

2015 | Youth Programs

GET INSPIRED THIS FALL

WAGNER COLLEGE

DEPARTMENT FOR LIFELONG LEARNING

A child wearing a bright red long-sleeved shirt is captured mid-jump in a field of autumn leaves. The child's arms are raised, and their hair is flying. The background is a soft-focus landscape of trees and foliage in shades of green, yellow, and orange. A semi-transparent dark brown horizontal band is positioned across the middle of the image, containing the text.

**Play is the highest form
of research.**

—Albert Einstein

This is an exciting time at Wagner College as we retire our External Programs name and introduce our new Wagner College Department for Lifelong Learning. This new name embodies our commitment to providing quality lifelong learning experiences for all ages. Our mission, our values and our commitment to personal service remain unchanged.

Join us this fall and discover your passion! With a wide variety of after school and Saturday programs for children and teens as young as 4 to 17 years old, there is certain to be a class for everyone. We are committed to our mission of providing an enriching, diverse, and nurturing environment that promotes personal, academic and social growth. Come experience Wagner this fall.

“We-Do” LEGO Robotics

Using special We-Do LEGO® Education Kits, kids learn hands-on about mechanical engineering, structural design, and introductory robotics. Working in teams, children will build their robots, discover scientific principles, and using laptops learn how to program their creations to move and make sounds. There will be “free-build” time when kids will become true “Imagineers,” using their creativity and problem solving skills. Parents and friends are invited for a demonstration on the final day.

F Fridays, October 2–November 20 (8 weeks)

Ages: 6 & 7 **4:45–6:15 p.m.** **Tuition:** \$259

STEM PROGRAMS

Ages 6 to 17

We are committed to offering your child an opportunity to explore and enhance his/her skills in the increasingly important STEM subject areas in Science, Technology, Engineering and Mathematics. In a technology based world, early exposure to and reinforcement of these disciplines is advantageous to your child’s academic success. We invite your child to explore one or all of our STEM programs listed below this semester.

C.S.I. (Children’s Science Institute)

Explore the most puzzling scientific questions and draw scientific conclusions at the Children’s Science Institute at Wagner College. The program is completely hands-on with experiments that will make science come alive for the science enthusiast. Each week your child will investigate and experiment with a different science principle and record those findings in his personalized science journal.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 6–8 **9–10:30 a.m.** **Tuition:** \$269
includes materials

Ages: 9–12 **10:30 a.m.–12 p.m.** **Tuition:** \$269
includes materials

LEGO® Robotics - Learning Unleashed

“Learning Unleashed” is an all new Lego mission designed to challenge kids on a variety of skill levels. This year’s mission encourages kids to use their natural curiosity, knowledge and skills to complete unique Lego obstacle courses. We will focus on individual learning using the robotics game as a fun tool to teach computer programming, engineering and building designs. Kids will learn the importance of team building, project management and time management while having fun building and designing robots that will battle other robots. Points will be tallied and awarded for the most missions accomplished in the shortest amount of time. A final competition will be presented to family and friends to conclude the program.

F Fridays, September 25–December 18 (12 weeks)
No class November 27

Ages: 8–14 **4:45–6:45 p.m.** **Tuition:** \$389

COMPUTER TECHNOLOGY

Ages 6 to 17

Junior Video Game Design

This all-new class was created especially for our younger video game enthusiasts. Working in age appropriate software programs including *Sploder*, our young gaming enthusiasts will learn the tools and techniques of designing and building their very own unique video game. They will be tasked to explore problem solving techniques and storytelling while incorporating art and graphics as part of successful game design. *Special Note: Please bring a flash drive to class to save your work.*

F Fridays, September 25–December 18 (12 weeks)
No class November 27

Ages: 8–11 **4:30–6 p.m.** **Tuition:** \$289

Video Game Design

In this class you will design and build your own video game, learning the tools and techniques required to bring your game idea to life on the screen. Working in a variety of software programs including Unity, you will begin by learning how to draw, animate, and program sprites to create a fully interactive experience. Then we’ll move on to the computer, where students will create their own graphics and game software. Equal emphasis will be placed

on art and technology, exposing students to the many aspects of game design. *Special Note: Please bring a flash drive to class to save your work.*

F Fridays, September 25–December 18 (12 weeks)
No class November 27

Ages: 12–17 **5–7 p.m.** **Tuition:** \$399

Advanced Video Game Design

Students must complete at least one session of Video Game Design before becoming eligible for this advanced class. In the second level of the class we will continue to use Unity to build awesome games. Advanced topics will include scripting and building custom objects, both not covered in the first class. Students will have the choice to create either a first person shooter or a hack and slash game, which will incorporate multiple levels, enemies, and basic AI and GUI interfaces. Students can expect to have created professional quality games by the end of the semester! *Special Note: Please bring a flash drive to class to save your work.*

F Fridays, September 25–December 18 (12 weeks)
No class November 27

Ages: 12–17 **5–7 p.m.** **Tuition:** \$399

My Life Story

In this all new class kids will create their own personalized digital book that tells their unique life story. This is a great way to collect memorable artwork, school projects, essays, poems, and photos that will become a part of each student’s individual digital narrative book, which can be added to as time goes on. What a wonderful way to preserve and create each child’s unique life story!

F Fridays, September 25–December 18 (12 weeks)
No class November 27

Ages: 8–11 **6–7:30 p.m.** **Tuition:** \$289

Course Series Discount–Save \$50 when registering for both Junior Video Game Design and My Life Story

Become a Financial Wiz

Parents will love this class! Children will learn the value of a dollar, how to earn, save, and plan for future purchases. They will learn how to become financial wizards, giving them insight on how to create their own financial plan that can evolve over time, yet still incorporating the same basic principals learned in this class to ensure financial independence and responsibility at any age.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9–14 **9–10:30 a.m.** **Tuition:** \$289

Build Your Own Business

Do you dream of owning your own business and being your own boss? It is no surprise that owning your own business takes lots of planning, discipline, education, and the determination to succeed, but the rewards are endless! And, it is never too early to begin planning. Join this class and become a restaurateur. Apply mathematical reasoning to operate a successful business using Microsoft Word and Excel. Learn the tools necessary to plan, organize, finance and develop your business, start to finish. What could be more fun than brining your business dream to life.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9–14 **10:30 a.m.–12 p.m.** **Tuition:** \$289

Course Series Discount–Save \$50 when registering for both Become a Financial Wiz and Build Your Own Business

Digital Photography & Photoshop

Learn different photography techniques and how to view, edit, and enhance your photos after they have been taken using Photoshop, the industry standard. Using state-of-the art Mac computers, you will learn to navigate the Photoshop workspace, the toolboxes, the palettes and more. You will use the cropping tool to control image size and understand its effect on resolution. Discover how to capture emotion, use the effect of color, produce quality portraits, and much

more. *Special Notes: Students must bring their own digital camera and flash drive to class. Class size is limited, so register early!*

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9–14 **9 a.m.–10:30 a.m.** **Tuition:** \$299

ART

Ages 6 to 14

Ceramic Creations

Explore the world of clay and ceramics in a three-dimensional mode. In this class you will develop basic hand building techniques of pinch, coil, and slab, and learn surface decoration and glazing basics. Students will complete several unique projects intended to spark individual expression by transforming clay into both functional objects and fanciful clay sculptures. With one of the few kilns available on Staten Island, projects are fired at Wagner College. No previous experience with clay required.

F Fridays, October 9–December 18 (10 weeks)
No class November 27

Ages: 9–14 **4:30 p.m.–6:30 p.m.** **Tuition:** \$359
includes materials

Kreative Kids Art - New projects every semester!

Unleash your child’s creative spirit through watercolor, collage, drawing, painting, and much more! Each week provides a new project and new lesson where students will learn the fundamentals of art and be introduced to different artists and techniques. Bring a smock or old shirt and be prepared to tap your inner creative talents! All materials supplied.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 6–8 **10:45 a.m.–12:15 p.m.** **Tuition:** \$249

Drawing for Tweens

Drawing can be learned, and we will begin by demonstrating how to draw using pencils, ink, pastels and charcoal. Students will learn the fundamental techniques of drawing by studying still life and portraits, creating their unique portfolio as they progress. All materials supplied.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9–14 **12:30 p.m.–2 p.m.** **Tuition:** \$249

ARCHITECTURE

Ages 10 to 14

AR 101–Intro to Architecture

Do you dream of designing the next famous skyscraper or your family's dream house? Discover the world of architecture in this all-new class taught by local professional architects. You will learn about basic analysis, design vocabulary, two- and three-dimensional design concepts, famous architectural structures, and a possible site visit. Immerse yourself in the world of architecture and design, and discover the path to fulfilling your dream!

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 10–14 **10 a.m.–12 p.m.** **Tuition:** \$299

Advanced Architecture

In this class we will expand AR 101 and discover the interaction of shapes and how Architects use shapes to order buildings. Our developing young architects will continue to hand draw and be introduced to architectural conventions and drawing types. Basic shapes, positive and negative space, special concepts and historical buildings are just a few of the topics that will be covered in this intermediate class. *Prerequisite: AR 101*

S Saturdays, September 19–December 19 (12 weeks)
No class October 31 & November 28

Ages: 10–14 **10 a.m.–12 p.m.** **Tuition:** \$299

ACADEMIC INSTITUTE

Grades 3 to 12

Specialized High School Admissions Test (SHSAT) Prep Catholic High School Admissions Test (TACHS) Prep

Don't enter the testing site unprepared. It's not too late to prepare for the Specialized or Catholic High School tests. This last-chance test prep program at Wagner College is an excellent way for 8th grade students to prepare for the SHSAT and TACHS tests. Each two-hour class will cover both math and verbal portions of the test. In addition to improving their skills, students will learn and practice various test-taking techniques that will give them confidence to succeed on the SHSAT and TACHS tests. *Special Note: Students taking both SHSAT and TACHS classes should bring lunch for the break between classes. Please also bring notebook and pen/pencil.*

S **SHSAT PREP for 10/24/15 Test**
Saturdays, September 12 to October 17
9:30–11:30 a.m.**Tuition:** \$319 (includes book)

S **TACHS PREP for 11/6/15 Test**
Saturdays, September 19 to October 31
No class October 24
12–2 p.m. **Tuition:** \$319 (includes book)

ELA and Math Enrichment—All New!

This academic enrichment program is aligned to the Common Core in both English Language Arts and Math. Our goal is to provide students the tools to master these subject areas and to steadily build on their skills and prepare for the New York State tests administered in the spring. All classes are taught by New York State certified teachers who will evaluate and monitor student progress. Overall performance in both subject areas will be measured, along with teacher evaluations, and promotional portfolios. Parent/teacher conferences will be scheduled before the end of the semester. Students are required to bring a notebook and pencil. All other review materials will be provided. **Register for both ELA and Math and save.**

M **ELA (English Language Arts)**
Mondays, September 28–December 21 (12 Weeks)
No class October 12
Grades 6 & 7: 4:30–5:30 p.m.
Grades 4 & 5: 5:30–6:30 p.m.
Tuition: \$329

M **Math**
Mondays, September 28–December 21 (12 Weeks)
No class October 12

Grades 4 & 5: 4:30–5:30 p.m.
Grades 6 & 7: 5:30–6:30 p.m.
Tuition: \$329

Course Series Discount: Register for both ELA and Math and save! \$599 for both classes

ELA Tutoring

The ELA tutoring program will help your child transition to the National Common Core skills required by New York State. Our goal is to provide students with the tools they need to increase reading comprehension, practice creating short, constructed and extended responses. Emphasis will be placed on the writing skills portion of the Common Core where students will learn how to apply the skills learned in this program to all content areas. Classes are taught by New York State certified teachers who will evaluate and monitor student progress and work in small groups for personal attention and assistance. Students are required to bring a notebook and pencil. All other review materials will be provided.

W **Wednesdays, September 30–December 23 (12 Weeks)**
No class November 11

Grades 3 to 8: 4:30–6 p.m.**Tuition:** \$459

High School Advanced Placement Review Classes—All New!

Beginning late fall, Advanced Placement review classes will be offered for high school students planning to take the AP Exams in various subject areas. Class schedules will be posted at wagner.edu/lifelong-learning in early fall. Classes will be taught by Wagner College faculty and/or New York State certified teachers. Subject areas may include English, Biology, Chemistry, U.S. History, and Spanish.

Kaplan Test Preparation

Looking to prepare for the GRE, LSAT, GMAT, MCAT, NCLEX, DAT, or SAT? Classes held on campus. Visit wagner.edu/lifelong-learning or call 1-(800) KAPTEST.

Driver Education

NYS Department of Education approved program which meets the required 24 hour in-class and in-car instruction. Two sessions available Tuesdays and Saturdays beginning September. For more information about class dates and to register online go to wagner.edu/lifelong-learning or call (718) 390-3221 or download application at wagner.edu/lifelong-learning/youth-programs/driving/.

T Tuesdays, September 29–January 19
4:15–7:15 p.m.
S Saturdays, September 26–January 23
10 a.m.–1 p.m.

Tuition: \$475

THEATRE

Ages 4 to 17

The **ACT** program at Wagner College continually receives high praises in all program categories from parents and young actors. Give your child the opportunity to explore his/her inner self and express ideas through the art of drama. There are a variety of classes for aspiring actors of all ages with an opportunity to be cast in our annual production on the Wagner Main Stage.

ACT (ACTOR CHILDREN'S THEATRE) AT WAGNER COLLEGE

Musical Theatre & Theatre Workshop

Our 10 month "triple-threat" theatre program for children and teens begins every September and encompasses acting, musical performance, and movement. Actors focus on building confidence while performing improvisations, character studies, and theater games. Now in our 8th year, **ACT** continues to train our young people in the art of the theatre.

Only those students enrolled in the full year program in September are eligible to audition for our spring 2016 musical production of *Beauty & the Beast, Jr.* Students not cast in a lead role will continue their theatre workshop class, learning and improving upon their triple-threat skills. Beginning with auditions on October 17, all **ACT** students will meet for an extended 3 hour class through to May 28.

S Saturdays, September 12–May 28
No classes November 28, December 26, February 13, March 26, and April 23

Ages: 6–7; **Ages:** 8–12; **Ages:** 13–17
10:15 a.m.–12:15 p.m. (9/12 to 10/10)
10:15 a.m.–1:15 p.m. (10/17 to 5/18)

Full year tuition (Fall and Spring): \$1,999

Tuition Payment Options:

- Pay in full at registration (savings of \$150): \$1,849
- Installment plan:
 - \$999 at registration
 - \$500 by November 14
 - \$500 by January 23

ACT Parent Orientation and Open House:

Saturday, September 12 at 10:15 a.m. in Campus Hall Music Performance Center

Beauty & the Beast, Jr. Audition Dates:

Saturdays, October 17 and 24 during scheduled class time
Only children enrolled in the **ACT** program may audition for this production.

ACT Broadway Baby Boot Camp

This is a great class for socializing and fostering a love for theatre while learning from a variety of theatre games and activities incorporating acting technique, song, and dance. Children will participate in bonding and teamwork exercises with obstacle course play, regimentation, and puppetry. Family and friends will be invited to a final showcase.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 4–5 **8:30–10 a.m.** **Tuition:** \$349

ACT Teens–Theatre Master Class

This advanced acting class will prepare young actors for work in the entertainment industry, whether on the Broadway stage or on set. Students will learn proper technique based on the philosophies of Stanislavsky and Meisner. Audition technique, casting directors and agents, unions and entertainment business basics will also be covered. This class is for serious actors only with previous acting experience.

Open House for parents and teens - September 17 @ 7 p.m.

TH Thursdays, September 17–December 17 (12 weeks)
No classes September 24 & November 26

Ages: 14 and up **7–9 p.m.** **Tuition:** \$659

Course Series Discount–Save \$100 when registering for both ACT Full Year and ACT Teens class.

ACT Teens–Theatre Technique Professional Workshop

This on-going workshop is for trained, professional young actors already working or prepared to work in the entertainment industry. Curriculum includes choosing great headshots, resume design, advanced audition studies for stage and camera, monologues, scene work, electronic submissions to agents and casting directors and actors' websites. *Prerequisite: Previous acting experience is a must, and attendance at two semesters of ACT Teens Theatre Master Class is required, or by interview with instructor.*

Open House for parents and teens - September 29 @ 7 p.m.

T Tuesdays, September 29–December 15 (12 weeks)

Ages: 14 and up **7–9 p.m.** **Tuition:** \$659

Course Series Discount–Save \$100 when registering for both ACT Full Year and ACT Teens class.

ACT Teens–Acting for the Camera I

In this all new acting class, students will learn how to act for the camera, a technique that differs from stage acting. Studies include close-up work, eye line, working within the frame, preparing material and auditioning for the camera. Also covered is relaxation and finding your comfort zone for filming. Great for developing the subtleties of working in front of the camera and for theater actors making the transition to TV and film. A DVD of each student's work will be provided at the end of the semester. *No audition necessary, but acting experience is required.*

M Mondays, October 19–December 7 (8 weeks)

Ages: 13 and up **7–9 p.m.** **Tuition:** \$439

ACT Voice Workshop (Ages 9 and Up)

This class is for actors and singers who want to focus and improve on their musical performance abilities. In this small group setting, actors/singers will gain the vocal training, repertoire, and musicianship skills needed to audition for singing roles in any production as well as for singers to enhance their vocals. We will cover repertoire for young roles in professional productions as well as repertoire for adult roles. Class size is limited, so register early.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9 and up **9–10 a.m.** **Tuition:** \$259

ACT Voice Workshop for Young Voices

In this class our youngest singers will gain vocal training through warm ups, play singing, musicianship skill games, and group song, while learning repertoire appropriate for young voices. Class size is limited, so register early.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 4–5 **10–11 a.m.** **Tuition:** \$259
Ages: 6–8 **8–9 a.m.** **Tuition:** \$259

ACT Dance Combo

You don't need previous dance experience to join this class, but dancers are welcome! You will be introduced to a variety of styles of dance, from ballet, to jazz, to contemporary to tap. Each week a different dance style will be the focus of the class. For our theatre students, this is a perfect class to improve on your dance moves for theatre performance. *Special Note: Jazz shoes are required, and tap shoes are encouraged but not required.*

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9 and up **1:30–2:30 p.m.** **Tuition:** \$259

Filmmaking Technique

Lights, Camera, Action! Discover the art of filmmaking. Students will learn to write the script and create the storyboard for their own production. Young filmmakers will direct, operate a camera, record sound, and digitally edit the final product. Other areas of exploration will include editorial and narrative structure, rhythm and pace. Working in teams, groups will complete one short film. A screening of the final film for family and friends will conclude the program.

S Saturdays, September 19–December 19 (12 weeks)
No classes October 31 & November 28

Ages: 9–14 **12:30–2 p.m.** **Tuition:** \$399

MUSIC

PRIVATE LESSONS

Brass, Guitar, Piano, Strings, Woodwinds, and Voice

Private instruction is available for children and teens at any level of ability. Lessons may commence at any time, and fees will be pro-rated based on the number of lessons taken.

S Saturdays, September 19–January 9 (15 weeks)
No classes November 28 & December 26

Tuition:
30-minute lessons \$480
45-minute lessons \$675
60-minute lessons \$900

Key:

- M** Monday class
- T** Tuesday class
- W** Wednesday class
- TH** Thursday Class
- F** Friday Class
- S** Saturday Class

Please Note: All program descriptions are subject to change to accommodate attendees' ages. All programs are subject to cancellation by Wagner College due to low enrollment. Cancellations made by students are subject to a \$50 cancellation fee for each class cancelled. No cancellations or refunds will be given after class has begun. It is understood that as a participant in any Wagner College programs, photos and/or videos of children and classes may be used in marketing materials, both print and digital, and may be posted on the Wagner website or social media web pages.

**For more information
and to register,
see reverse.**

IMPORTANT PROGRAM INFORMATION

How to Register

Registration is convenient and can be completed online at wagner.edu/lifelong-learning, by mail using the registration form in this brochure and mailing to the address indicated or faxing to 718-390-3118, or by calling The Department for Lifelong Learning at 718-390-3221. We accept all major credit cards, checks, money orders, or cash. You may visit us on campus at our new offices located in House 5, which is near the Guard's Booth and our guest parking lot.

Emergency and Photo Release Forms

Emergency Medical Contact and Waiver/Photo Release forms are required for each student attending our programs. These forms will be mailed to you in your registration packet and can also be downloaded at wagner.edu/lifelong-learning.

Program Cancellation

All programs are subject to cancellation by Wagner College due to low enrollment or other unforeseen circumstances. In the event of cancellation by Wagner College, you will receive a full refund. Once a program has begun, no refunds will be issued. Any cancellations made by students prior to class start date will be subject to a \$50 cancellation fee per student per program.

Weather Cancellations

In the event of inclement weather, notification of campus closing can be found at www.wagner.edu website. You may also call the Wagner College Emergency Hotline at 718-390-3400 or The Department for Lifelong Learning at 718-390-3221. If the College campus is closed, all classes are cancelled. We will make every effort to notify students of class cancellations by email and/or telephone.

Directions to Campus

Driving

Exit 13 off the Staten Island Expressway. Merge onto Clove Rd. Make a right up Howard Ave. More detailed directions can be found at <http://wagner.edu/lifelong-learning/directions>.

JOIN THE ACT PROGRAM AT WAGNER COLLEGE FOR A CHANCE TO AUDITION FOR OUR 2016 PRODUCTION OF *BEAUTY & THE BEAST, JR.*

ACT Theatre Open House
Saturday, September 12 at 10:15 a.m.
Campus Hall Music Performance Center

We invite you to join us at our ACT Open House where you can meet our theatre director, musical director, choreographer, drama instructors, and staff and learn about our triple threat theatre program, auditions, and upcoming show. Your child/teen will be invited to attend the first class free of charge on this date, while our director and staff provide parents all the details you need to know about the program and show.

Great class! My daughter loved Kristen and learned a lot about techniques and vocabulary.

C. Hanna about Drawing for Teens

The children are being social and making friends, not just staying at a screen by themselves. We love this program!

C. Hafele about Jr. Video Game Design teacher

Sam is a great, energetic teacher with a great approach to kids. We are very satisfied with the Wagner College programs.

V. Gerts about Voice Workshop teacher

Every class taken has been top notch!

N. Mohammed about ACT Theatre

TESTIMONIALS

Wonderful program! It showed my son a new level to playing with legos!

K. Castellano about We-Do Lego Robotics

My daughter gained a boosted sense of confidence upon completion of this course. Her social skills were sharpened. This is exactly what I wanted her to walk away with.

A. Iacono about ACT Theatre

You know you have a hit on your hands when your child talks about the instructor, class, and project all week long.

D. Coseglia-Danna about Ceramic Creations

REGISTRATION FORM

THEATRE

ACT at Wagner College		
Musical Theatre & Theatre Workshop	September 12–May 28	\$1,999*
<input type="checkbox"/> Ages 6–7 <input type="checkbox"/> Ages 8–12 <input type="checkbox"/> Ages 13–17		
<i>*FULL YEAR TUITION—payable in 3 installments or make 1 payment of \$1,849 and save!</i>		
<input type="checkbox"/> ACT Broadway Baby Boot Camp	September 19–December 19	\$349
<input type="checkbox"/> ACT Teens - Theatre Master Class	September 17–December 17	\$659
<input type="checkbox"/> ACT Teens - Theatre Technique Professional Workshop	September 29–December 15	\$659
<i>*COURSE SERIES DISCOUNT save \$100 when registering for both ACT Full Year and Master Class or Professional Workshop</i>		
<input type="checkbox"/> ACT Acting for the Camera I	October 19–December 7	\$439
<input type="checkbox"/> ACT Voice Workshop	September 19–December 19	\$259
<input type="checkbox"/> ACT Voice Workshop for Young Voices	September 19–December 19	\$259
<input type="checkbox"/> Ages 4–5 <input type="checkbox"/> Ages 6–8		
<input type="checkbox"/> ACT Dance Combo	September 19–December 19	\$259
<input type="checkbox"/> Filmmaking Technique	September 19–December 19	\$399

MUSIC

Private Lessons	September 19–January 9	
<input type="checkbox"/> Instrument (specify) _____		
<input type="checkbox"/> Voice		
<input type="checkbox"/> 30-minute lesson	\$480	
<input type="checkbox"/> 45-minute lesson	\$675	
<input type="checkbox"/> 60-minute lesson	\$900	

You will be contacted regarding times available.

STEM

C.S.I. Science	September 19–December 19	\$269
<input type="checkbox"/> Ages 6–8 <input type="checkbox"/> Ages 9–12		
<input type="checkbox"/> LEGO Robotics–Learning Unleashed	September 25–December 18	\$389
<input type="checkbox"/> “We-Do” LEGO Robotics	October 2–November 20	\$259

COMPUTER TECHNOLOGY

<input type="checkbox"/> Junior Video Game Design	September 25–December 18	\$289
<input type="checkbox"/> Video Game Design	September 25–December 18	\$399
<input type="checkbox"/> Advanced Video Game Design	September 25–December 18	\$399
<input type="checkbox"/> My Life Story	September 25–December 18	\$289

**COURSE SERIES DISCOUNT save \$50 when registering for both Junior Video Game and My Life Story*

<input type="checkbox"/> Become a Financial Wiz	September 19–December 19	\$289
<input type="checkbox"/> Build Your Own Business	September 19–December 19	\$289

**COURSE SERIES DISCOUNT save \$50 when registering for both Become a Financial Wiz and Build Your own Business*

<input type="checkbox"/> Digital Photography & Photoshop	September 19–December 19	\$299
--	--------------------------	-------

ART

<input type="checkbox"/> Ceramic Creations	October 9–December 18	\$359
<input type="checkbox"/> Kreative Kids Art	September 19–December 19	\$249
<input type="checkbox"/> Drawing for Tweens	September 19–December 19	\$249

ARCHITECTURE

<input type="checkbox"/> AR 101–Intro to Architecture	September 19–December 19	\$299
<input type="checkbox"/> Advanced Architecture	September 19–December 19	\$299

ACADEMIC INSTITUTE

<input type="checkbox"/> SHSAT Prep	September 12–October 17	\$319
<input type="checkbox"/> TACHS Prep	September 19–October 31	\$319
ELA Enrichment	September 28–December 21	\$329

☐ Grades 4/5 ☐ Grades 6/7

Math Enrichment	September 28–December 21	\$329
<input type="checkbox"/> Grades 4/5 <input type="checkbox"/> Grades 6/7		

ELA & Math Enrichment	September 28–December 21	\$599
<input type="checkbox"/> Grades 4/5 <input type="checkbox"/> Grades 6/7		

<input type="checkbox"/> ELA Tutoring	September 30–December 23	\$459
---------------------------------------	--------------------------	-------

DRIVER EDUCATION

<input type="checkbox"/> Tuesdays, 4:15 p.m.–7:15 p.m.	September 29–January 19	\$475
<input type="checkbox"/> Saturdays, 10 a.m.–1 p.m.	September 26–January 23	\$475

Total: _____

Please return to:

Wagner College Department for Lifelong Learning

One Campus Road, Staten Island, NY 10301
Phone: 718-390-3221 • Fax: 718-390-3118
E-mail: lifelong-learning@wagner.edu

Student’s Name

Birth Date

_____ Fall ‘15
Age _____ Grade _____

School

Paraprofessional assigned at school during school hours
☐ Yes ☐ No

Parent/Guardian

Parent Birth Date

Address

City

State _____ Zip _____

Home Phone

Cell Phone

Work Phone

E-mail Address

For Check Payment:

Enclose check with registration form made payable to Wagner College or call 718-390-3221 with credit card information.

Driver Ed Parent’s Consent (Applicable to students under the age of 18

I hereby give my child permission to enroll in the Driver Education program at Wagner College. I understand that both class lectures and driving instruction must be successfully completed to qualify for certification. Should my child withdraw from the program at any time throughout the course, there will be no tuition refund issued by Wagner College.

Parent’s Name (Print)

Parent’s Signature

Wagner College External Programs *is now* Wagner College Department for Lifelong Learning

*Wagner College Department For Lifelong Learning
Fall Programs for Kids and Teens*

What exciting things are you going to be doing this fall? Gather your friends and explore our fun and exciting classes, or come and make some new friends!

Academic Institute

Acting

Architecture

Art

Business & Finance

Ceramics & Pottery

Dance

Digital Photography & Photoshop

Drawing

Driver's Education

Filmmaking Technique

LEGO Robotics

Musical Instruments

Musical Theatre

My Life Story

Science

STEM

Test Prep-SHSAT & TACHS

Video Game Design

Voice & Voice Workshop

ACT Theatre Open House

Saturday, September 12 at 10:15 a.m.
Campus Hall Music Performance Center

Learn and have fun at Wagner College Department for Lifelong Learning. Open this brochure to find out more!

Wagner College
Department for Lifelong Learning
One Campus Road
Staten Island, New York 10301

Non-Profit Org.
U.S. Postage
PAID
Staten Island, NY
Permit No. 120

Follow us on Facebook (Wagner College Department for Lifelong Learning)
and Twitter (wagnerlifelong)