

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANSPORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
Ateyapi-Elementary Level-Zanniya Unkigluhapi	Nathania Knight, 391-4642	After school health and nutrition education, cultural group mentoring	4th and 5th	150	None	General Beadle, Knollwood and South Park	Yes, five fifteen passenger vans	Bruce Long Fox, 341-3339, bwlf@qwestoffice.net
Ateyapi-Middle school-Adult identity Mentoring	Scott Means, 391- 0783, 342-8917 ateyapicoord@qwestoffice.net	After school career, visioning education, cultural group mentoring	6th, 7th and 8th	120	None	North, South and East Middle Schools	Yes, six fifteen passenger vans	Bruce Long Fox, 341-3339, bwlf@qwestoffice.net
Ateyapi-High school-Adult identity Mentoring	Whitney Rencountre, 391-2034, wrencountre@hotmail.com	After school career, visioning education, cultural group mentoring	9th and 10th	120	None	Central High School	Yes, six fifteen passenger vans	Bruce Long Fox, 341-3339, bwlf@qwestoffice.net
Big Brothers Big Sisters of the Black Hills	Mary Victor execdir@bigmentors.com 343-1488 pratta@bigmentors.com	Match school age children (grades 1-6) one-on-one with screened trained qualified mentors.	Grades 1-6	Goal for 2012-2013: 60	No fees charged	At this time, two designated schools: General Beadle and Horace Mann	No	
BHSSC Rapid Discovery Centers Program	Mary Bartron 394-5120 mbartron@tie.net	The Rapid Discovery Centers provide a safe and supervised setting that offer many fun and creative hands on activities to improve academic achievement and personal well-being for children. The Site Coordinators are certified teachers who develop "centers" and "project-based" activities that follow monthly state academic standards and grade level benchmarks.	Grades K-5	100	We have a fee structure in place but no student is turned away because of inability to pay.	Knollwood – General Beadle – Horace Mann	Only school that is provided with transportation is Knollwood, destination is Lakota homes.	

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANS-PORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
Black Hills Community Theater School Shows	Arika Beals, arikabeals@gmail.com	A field trip for K-5 students to see a 60-min or less educational play.	Elementary	700 students 2X for 3 days = 4900. Proposed for May, 2013.	\$5/student	Rapid City High School, Historic Theater	No	The play will be drawn from classic literature. I would like to involve RC Alternative School Students in the Production, both in acting and technical capacities.
Canyon Lake United Methodist Church Wednesday After School	Mindy Rickenbach 605-718-9127 minrick@rushmore.com Website info www.clumc.com	After school program for early release Wednesday 1:30 - 3:30 pm	K-5	25	\$10.00/month	Canyon Lake United Methodist Church	Canyon Lake Elementary and other schools accepted.	
Club for Boys	Mark Kline, Club Director, markclubforboys.com; Scott Bader, Executive Director, scottb@theclubforboys.com 343-3500	Wide variety of educational, athletic, social recreation, nutrition, arts & crafts, and outdoor programs.	Age 6 to 17 (boys that turn 18 may continue to attend through the end of the school year)	280	\$12 annual membership fee.	320 N 4th St; Rapid City.	Yes, but limited to Rapid Valley Elem., Valley View Elem., and Robbinsdale Elem.	
Dahl Fine Arts Center	Tyler Read, Co-Curator of Education tyler@the dahl.org Naomi Even-Aberle, Co-Curator of Education Naomi@thedahl.org 394-4101 x205 Please regularly check our website, for a list of after school activities. www.thedahl.org	After school guided visual arts activities such as hands on projects and gallery tours.	K-12	48	\$4-20/child/week for 2 hours of art activity instruction	The Dahl Arts Center classrooms at 713 Seventh St.	No	This would be a new program, developed specifically for this situation. The number of students served was determined by the max capacity of our 3 classrooms. Fees would depend primarily on the need to potentially pay 3 instructors and the cost of supplies.
Good News Club	Kennon Hofer 605-310-8752 kennon.cef@gmail.com	After-school Program. Teaching Elementary children character traits from Christian perspective	Kindergarten through 5	25 students per room	Free to all children who attend	Canyon Lake Elementary School	No	Need to distribute Parent permission slips to students for the Good News Club.

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANS-PORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
The Learning Zone	Carla Allard-Watson callard@clc.tie.net	Provide tutoring and home work help. Help with career exploration, counseling and post-high school planning. Included are varied and stimulation learning opportunities which increase confidence, competence, interest and enthusiasm for learning.	9th - 12th Academy Students	We don't have a max number.	None	RC Academy at Jefferson, Career Learning Center, Lincoln	No	As long as the students are enrolled or dual enrolled with the RC Academy, The Learning Zone can assist them.
RC Public Library Gaming Days	Susan Braunstein - sbraunstein@rcplib.org 394-4171 ext. 2215	Students can play Wii and Playstation games, use the library laptops to play games.	grade school and high school level	60 or so	None	Rapid City Public Library – downtown	No	This is held twice a month on the first and third Wednesday of the month from 3:30-5:00 p.m.
RC Public Library Gaming Days	Susan Braunstein - sbraunstein@rcplib.org 394-4171 ext. 2215	Students can play Wii and Playstation games, use the library laptops to play games.	grade school and high school level	60 or so	None	Rapid City Public Library – General Beadle	No	This is held twice a month on the first and third Tuesday of the month from 3:00-4:30 p.m.
RC Public Library Unknown programs	Susan Braunstein - sbraunstein@rcplib.org 394-4171 ext. 2215		grade school and high school level	Unknown	None	Western Dakota Vo Tech Library and community room	No	We are in the planning stages for programs to be held at Western Dakota Vo Tech when our new library opens in September, 2012.
Westminster "Transplant" after-school	Bob Jacobs, 343-2164, bob@rcwestminster.com Dillon Ferguson, 343-2164 Dillon@rcwestminster.com	after-school program: "Destination Imagination", study/tutoring, interest-based activities	6th - 8th	75-100	\$75/semester	Westminster Presbyterian Church	No	Interested in grant/cooperation possibilities.

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANS-PORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
Youth & Family Services Child Care	Traci Wendelboe, Director twendelboe@youthandfamilyservices.org	Licensed child care center	School age K-6 (14 years)	125	Weekly minimum and maximums depending on age group.	120 East Adams St. Suite A	Yes	
YMCA Kidstop Black Hawk	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	\$35 yearly Registration Fee and a Monthly rate of \$190	Black Hawk Elementary School	No	
YMCA Kidstop Canyon Lake	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	Free Grant Funded \$35 yearly registration fee	Canyon Lake Elementary School	No	
YMCA Kidstop Corral Drive	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	\$35 yearly Registration Fee and a Monthly rate of \$190	Corral Drive Elementary School	No	
YMCA Kidstop Meadowbrook	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	\$35 yearly Registration Fee and a Monthly rate of \$190	Meadowbrook Elementary School	No	
YMCA Kidstop South Canyon	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	30	\$35 yearly Registration Fee and a Monthly rate of \$190	South Canyon Elementary School	No	
YMCA Kidstop Wilson	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	30	\$35 yearly Registration Fee and a Monthly rate of \$190	Wilson Elementary School	No	
YMCA Kidstop South Park	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	Free Grant Funded \$35 yearly registration fee	South Park Elementary School	No	
YMCA Kidstop Grandview	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday-Friday	K-5th	45	\$35 yearly Registration Fee and a Monthly rate of \$190	Grandview Elementary School	No	

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANS-PORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
YMCA Kidstop Robbinsdale	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday -Friday	K-5th	45	Free Grant Funded \$35 yearly registration fee	Robbinsdale Elementary School	No	
YMCA Kidstop Rapid Valley	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday -Friday	K-5th	45	Free Grant Funded \$35 yearly Registration Fee	Rapid Valley Elementary School	No	
YMCA Kidstop Valley View	Alisa Cunningham 718-9622 alisac@rcymca.org	Licensed after school program at the school Monday -Friday	K-5th	45	Free Grant Funded \$35 yearly Registration Fee	Valley View Elementary School	No	
YMCA Sundowners	Alisa Cunningham 718-9622 alisac@rcymca.org	After school licensed program at the YMCA church building Monday - Friday	K-5th	150	\$35 yearly Registration Fee and a Monthly rate of \$247 includes transportation to the Y.	YMCA of Rapid City the church building	Yes	
YMCA Down Town Teen Center	Shawn Hayford 718-9622 shawn@rcymca.org	After school drop-in outreach program at the United Methodist Church Monday - Friday	7th -12th	Unlimited	Free Grant Funded	810 Quincy St.	No	
YMCA Youth Center	Shawn Hayford 718-9622 shawn@rcymca.org	After school drop-in outreach program at the YMCA Monday - Friday	1st-12th	Unlimited	Free Grant Funded	YMCA of Rapid City	No	
YMCA North Teen Center	Shawn Hayford 718-9622 shawn@rcymca.org	After school drop-in outreach program at the YMCA Monday - Friday	6-12th	Unlimited	Free Grant Funded	Bethel Assembly of God	No	
Rapid City Public Library Gaming Day Event	Susan Braunstein, 394-4171 ext. 2215 sbraunstein@rcplib.org	Young people can play Wii, Playstation and X-ox Games plus use library laptops	K-12 th grade	Up to 75 or so	None	Downtown library in meeting room B	No	This is held on the first and third Tuesdays of the month from 3:30-5 p.m.
Rapid City Public Library Gaming Day Event	Susan Braunstein, 394-4171 ext. 2215 sbraunstein@rcplib.org	Young people can play Wii, Playstation and X-ox Games plus use library laptops	K-12 th grade	Up to 75 or so	None	General Beadle Elementary School – commons area	No	This is held on the first and third Wednesdays of the month from 1:30-3 p.m. when there are early release days.

RAPID CITY COMMUNITY AFTER SCHOOL PROGRAMS

Disclaimer: Please note that these organizations have no affiliation with Rapid City Area Schools (RCAS), and that RCAS has no responsibility for nor representation about any such provider. Individuals will need to perform their own due diligence in selecting a provider.

NAME OF PROGRAM	CONTACT NAME PHONE AND E-MAIL	PROGRAM DESCRIPTION	GRADE LEVELS SERVED	MAXIMUM NUMBER OF STUDENTS PROGRAM CAN SERVE	FEE STRUCTURE	LOCATION OF PROGRAM	TRANS-PORTATION PROVIDED?	IDEAS, QUESTIONS & CONCERNS
Rapid City Public Library Arts and Crafts Club	Susan Braunstein, 394-4171 ext. 2215 sbraunstein@rcplib.org	Young people are invited to learn more about art and drawing techniques and make a craft to take home.	K-12 grade	Up to 75 or so	None	General Beadle Elementary School-commons area	No	This is held on the second and fourth Wednesdays from 1:30-3 p.m. when there are early release days.
Rapid City Public Library and WDT Gaming Day	Susan Braunstein, 394-4171 ext. 2215 sbraunstein@rcplib.org	We are planning to set up Wii games to play and possibly some other games.	K-12 grade or older	50 or so	None	WDT Community Room in the library	No	This will be held on the first and third Mondays of the month once the library is open.