[image: NorthNsmall.jpg] EAST STROUDSBURG AREA SCHOOL DISTRICT SENIOR HIGH SCHOOL – NORTH
279 Timberwolf Drive • Dingmans Ferry, Pennsylvania 18328 • (570) 588-4420 • Fax # (570) 588-4421

Stephen C. Zall Kimberly Flickinger Joseph Lalli
Principal Assistant Principal Assistant Principal
[bookmark: _GoBack]
LITERATURE KEYSTONE BOOTCAMP FALL 2014
Dear Parent/Guardian and Student:

In order to assist our 11th grade students in preparation for the Keystone Exams, our school is conducting Keystone Boot Camps. They provide remediation and review for the LITERATURE Keystone Exam to be administered in January 2015. Keystone Boot Camp is designed for students who have successfully completed 10th grade English and need to retake the Literature Keystone Exam. Participating students will be required to attend the selected session(s) immediately following the regular school day (2:45pm-4:15pm). Students will have the option of being transported by their parents or taking our 5:15 after school activity bus. *Students remaining behind for the activity bus will be supervised.*
Literature
	Dates:
	Thursday 10/23
	Thursday 10/30
	Thursday 11/6
	Thursday 11/13

	Topic:
	Reading for Meaning: Fiction
	Reading for Meaning: Fiction
	Reading for Meaning: Nonfiction
	Reading for Meaning: Nonfiction

	Location:
	Rm. 307/310
	Rm. 307/310
	Rm. 307/310
	Rm. 307/310

	Time:
	2:45pm -4:15pm
	2:45pm -4:15pm
	2:45pm -4:15pm
	2:45pm -4:15pm

Literature
	Dates:
	Thursday 11/20
	Thursday 12/4
	Thursday 12/11
	Thursday 12/18

	Topic:
	Analyzing & Interpreting Literature: Fiction
	Analyzing & Interpreting Literature: Fiction
	Analyzing & Interpreting Literature: Nonfiction
	Analyzing & Interpreting Literature: Nonfiction

	Location:
	Rm. 310 /307
	Rm. 310 / 307
	Rm. 310 / 307
	Rm. 310 /307

	Time:
	2:45pm -4:15pm
	2:45pm -4:15pm
	2:45pm -4:15pm
	2:45pm -4:15pm

To assist our staff in identifying participation numbers and student needs you are asked to circle any of the sessions you wish to attend and return this form to your Advisory HR teacher by the end of the day Friday, October 10, 2014.
I wish to enroll my child in the Keystone Boot Camp. I am aware that this program is an extension of the regular school day and that all school handbook policies and procedures are in effect. I am committing to having my child participate and he/she will have the option of taking the after school bus home at 5:15. Please note that although the tutoring ends at 4:15, we will have staff supervision until our activity bus.

Student Name:	___________		Grade: ______Homeroom Teacher:	_____

Parent Signature: ___ Date: _________
The East Stroudsburg Area School District hires only individuals legally authorized to work in the United States and does not discriminate on the basis of race, color, national origin, gender, religion, age or disability in the admission of access to, or in the provision of services, programs or employment. 9/19/07

image1.jpeg

