will empower children to not only mend their robots in the future, but also to take them apart and build something brand new. Art and creativity are a significant portion of the curriculum. Students will be encouraged to design their robots as individually as possible, with ample decorating time included in the schedule. While each class has a specific project, children are always encouraged to go off script and make it their own!

Teacher: Brooklyn Robot Foundry. Grades: 1/2. Class fee: \$365.

Speech & Debate Club for Grades 4 & 5

Debate is fun, demanding and rewarding! This class teaches students how to speak in front of others, and how to convince parents that they're right! Debate is a big part of middle school and high school. You will have a jump on all of your classmates! You can be quiet and shy and STILL be a wonderful debater. Topics might include "More Recess & Longer Lunch," "Bedtimes," "When Kids Should Get Cell Phones," "Dessert At Every Meal" and more!
Teacher: Chris Cox & Marilyn Bryant. Grades: 4/5. Class fee: \$335.

Stop Motion Animation for Grades 3, 4 & 5

Not all animation has to be drawn! Do you like making crafts and creating your own characters and scenes? Through a series of pictures, we'll create our own stories and bring flat characters and sculptures to life.
Teacher: Kasey S. from Togetherhood. Grades: 3/4/5. Class fee: \$505.

Team Handball for Grades 3, 4 & 5

Team Handball is an Olympic sport with elements of soccer, basketball, hockey and waterpolo. It is one of the world's most popular sports, because of its fast pace and high scoring nature, and it is rapidly growing in the United States. Children will develop great throwing and catching skills as well as agility and teamwork in a fun, fast moving game.
Teachers: Charles "Moose" Mussa & Johnny Cretella. Grades: 3/4/5. Class fee: \$335.

Ukulele Club for Grades 2 & 3

As a first instrument, ukuleles teach kids about music and music theory. Through ukulele lessons, a child learns about beat, harmony, melody, rhythm, and tempo. The ukulele also helps children develop eye-hand coordination as well as independent movement of fingers. Carroll Kids provide a ukulele for each student. We recommend purchasing one for practicing at home if your child loves it!
Teacher: John Blevins. Grade: 2 & 3. Class fee: \$270.

Yoga with Talia for Grades K & 1

This creative, nurturing class introduces children to the practice of yoga. Through movement games, art projects, stories, songs and laughter, students explore how their bodies move, build strength and coordination, and learn tools for focus and self-regulation. Poses, breathing exercises and simple meditation practices help children gain self-awareness in a fun and age-appropriate way. Each class finishes with relaxation -- something the kids come to look forward to!
Teacher: Talia Weisz. Grades: K/1. Class Fee: \$285.

Fridays - 11 Sessions

Bit Bots with Koko NYC for Grads K, 1 & 2

Bitbots is a world where children get to bring their ideas to life by combining creative building with simple electronics. Each week, your KoKo teaching artist will bring in a new theme or challenge to spark imagination and inventive thought. Then, using primarily recycled materials (plastic bottles, cardboard, old buttons, etc), students will spend the class building their ideas to create off-the-wall sculptures and inventions. As the class progresses, your teaching artist will introduce simple electronic components such as LED lights and hobby motors to help students bring their creations to life. Through this process, children will learn to build based on brainstorming and creative thought, practice persistence in the face of failure (not all inventions turn out as expected) and exercise problem-solving skills by using unorthodox materials.

Teacher: Koko NYC. Grades: K/1/2. Class Fee: \$545.

Capoeira with Allied Capoeira Arts Initiative for Grades K to 5

We are fortunate to have Allied Capoeira Arts Initiative returning to our school to offer two, 45-minute martial arts classes for Grades K to 2 (3:00pm to 3:45pm) & Grades 3 to 5 (3:50pm to 4:35pm). ACAI's programs seek to better students' health and strength, self-confidence, agility and poise, as well as enhance appreciation of this Afro-Brazilian culture. Advanced children in the second session may attend "Bridge the Gap" at no additional cost until their class begins.

Teacher: Joao De Souza. Grades K/1/2/3/4/5. Class fee: \$295.

Chess for Grades 1 & 2

Come have fun playing and learning the game of Kings: CHESS! Ready, Set, Chess, our PS58 chess-in-the-classroom program, will oversee the play. The class is divided into a short lesson, free play, and a tournament.

Teacher: Ready, Set, Chess! Grades: 1/2. Class fee: \$230.

Chess for Grades 3, 4 & 5

This is our more advanced class for older grades. Come have fun playing and learning the game of Kings: CHESS! Mr. Nick, our PS58 chess-in-the-classroom teacher, will oversee the play. The class is divided into a short lesson, free play, and a tournament.

Teacher: Ready, Set, Chess! Grades 3/4/5. Class fee: \$230.

Child's Play NY: *Encanto* Experience for Grades K, 1 & 2

Walk through a magical door and find your own *Encanto* in this joyous musical class. Theater games and improv will have us becoming enchanted parts of the Madrigal house, playing "sneaky tag" through Bruno's Tower and healing ailments with delicious concoctions! We'll use crafts of butterflies, pinwheels and more as props in our new original show. *Encanto* music will underscore our playing and we will learn choreography and vocal techniques to bring the songs to life.

Teacher: Child's Play NY. Grades K/1/2. Class fee: \$390.

Color, Collage and Craft for Grades 3, 4 & 5

Creating collages is an example of open-ended art, meaning it gives children the opportunity to express themselves through their creations with little adult interference. It's both liberating and empowering. In this class, students will learn and apply basic-to-intermediate collage techniques to many different styles of creations. Projects are created by combining reused materials to everyday objects. The guiding principle is there are no mistakes or limits to what they can create. Check out former masterpieces at <https://www.instagram.com/colorandcollage/>
Teacher: Sharon Avnon. Grades 3/4/5. Class fee: \$365.

Costume Design for Grades 3, 4 & 5

This class is a creative introduction to theatrical costume design! Student-artists will begin by using their imaginations to create their own original characters. We will then explore these characters visually beginning with preliminary sketches, which they will draw, and then eventually designing and creating actual costumes. The goal is for students-artists to experience the satisfaction of physically embodying a persona of their own creation! This class will culminate in a live presentation of these characters in full costume.
Teacher: Molly Carden. Grades: 3/4/5. Class fee: \$480.

French Football Academy (FFF) Soccer for Grades 2 & 3

The French Football Academy program is designed for players of all levels and ages. It's for boys and girls who seek to have a new experience and take the next step in improving their soccer skills! Players will be exposed to the fundamentals of soccer, such as dribbling, passing, and shooting. All classes are taught by professional coaching staff. Each player will receive a free FFF uniform at his or her first class. Program held outside weather permitting.
Teacher: FFF Soccer. Grades: 2/3. Class fee: \$435.

Gardening for Grades 2 & 3

Get ready to have fun, get dirty and help maintain our PS58 garden. We will plant, tend and harvest vegetables and herbs. We will learn about our pollinator plants and composting . As community scientists we will explore garden wildlife and uncover plant mysteries! During the colder months, we will do experiments, projects and grow plants in our Wall Farm and Grow Lab!
Teacher: Mary Pfeifer & Lili Ann Jankowski. Grades: 2/3. Class fee: \$355.

Inventor's Lab: Extraordinary Machines for Grades 2, 3 & 4

Based on knowledge of the six simple machines, students take their tinkering and experimentation to the next level, combining simple machines to build more complex projects. Students are presented with challenges and then work together to design inventions to solve real-life problems. For example, they may combine pulleys, levers and cranks to construct a crane that moves heavy materials with ease. The goal is to inspire inventive thought and make space for kids to think like engineers, testing their ideas to build problem-solving skills and persistence in the face of failure.
Teacher: Koko NYC. Grades: 2/3/4. Class fee: \$545.

Junior Chefs for Grades 2, 3 & 4

This new cooking course demonstrates in a hands-on, healthy way that it is important to pay attention to what we eat, to make informed and thoughtful choices about food, and to celebrate seasonal recipes from around the world. And of course, to enjoy delicious, international healthy foods as a matter of course, not just on special occasions!

Teacher: Jennifer A. from Togetherhood. Grades: 2/3/4. Class fee: \$470.

New Kids Tennis for Grades K to 5

New Kids Tennis is a new USTA-sanctioned format that helps children learn and play the game of tennis. To make it easier for them a few things have changed -- the court size, the racquet sizes, the tennis balls, the scoring system and the height of the net. This means that more children will have the opportunity to experience the game, have fun playing with their friends and develop the skills that will become the foundation of their game. COACH Quennie will assign students to classes (either 3:00 to 3:45pm –OR- 3:50 to 4:35pm) according to age and ability with preference given to returning students. Children in the second session may attend “Bridge the Gap” at no additional cost until their class begins.

Teacher: New Kids Tennis. Grades K/1/2/3/4/5. Class fee: \$430.

Online Comic Creation for Grades 3, 4 & 5

We will use the Pixton website to create characters and settings, develop storylines and incorporate images from the Internet to create detailed comics of varying lengths. Students can collaborate on projects, as well as view and comment upon each other's work, which parents will also be able to access.

Teachers: Gilbert Center & Charles “Moose” Mussa. Grades: 3/4/5. Class fee: \$335.

Piano for Grades K to 5

We offer group piano lessons every day of the week for all grades in three time slots. Please see page 4 for details on our music programs.

Bridge the Gap Care

For classes with delayed start times – including Tae Kwon Do, Capoeira, Tennis, Piano and Guitar – we offer “Bridge the Gap” care. Students placed in classes that have a lapsed start time (i.e. don’t begin right at dismissal) will be accepted in our Carroll Kids aftercare program at the cost of 25 cents for the full session. This care is ONLY for the time before a lesson or class. Please be sure to opt in to this service when you purchase your class by adding the Bridge the Gap “opt in” to your cart, when you register for one of these classes. If you need coverage AFTER the class, we offer the option of “Late Partial” care, for an additional fee.

Enrichment Class Policies

Registration Fee

There is an annual non-refundable registration fee of \$25 per family, which covers your child for the entire school year (including camps) or any portion thereof. This is an administrative fee for the Carroll Kids Enrichment Classes to cover the cost of our software program. It does not cover, nor can it be applied to, the program fee. This is a one-time yearly fee per family and covers all enrollments including enrichment classes, music program and aftercare.

Refund Policy

Please see the third page of this guide for full details.

Payment Policy

Registration will require full payment via Visa, MasterCard, or American Express. Exceptions include full-year classes (Piano and Guitar) for which a payment plan is available when you register online.

Outstanding Balance Policy

Accounts with balances in excess of \$200 for more than 90 days will be suspended. This means your child will not be able to enroll in future Enrichment Classes or Aftercare until your account is paid in full.

Financial Aid

Financial aid is available, and all applications are confidential. Please submit your completed application with required documentation as soon as possible. To apply, please fill out [this form](#).

Class Minimum & Wait Lists

Classes must reach a minimum of six students to run. The determination about whether the class will run will be made the first week of the session. In the event that a class is canceled due to low enrollment, students may receive a credit toward a spot in a class with space or receive a full refund. If a class fills and goes to a waitlist, students on the waitlist will be registered automatically should a spot become available. You are not obligated to take the spot and a refund will be given if you don’t accept the spot. The software system maintains a list of students in the order in which the registration was received. If you don’t receive a spot, you will be given priority to register during the next session if the class is offered.

Fall 2022 Enrichment Class Dates

Mondays (10 Sessions)

September 19 (No Class Sept 26)

October 3, 17, 24 (No Classes Oct 10 & 31)

November 5, 14, 21, 28

December 5, 12 (Potential Make Up on Dec 19)

Tuesdays (11 Sessions)

September 20 (No school Sept 27)

October 4, 11, 18, 25

November 1, 15, 22, 29 (No Class Oct 8)

December 6, 13 (Potential Make Up on Dec 20)

Wednesdays (11 Sessions)

September 21, 28

October 12, 19, 26 (No School on Oct 5)

November 2, 9, 16, 30 (No Class on Nov 23)

December 7, 14 (Potential Make Up on Dec 21)

Thursdays (11 Sessions)

September 22, 29

October 6, 13, 20, 27

November 10, 17 (No classes Nov 3 & 24)

December 1, 8, 15 (Potential Make Up on Dec 22)

Fridays (11 Sessions)

September 23, 30

October 7, 14, 21, 28

November 4, 8 (No school on Nov 11 & 25)

December 2, 9, 16 (Potential Make Up on Dec 23)