

Building After School Education

Wonewoc-Center School's After School Program

By Maxine Chipman

BASE Coordinator

Wonewoc, WI

- ▶ Located in the southernmost part of Juneau County
- ▶ Population of 816, 359 households and 215 families residing in the village
- ▶ Median age in the village 40.8, 19.1% are 65 or older
- ▶ 97.9% white
- ▶ Midpoint of the 400 trail
- ▶ Near Dutch Hollow Lake and Lake Redstone
- ▶ Baraboo River flows through
- ▶ 3 churches
- ▶ 4 bars
- ▶ 3 relatively new restaurants
- ▶ Floral shop
- ▶ Gas station
- ▶ Public Library- recently expanded

Wonewoc-Center Schools

▶ Elementary 4K-5

- ▶ 159 students
- ▶ 94.5% white
- ▶ 13.2% students with disabilities
- ▶ 47.2% economically disadvantaged
- ▶ 1.3% Limited English Proficient

▶ Middle School 6-8

- ▶ 74 students
- ▶ 91.9% white
- ▶ 9.5% students with disabilities
- ▶ 55.4% economically disadvantaged

2016-17 School Report Card

BASE- Building After School Education

- ▶ 89 Students in grades K-8
 - ▶ 9 Kindergartners
 - ▶ 10 1st graders
 - ▶ 11 2nd graders
 - ▶ 17 3rd graders
 - ▶ 11 4th graders
 - ▶ 18 5th graders
 - ▶ 13 Middle Schoolers
- ▶ 49 are signed up for all 4 days
- ▶ 11 for 3 days /week
- ▶ 25 for 2 days/week
- ▶ 4 for 1 day each week.
- ▶ Changes are made almost daily.
- ▶ We are averaging 61 kids per night.
- ▶ 71 is our highest so far.
- ▶ 48 is our lowest

November 2017 stats

Logistics

- ▶ How do they get home?
 - ▶ 45 ride the bus home
 - ▶ 42 are picked up
 - ▶ 2 are half bus/half pickup

- ▶ Who does it?
 - ▶ 22 different adults help
 - ▶ Teachers
 - ▶ Paraprofessionals
 - ▶ 9 high school kids help
 - ▶ (BASE Buddies)

Schedule

3-3:20	K-2 Check in, Recess
	3-5 Check in, Snack, Chat
3:10-3:40	6-8 Check in, Snack, Chat
3:20-3:40	K-2 Snack, Chat
	3-5 Recess
3:40-4:30	K-8 Homework
	Intervention
	Reading
4:30-5:25	K-8 Enrichment
5:30	Dismissal

Chat

- ▶ Announcements
- ▶ Concerns
- ▶ Rule reminders
- ▶ Get to know you activities
- ▶ Connection activities
- ▶ Pick up projects from previous day

THE FEELINGS GAME		
FOR EVERY		SHARE
Red		One thing that makes you HAPPY .
Orange		One thing that makes you SAD .
Green		One thing that makes you ANGRY .
Yellow		One thing that makes you EXCITED .
Purple		One thing that makes you AFRAID .

Riddles

- Which is faster, hot or cold? **Hot, you can easily catch cold.**
- Forward I am heavy. Backward I am not. What am I? **ton**
- What question can you never answer 'yes' to? **Are you asleep/ dead?**
- What has teeth but cannot eat? **A comb**
- What kind of dog never bites? **A hot dog**
- What wears a cap but has no head? **A bottle**
- Why is six ahead of seven? **Because seven eight (ate) nine.**
- What country is popular on Thanksgiving Day? **Turkey**
- It is black, but you say it is clean. It is white, but you say it is dirty. What is it? **Blackboard**
- Which table doesn't have legs? **Vegetable**
- Who's never used until it's broken? **Egg**
- What is the smallest room in the world? **Mushroom.**
- Why did I throw the butter out of the window? **Because I wanted to see the butterfly.**
- What starts with E, ends with E and only has one letter? **An envelope**
- What is the largest ant in the world? **Elephant**
- What starts with a 'T', and with a 'T' and is full of 'T'? **teapot**
- From what number can one take half and leave nothing? **8**
- What has hands but no feet, a face but no eyes, tells but does not talk? **Clock**
- How many months have 28 days? **All**
- What do you drop when you need it and take back when you don't? **An anchor**
- What 5-letter word has six left when you take 2 letters away? **Water**
- What do tigers have that no other animals have? **Baby tigers**
- What can you swallow than can also swallow you? **Water**
- Which three letters can frighten a thief away? **I C U**
- What appears once in every minute, twice in every moment, but not once in thousand years? **M**
- What belongs only to you and yet is used more by others than by yourself? **My name**
- Why is a nose rich? **It has two banks**
- I have cities but no houses, forests but no trees, rivers but without water; what am I? **Map**
- A man jumped from a plane, but there was nothing wrong with him. Do you know why? **It's on the ground**
- What man cannot live inside a house? **Snowman**
- What match can't be put in a match box? **Football match, basketball match ...**
- The more you take away, the bigger I become. What am I? **Hole**
- What part of London is in Brazil? **I**
- What is that you ought to keep after you give it to somebody else? **A promise**
- When is your uncle's sister not your aunt? **When she's your mother**
- Mrs. Smith has nine children, half of them are girls. How can this be true? **All them are girls**
- How many cheese sandwiches can you eat on an empty stomach? **Only one**
- When will a net hold water? **When the water is frozen**
- A hungry donkey was tied to a rope eight feet long. About thirty feet away there was a basket of fresh carrots. The donkey wanted to eat those carrots. How did he reach them? **It's not tied to anything else!**
- Your car can run in your left hand, but not in your right hand? **Your right hand**

Homework/Intervention

- ▶ Read for 15-20 minutes
- ▶ Younger kids may be read to
- ▶ Help complete homework if needed
- ▶ Intervention
 - ▶ Work on subject matter that they struggle with
 - ▶ Explode the Code
 - ▶ A to Z reading
 - ▶ May be computer program
 - ▶ Reflex
 - ▶ Compass Learning
 - ▶ May be group review of classroom material
- ▶ Teachers or Para's are often the BASE workers... most know what is going on in the grade they are working with.
- ▶ In some cases, teachers will let BASE workers know what needs to be worked on via note or discussion

Enrichment

► Physical activity

- Running
- Outdoor games
- Gym games
- Exercise group
- Kick ball
- Basketball

► Math/Science

- Lego projects
- Experiments
- Slime
- Paper plate skeletons
- Rubber band launchers
- Nature walk
- Manipulatives
- Snap circuits
- Math games

Enrichment

▶ Art/Music

- ▶ Homecoming posters
- ▶ Playdoh/clay projects
- ▶ Coloring/painting
- ▶ Crafts
- ▶ Harmonica group
- ▶ Ukelele group
- ▶ Theater group
- ▶ Beads and jewelry

- ▶ Rhythm games
- ▶ Call and response games
- ▶ Card making
- ▶ Wooden projects
- ▶ Upcycling- Making items from garbage
- ▶ Paper mache

Enrichment

► Building and Creating

- Keva planks
- Legos
- Marble runs
- K-nex
- Wiggle bots
- Wood crafts
- Clay projects
- Bird houses

► Recreational

- Movies
- Games
 - Card
 - Board
- Bingo
- Seasonal activities

Enrichment

▶ Technology

- ▶ Research projects
- ▶ Coding
- ▶ Games
- ▶ Chrome books

▶ Literacy

- ▶ Lego story starters
- ▶ Seuss week activities
- ▶ Reader's theater
- ▶ Mitten writing
- ▶ Movie reviews
- ▶ Creative books
- ▶ Poetry
- ▶ journaling

Enrichment

▶ Character Education/Life Skills

- ▶ All about me
- ▶ 100 things I love
- ▶ Teamwork activities
- ▶ Cooking
- ▶ Puzzles
- ▶ Household Object challenges

▶ Speakers

- ▶ Story teller
- ▶ Forces and motion
- ▶ Wisconsin Explorers
- ▶ Dare to be you
- ▶ Social Media
- ▶ Therapy dogs
- ▶ Frogs in Wisconsin
- ▶ Stars and constellations
- ▶ Magic

Work with Public Library

Community Service

- ▶ Book Fair Set up/Take Down
- ▶ Decorations for Spaghetti Supper
- ▶ Veteran gifts for Veterans Day
- ▶ Ornaments for BASE workers and buddies
- ▶ Turkey Treat Bags for BASE workers and buddies
- ▶ Bulletin boards in library and in main hallway.
- ▶ Read with younger students
- ▶ School Christmas tree
- ▶ Tie blankets

Cooking

- ▶ Mondays and Wednesdays
- ▶ Cycle the age groups through... each group gets two days
- ▶ Cookies
- ▶ Easy meals
- ▶ Appetizers
- ▶ snacks

Clubs- Grades 3-8

- ▶ Run them two days per week
 - ▶ Tuesday
 - ▶ Thursday
- ▶ Run for month or two
- ▶ Best if led by the same person or people
- ▶ Best if lesson plans are available

Tuesday				March 27
Grade	Room	Adult	Buddy	Enrichment
K-1	Lib	Santas	Kristen	It's the Easter Beagle Coloring pages
2	211	Ruland	Lacey	Legos
Ukelele	219	Noll		songs
Movie Madness	SH	Jodi	Jaylene	Choice
Crazy 8's	224	Nemec		Bouncy Dice Explosion
Maker Space	207	Baker		Projects
Checkout		XXXXX	Alyssa	

Clubs- Grades 3-8

- ▶ Running
 - ▶ Ukelele
 - ▶ Movie Madness
 - ▶ Crazy 8's
 - ▶ Maker Space

 - ▶ Chess
 - ▶ Games
- ▶ Harmonica
 - ▶ Theater
 - ▶ Coloring and Crafts
 - ▶ Maker Space
 - ▶ Exercise

 - ▶ Cooking

Parent Showcase

- ▶ Served a supper. Dessert was made by cooking groups.
- ▶ Performances or demonstrations based on the clubs that students were in
 - ▶ Harmonica performed some songs
 - ▶ Exercise club demonstrated exercise
 - ▶ Maker Space showed off some of the things they built
 - ▶ Theater group performed some mini-plays
 - ▶ Craft group displayed some of their works

Free programs we have tried or are going to try:

- ▶ [Crazy 8's - Bedtime Math](#)
- ▶ [Teen Compass Wellness Notebook](#)
- ▶ [Design Squad Global club!](#)
- ▶ [Rubik's Lending](#)
 - ▶ 2 X 2
 - ▶ Big block

Public Relations

- ▶ BASE Bulletin Board
- ▶ Articles in the district newsletters
- ▶ Articles in the local papers
- ▶ Pictures on the School main page
- ▶ Letters or handouts as necessary
- ▶ Skylert for schedule changes

- ▶ BASE webpage
- ▶ <https://www.wc.k12.wi.us/base.cfm>

BASE Rules

- BASE is still part of School. All school rules apply during BASE. You will be sent to Mrs. Chipman if necessary. All misbehavior incidents will be forwarded to Mr. Stuckert.
- **BASE is a privilege. If you misbehave too many times, you will not be allowed to attend BASE.**
- Begin each day by checking in with Mrs. Chipman.
- Snack will be available- but is optional, you do **not** have to have one. Snack must be eaten, not taken with you.
- When released, go directly to recess or snack. Do not hang around the halls. Go to the location as directed. You may stop for a bathroom break if needed.
- When recess/snack is over- go directly to your assigned homework room.
- Homework/Intervention. Follow rules of teacher and BASE buddy.
- Go to enrichment when released from homework. Bring your coat and book bags so you are ready to leave after enrichment.
- Enrichment. You need to do the activity that is prepared for you that day. Try it. Some you will like, some you may not. But try it out. If you really don't like it after 20-30 minutes, you can sit and read quietly in the room. Do not be a disruption to others.
- When released from Enrichment. Report to main entrance. Bus kids should line up in the hallway by the bathrooms. Students being picked up should wait in the hall by the band room for their parents. No one should be in the lobby unless signed out and leaving.

Parent Expectations

- ▶ Please call the office 464-3165 or email Mrs. Chipman before 2 pm chipmax@wc.k12.wi.us
 - ▶ If there is a change in where your child is to go after BASE
 - ▶ if they are not attending BASE as scheduled
 - ▶ if they are attending BASE a day that is not scheduled
 - ▶ if a different person will be picking up your child
- ▶ Students are expected to attend the entire BASE program each day they are signed up for.
 - ▶ If you need to pick your child(ren) up during homework time, please be sure to let the teacher in charge or Mrs. Chipman know and sign them out in the book by the main office.
 - ▶ If you need to pick them up during enrichment time, please sign them out in the book by the main entrance or let Mrs. Chipman know.
- ▶ All children **MUST** be picked up by 5:30 pm.
 - ▶ NO Exceptions.
- ▶ Parents picking up their children must come in and sign them out. Students cannot just leave and meet you in the parking lot.

Parent Expectations

- ▶ We expect students to attend BASE the days that you registered them for.
- ▶ Just your child saying that there is a change for the day is not good enough. If there is ever a question of where a child should be we will default to the registration form or last change made by the parent.
- ▶ If you need to make any changes in the days or times that your child will be attending BASE, please notify Mrs. Chipman by email, a letter or phone call before 2 pm. Schedules can be changed as needed, just be sure Mrs. Chipman is notified.
- ▶ Please be sure that you list phone numbers on the registration form where you or an emergency contact can be reached between 3:30 and 5:30 in case of illness or emergency. Please let Mrs. Chipman know of any phone number changes.

Resources-programs

- ▶ <https://crazy8s.bedtimemath.org/home/what>
- ▶ <http://www.theteencompass.org/>
- ▶ <http://pbskids.org/designsquad/>
- ▶ <https://www.youcandothecube.com/lending-library>
- ▶ Maker Spaces: <https://www.titlewave.com/>
- ▶ Engineering is Elementary: <https://www.eie.org/>

Resources- Speakers

- ▶ Brian Richards: <http://www.4aceproductions.com/>
- ▶ Ryan Martin Magic- <https://ryanmartinmagic.com/>
- ▶ Mobile Ed Productions- <https://www.mobileedproductions.com/>
- ▶ John Heasley-
https://www.facebook.com/DriftlessStargazing/?timeline_context_item_type=intro_card_work&timeline_context_item_source=1496025582
- ▶ Johnston, Ben C - KRM Ben.Johnston@wisconsin.gov
- ▶ Tracy Chipman tlchipman@gmail.com <http://www.listentoatale.com/>

Resources

- ▶ Wikipedia- https://en.wikipedia.org/wiki/Wonewoc,_Wisconsin
- ▶ DPI- <https://dpi.wi.gov/accountability/report-cards>