
Continued on Next Page

TO
W

N
TO

PI
CS

, P
RI

NC
ET

ON
, N

.J
.,

W
ED

NE
SD

AY
, S

EP
TE

M
BE

R
2,

 2
02

0
•

12

BACK TO SCHOOL

►Dyslexia
►ADHD
►Executive
 Function
 Challenges
►Language -
 Based
 Learning
 Differences

Grades K-12

Where Children Who Learn
Differently Thrive Ⓡ

Continuous Learning
Remote ⚪ On Campus ⚪ Blended

100 Straube Center Blvd. Pennington, NJ ⬥ 609.730.9553 ⬥ www.thecambridgeschool.org

Proven Leader in
Educating

Students with:

A coeducational college preparatory
boarding and day school,

Grades 9 through 12

6832 Phillips Mill Road • New Hope, PA 18938

215.862.5261 • Solebury.org

LOOKING FOR A BETTER OPTION THIS FALL?
Solebury School offers a strong academic program and rich

community experience that prioritizes student safety.

A coeducational college preparatory
boarding and day school,

Grades 9 through 12

Cambridge School
Cambridge School is an

extraordinary place where
children who learn differ-
ently thrive. We’re an in-
dependent day school that
specializes in learning dis-
abilities — including dys-
lexia, dysgraphia, dyscal-
culia, ADHD, and auditory
processing disorder, among
others. Our program is built
on evidence-based research
and a student-centered ap-
proach to education that
provides an individualized
and specialized, yet compre-
hensive school experience.
All of our teachers are lan-
guage specialists, who use
direct, explicit instruction
with multi-sensory teaching
methods to increase learn-
ing.

To learn more about Cam-
bridge School please visit
thecambridgeschool.org.
100 Straube Center Bou-
levard, Pennington; (609)
730-9553.
Knecht’s Danceworks

Join us now for our 62nd
season and be part of the
Knecht dance legacy as we
continue our tradition in ex-
cellence in dance education.
Whether you are looking for
a career in dance or are in-
spired to dance, have fun,
and make new friends, we
are here!

Boys and girls, ages 3 and
up. Pre-school to profession-
al. We are taking all COV-
ID-19 precautions required
by the state of New Jersey,
as the health and well-being
of our students, their fami-
lies, and our staff is of ut-
most importance. Classes
begin September 12. Visit
knechtdance.com.
Princeton Academy of
the Sacred Heart

A Message from Prince-
ton Academy of the Sacred
Heart Headmaster Alfred
(Rik) F. Dugan III:

Today, we find ourselves
in the throes of two pandem-
ics — one a global health
crisis and the other a social
crisis fueled by racial in-
justice. In this moment we
must pause, reflect on what
we have learned during this
time, and move forward with
care, purpose, and grace.
Princeton Academy of the
Sacred Heart is respond-
ing to both pandemics with
creativity, compassion, and
courage. Regarding public
health, the only way we will
succeed in this moment is
if we as individuals do our
part, trust each other, act
in the best interest of one
another, and join together
as one strong community.
Regarding racial injustice,

Continued on Next Page

13 • TOW
N TOPICS, PRINCETON, N.J., W

EDNESDAY, SEPTEM
BER 2, 2020

We bring out the best in boys in learning environment!

Princeton Academy plans to reopen in
the fall and leverage its 50-acre campus
to provide a safe and joyful learning
experience. There are a few spots
remaining for the 2020–21 school year...
Inquire today!

princetonacademy.org/reopening

The Burke Foundation

Early Childhood Center
at YWCA Princeton

• Newly renovated building
• Flexible scheduling
• Bilingual learning
• Serves children ages 8 weeks - 6 years
• Temperature checking and symptom

screening upon arrival
• Partner of Princeton Public Schools

Preschool Expansion Program
• Participant of GROW NJ Kids
• Licensed by State of New Jersey

Department of Children and Families

Monday - Friday 7:30am - 6:00pm

Learn more at:
ywcaprinceton.org/childcare

At the Burke Foundation Early Childhood Center at YWCA Princeton, we
specialize in providing care for children ranging from 8-weeks to 6-years in
age with flexible scheduling and small classes. Each day includes activities
based on each child's development and interests with twice-daily nutritious
snacks served. We make it our mission to find the most effective ways to
teach children the skills they need to advance their social, emotional, and
intellectual skills.

The Burke Foundation

Early Childhood Center
at YWCA Princeton

• Newly renovated building
• Flexible scheduling
• Bilingual learning
• Serves children ages 8 weeks - 6 years
• Temperature checking and symptom

screening upon arrival
• Partner of Princeton Public Schools

Preschool Expansion Program
• Participant of GROW NJ Kids
• Licensed by State of New Jersey

Department of Children and Families

Monday - Friday 7:30am - 6:00pm

Learn more at:
ywcaprinceton.org/childcare

At the Burke Foundation Early Childhood Center at YWCA Princeton, we
specialize in providing care for children ranging from 8-weeks to 6-years in
age with flexible scheduling and small classes. Each day includes activities
based on each child's development and interests with twice-daily nutritious
snacks served. We make it our mission to find the most effective ways to
teach children the skills they need to advance their social, emotional, and
intellectual skills.

The Burke Foundation

Early Childhood Center
at YWCA Princeton

• Newly renovated building
• Flexible scheduling
• Bilingual learning
• Serves children ages 8 weeks - 6 years
• Temperature checking and symptom

screening upon arrival
• Partner of Princeton Public Schools

Preschool Expansion Program
• Participant of GROW NJ Kids
• Licensed by State of New Jersey

Department of Children and Families

Monday - Friday 7:30am - 6:00pm

Learn more at:
ywcaprinceton.org/childcare

At the Burke Foundation Early Childhood Center at YWCA Princeton, we
specialize in providing care for children ranging from 8-weeks to 6-years in
age with flexible scheduling and small classes. Each day includes activities
based on each child's development and interests with twice-daily nutritious
snacks served. We make it our mission to find the most effective ways to
teach children the skills they need to advance their social, emotional, and
intellectual skills.

The Burke Foundation

Early Childhood Center
at YWCA Princeton

• Newly renovated building
• Flexible scheduling
• Bilingual learning
• Serves children ages 8 weeks - 6 years
• Temperature checking and symptom

screening upon arrival
• Partner of Princeton Public Schools

Preschool Expansion Program
• Participant of GROW NJ Kids
• Licensed by State of New Jersey

Department of Children and Families

Monday - Friday 7:30am - 6:00pm

Learn more at:
ywcaprinceton.org/childcare

At the Burke Foundation Early Childhood Center at YWCA Princeton, we
specialize in providing care for children ranging from 8-weeks to 6-years in
age with flexible scheduling and small classes. Each day includes activities
based on each child's development and interests with twice-daily nutritious
snacks served. We make it our mission to find the most effective ways to
teach children the skills they need to advance their social, emotional, and
intellectual skills.

we must be radically anti-
racist and educate our young
men to act with intentional-
ity as such; we must devote
ourselves to addressing and
fixing issues of injustice, and
we must never be silent. Our
mission is a cause and in this
way, we will uplift our be-
loved community and con-
tribute to the wellbeing of
humankind.

We know that our current
landscape is changing ev-
ery day and thus, Princeton
Academy remains nimble
and responsive. Decisions
regarding the opening of
school will always be based
on smart public health prac-
tices, best available science,
and an understanding of
what is best for our commu-
nity. This is our reality and
we will make the most of ev-
ery moment. We have a plan
that prioritizes health and
safety and seeks to mitigate
risk, with an understand-
ing that it is impossible to
eliminate all risks. There is
no doubt about it, this effort
will take all of us to be all in
and it will require immense
trust. The physical and emo-
tional health and well-being
of our students, alumni,
families, faculty, staff, and
trustees will always be our
top priority. I am confident
that we will succeed, to-
gether.
Princeton Ballet School

It’s Safety First at Princ-
eton Ballet School, the of-
ficial school of American
Repertory Ballet.

Following a successful
five weeks of in-person and
virtual Summer Programs,
aligned with current CDC

health and safety guidelines,
Princeton Ballet School is
pleased to announce that the
Fall Session will continue to
be a mix of in-person and
online instruction. Classes
begin September 9 for all
levels ages 3 through adult.

The health and wellness of
students, faculty, and staff
remain the organization’s
top priority. The School’s
safety measures have been
developed fol low ing a l l
CDC, state, and local guide-
lines, and were reviewed by
the Princeton health of-
ficer during a site visit in
June 2020. The School will
continue to communicate
closely with health officials
and adapt these measures as
needed.

Families may choose a hy-
brid schedule, where classes
are grouped into two co-
horts and alternate between
weekly in-person and online
instruction. Class sizes will
be limited to accommodate
social distancing guidelines
and provide an opportunity
for even more individualized
attention.

Students may also take
a “virtual only” path and
participate in live-stream
classes from home. This op-
tion also allows for greater
flexibility and students may
switch to the hybrid option
at any time if space allows.

While American Repertory
B a l l e t ’ s t r a d i t i o n a l
Nutcracker will not be in
theaters this holiday season,
Princeton Ballet School is
committed to providing safe
and enriching performance
opportunities for students.

Princeton Ballet School
wil l be designing a new
p r o d u c t i o n , f e a t u r i n g
s cene s e l e c t ions f rom

A m e r i c a n R e p e r t o r y
Bal let’s Nutcracker and
adapt ing choreography
for appropr ia te soc ia l
d i s t an c i ng g u i de l i n e s .
Professional artists from
American Repertory Ballet
will also participate.

This production will also
have both fully in-person
and virtual options so that
students can experience
the continuity of rehearsals,
coaching, and community
building during this fall and
holiday season.

To learn more, please vis-
it arballet.org or call (609)
921-7758.
Princeton Dance and
Theater Studio

Princeton Dance and The-
ater Studio, Inc. was found-
ed in 2003 by Susan Jaffe
(former principal dancer at
American Ballet Theater)
and Risa Kaplowitz (for-
mer principal dancer with
Dayton Ballet). Its mission
is to provide students with
the highest quality training
available enabling them to
grow as performing artists
and dance enthusiasts.

While PDT anticipates
many of its students to
grow into professional per-
formers, its main goal is to
empower all students with
confidence, discipline, and
creativity. These attributes,
along with an appreciation
for the performing arts, are
often the result of authentic
dance training. The skills
gained by exceptional dance
training last a lifetime.

Princeton Dance and The-
ater Studio’s purpose is to
provide the best possible
dance education for all ages
in a supportive environment.
We believe that great dance

Back to School
Continued from Previous Page

TO
W

N
TO

PI
CS

, P
RI

NC
ET

ON
, N

.J
.,

W
ED

NE
SD

AY
, S

EP
TE

M
BE

R
2,

 2
02

0
•

14

Princeton Forrestal Village | studiomanager@princetondance.com
(609) 514-0600 | princetondance.com

Because we need dance,
now more than ever.

The Finest Dance Education
in the Region

Safe in-studio and remote options

Princeton Dance &
Theater Studio

Beginner to Advanced Classes
Ballet · Tap · Hip Hop · Jazz · Modern

® Town Topics
 est. 1946

a Princeton tradition! training fosters physical and
mental acuity, self-aware-
ness, intrinsic motivation,
determination, grace, and
a lifelong appreciation for
the arts.

How we are dealing with
COVID-19: We are taking
the pandemic very seriously
and are providing stringent
cleaning using medical -
grade anti-viral products,
options to take classes in-
studio with social-distancing
and masks or live online via
Zoom, and the use of a sat-
ellite studio across the pe-
destrian walkway to comply
with capacity limits. 116
Rockingham Row, Princ-
eton. For more information,
call (609) 514-1600; email
studiomanager@princeton-
dance.com, or visit princ-
etondance.com.
Solebury School

A message f rom Tom
Wilschutz, Head of Solebury
School:

The upcoming school year
at Solebury School will be
a rich and robust educa-
tional experience, inclusive
of strong academics and
active community engage-
ment. We are offering in-
person education five days
a week, along with the op-
tion for students to attend
these classes remotely. As a
small school located on 140
acres, our return to campus
much more feasible than
for many other educational
institutions; having multi-
ple buildings with open-air
walkways offers space and
safeguards allowing for in-
person learning. You can
read more about our plan
and how we are prioritizing
safety at solebury.org.

Here is a bit about our
school and our campus. Nes-
tled on a rolling 140-acres
in the Pennsylvania country-
side, Solebury students and
faculty pursue learning as
an exciting, shared endeavor
between teachers and stu-
dents. This unique approach
to education is not happen-
stance, but rather the cor-
nerstone to Solebury’s edu-
cational philosophy, dating
back to the vision of the
four founders in 1925. To
achieve and sustain this vi-
brant atmosphere, Solebury
is crafted to be intentionally
small. Our size fosters qual-
ity communication among
our students, teachers, and
parents, and enables our
teachers to really get to
know their students as indi-
viduals. At Solebury, the in-
dividual is prized. Solebury
students do not fit a mold,
but in their dress, their avo-
cations, and their passions,

they are encouraged to ex-
press themselves and to
strive for their personal ex-
cellence, intellectually, artis-
tically, and athletically. The
result is a magical learning
environment, characterized
by a wonderful tension be-
tween creativity and diver-
sity, balanced against an
ethos of cooperative learn-
ing between students and
teachers.

Solebury is a unique and
exciting school — a com-
munity that fosters our stu-
dents’ learning and growth,
academically and socially.
At Solebury, our many dif-
ferences are both celebrated
and nourished in a casual,
fr iendly atmosphere that
permeates the community. I
encourage you to learn more
about our school at sole-
bury.org and during one of
our upcoming virtual open
houses.

Back to School
Continued from Previous Page

Presenting world-class
performances and

exhibits in Princeton
and Lawrenceville

CONCERTS . THEATRE . CHILDREN’S CONCERTS
HOLIDAY . OPERA . COMMUNITY ENSEMBLES

ART EXHIBITS . RECITALS . CHAMBER MUSIC
MASTER CLASSES . DANCE . MUSICAL THEATRE

Learn more at
www.rider.edu/arts

