

a b c

Achievement Begins with Caring Sponsored by Abilene Public Schools

Abilene's Before & After School Program

Hours: M-F 5:30 AM - 7:20 AM

3:10-5:30 PM

785-263-1643 or 785-479-0220

District Administrator: Chris Cooper

Program Director: Dan Brown

Lead Teachers -
Amanda Brown, Wendy Robinson,
Kenzie Matavosky, Christian Sommers,
Dawn Holloway

Kennedy (K-1): (785) 263-1088

McKinley (2-3) (785) 263-2311

Eisenhower (4-5): 785-263-1643

Abilene Middle School (6-8) 785-263-1471

Web: www.abileneschools.org

Click on Afterschool link.

Before & After

The Before school program is held at Eisenhower. The doors open at 5:15 am. Students are cared for by a professional staff until 7:20.

The After school program begins at the end of the school day. K-1 students will attend their program at Kennedy. 2nd and 3rd graders will attend the after school program at McKinley. 4th and 5th will attend at Eisenhower. Grades 6th - 8th will attend the after school program at the Middle School.

Activities:

Tutoring and Homework Completion:

Your child's classroom teacher may refer your child to our tutoring program. Here, they will have the opportunity to work in small groups on lessons that will assist in their areas of need (K-5).

Physical Activity:

Students will have the opportunity to participate in physical activity after school.

Community Service:

Students will learn about serving others while completing project in the community.

STREAM:

This program is nationally recognized for its strong programming in the areas of: Science, Technology, Reading, Engineering, Arts and Math.

a b c

The Abilene Before & After School Program's, **Achievement Begins with Caring** (ABC) mission is to provide services to children in grades Kindergarten through 8th grade with a safe environment while enhancing students' academic, social, cultural, and recreational needs.

COST

Cost for the K- 5 After school program is \$5 per day, \$3 per day if you are on reduced lunches, and \$2 per day if on free lunches. Pre-payment is due by the 5th of every month.

No Additional charge for snack

FAMILIES ARE EXPECTED TO PAY A MINIMUM FEE AMOUNT TO ATTEND. FULL SCHOLARSHIPS ARE VERY LIMITED AND WILL BE DETERMINED ON AN INDIVIDUAL BASIS BY THE DISTRICT ADMINISTRATOR AND THE AFTER SCHOOL PROGRAM DIRECTOR WITH THE ASSISTANCE OF BUILDING ADMINISTRATORS.

HOW TO ENROLL

Please enroll students at the regularly scheduled school enrollment dates in August. There will be an assessed \$15 family registration fee K - 8 due at the time of enrollment. This fee will guarantee a spot for your child in the program.

K-8 Overview

Kindergarten to 1st grade students will attend the after school program at Kennedy. The program starts at 3:10. Students will complete homework, eat a snack, have free time to play and take part in an enrichment activity. All students need to be picked up by 5:30.

2nd - 3rd graders will attend the after school program at Eisenhower Elementary. Students will be bussed directly from McKinley to Eisenhower Elementary (after school). Students will complete homework, eat a snack, have free time to play and take part in an enrichment activity.

4th - 5th graders will stay at Eisenhower for their after school program. Students will complete homework, eat a snack, have free time to play and take part in an enrichment activity.

6th - 8th graders will attend the after school program located at the Abilene Middle School. At 3:10 students will have a snack and complete homework. If they are only attending tutoring, they will need to be picked up at the back of AMS at 4:15. At 4:15, they will be bussed to the Abilene Community Center for activities and learning opportunities offered by the Abilene Park and Recreation Department. The 6th - 8th grade program ends at 5:30. Parents will need to pick up their middle school student at the Community Center. No additional bussing will be provided. This schedule will be for Monday thru Thursday only. If a 6th - 8th grader needs a place to attend on Friday, they may join the after school program at Eisenhower.

Cross town busing to Kennedy is available for 2nd through 5th graders who attend the after school at McKinley and Eisenhower. Students with siblings at other schools can be bussed to either Kennedy or Eisenhower around 4:50 to await pickup.

SCHOLARSHIPS

ABC IS A FEE-BASED SERVICE. THE FEES ARE BASED ON A SLIDING SCALE DUE TO THE FAMILY'S INCOME STATUS.

Cost for the 6th - 8th grade After School Program is \$48 per month. Students on reduced or free lunches will pay \$32 per month. Snacks are provided at no extra cost.