

Summer Stuff 2019

FOR ALL STUDENTS IN THE BOSTON PUBLIC SCHOOLS

Good old summertime...

Sure, it's winter now... but summer is on the way, and the time to make your summer plans is **NOW**. Summer Stuff is the place to find summer schools, camps, programs, activities, and jobs. There are a lot of great things to do in and around Boston. You could take dancing lessons, learn to sail or play golf, act in a play, volunteer at a museum or homeless shelter, plan for college, get a job, intern in a science lab or on a farm, and go to free concerts and films. (You could even work on your math skills...)

Need ideas? **Summer Stuff** is full of good ideas. Read it through, circle the ones that interest you, and then visit their websites or call. They're waiting to hear from you. All of these programs can be found at **PartnerBPS.org/summer**. Use the search engine to find exactly what you want. Next, apply—**now**. Many programs are "first come/first served," and they fill up fast. In many cases, you can apply online or print an application from the website. Don't be put off by the cost of some programs. Many have scholarships or reduced fees based on what a family can pay, and they are looking for Boston students. Just ask! In fact, some programs are only for students who go to the Boston Public Schools. Good luck—and have a great summer!

February 2019

Read this first.

WHEN WE SAY...	WE MEAN...
BPS	Boston Public Schools
Grade	The grade the student currently is in
Hours	Monday-Friday unless otherwise stated
Transportation ...	Designates there is transportation to/from the program
FC/FS	First Come, First Served. Some programs call this "rolling admissions."
ASAP	As Soon As Possible. In other words, NOW.
Deadline ..	The last day to apply

Boston Public Schools' 5th Quarter District Summer Learning Programs

Did you know that students who attend summer learning programs could have an advantage going into the next school year? BPS has many summer programs targeted to all kinds of learners. Most programs are FREE—but only eligible students may attend. To find out if your child is eligible for one of these programs, ask his or her principal, guidance counselor, or teacher.

ACHIEVE

Achieve is a tuition-free educational program serving low-income, Boston middle school-age children. Providing academic and social enrichment through a rigorous and engaging summer program and ongoing tutoring and support, Achieve seeks to increase students' academic skills, motivation and self-confidence and put them on the path to college.

For..... Grades 6-12
Location Noble and Greenough School, Dedham
Transportation..... Yes
Dates..... June 25 - August 2
Hours 8:30-3:30
Cost..... No cost
Contact..... Nora Dowley-Liebowitz, 781-320-7125, achieve@nobles.edu
Enrollment . Achieve scholars are recruited during their 6th grade year and families must complete an application (due in March) and sit for an interview the Director of Achieve.
Website www.theachievetheprogram.org

AFRICAN COMMUNITY ECONOMIC DEVELOPMENT OF NEW ENGLAND INC (ACEDONE) SUMMER ACADEMIC AND ENRICHMENT

The ACEDONE Summer Academic Enrichment Program (SAEP) was designed based on the research showing that the summer academic engagement narrows

achievement disparities between the low-income students and their peers. Serving the East African community for 14 years, it has become a loved part of our student's summers.

For..... Grades 1-8, Serving: Jamaica Plain, South Boston, Roxbury, Roslindale, South End, Dorchester, Charlestown, Mattapan
Location Hennigan School, Jamaica Plain,
Dates..... July 8 - August 16
Hours 8:30-3:30
Cost..... Free
Deadline..... FC/FS, wait list
Contact..... Zeena Mohamed, 857-225-8123, zeena.mohamed@acedone.org
Enrollment . Complete the Enrollment Application. Parents are encouraged to visit the program, see programming and meet staff.
Website acedoneboston.org

ALLIANCE FOR INCLUSION AND PREVENTION

SUMMER SPOT - SUMMER LEARNING PROGRAM

Summer Spot is a 5-week, full day summer learning program at the Frederick School for middle school students who have been referred by their teachers and school social workers to receive additional academic, emotional and social support. Summer Spot has a dual focus on academics and SEL skill development.

For..... Grades 5-7
Location Frederick Pilot Middle School, 270 Columbia Road, Dorchester

Dates..... July 8 - August 9
Hours 9:00-3:00
Cost..... No fees
Contact..... Susan Lovett, 617-778-4023, slovett@aipinc.org
Enrollment . Parents/guardians complete Summer Spot registration packet, available at the Frederick School in May and June and return completed packets to the Frederick School Main Office.
Website www.aipinc.org

ANOTHER COURSE TO COLLEGE HYDE PARK SUMMER ACADEMY

Summer academy, including credit recovery, for students at New Mission, BCLA and ACC, focused on helping students to gain credits and graduate on time.

For..... Grades 9-12
Location 612 Metropolitan Ave., Hyde Park
Dates..... July 8 - August 2
Hours 8:00-12:30
Contact..... Danielle Murray, 617-817-4520, dmurray@bostonpublicschools.org
Enrollment . Recommendations and lists from guidance counselors.

BELLXCEL

(FORMERLY BELL - BUILDING EDUCATED LEADERS FOR LIFE) BELLXCEL RISING SCHOLARS

BellXcel Rising Scholars is a five-week summer learning experience that combines academic support with fun, hands-on enrichment activities to prepare rising 9th graders for high school success.

For..... Grade 8 attending Boston Public Schools, especially those who will be attending or are considering Charlestown High School in the fall of 2019.
Location 240 Medford Street, Charlestown
Transportation..... Yes
Dates..... July 8 - August 9
Hours 8:00- 2:00
Cost..... Free
Deadline..... FC/FS or June 1
Contact..... Damon Johnson, 410-338-0214, djohnson@bellxcel.org
Enrollment . 8th graders can reach out to their middle school guidance counselors or email Christophe Teulet-Cote, the Assistant Headmaster of Charlestown High School at cteuletcote@bostonpublicschools.org for more information and a link to the enrollment form
Website www.bellxcel.org

BPS 5th Quarter, cont.

BOSTON GREEN ACADEMY BGA SUMMER ACADEMY

Summer enrichment programming for grades 6-8 and credit recovery programming for grades 9-12.

For..... Grades 6-12
Location 20 Warren Street, Brighton
Dates..... July 8 - August 9
Contact..... Jodi Then, 617-635-9860, jthen@bostongreenacademy.org

Enrollment . Students enroll through BPS Summer enrollment procedures. BGA will also identify and recommend students who would greatly benefit from enrichment and those who are in need of skill building and/or recovering missed credits. BGA students receive priority.

BOSTON SCORES SUMMER LEARNING ACADEMY

Our Summer Learning Academy serves 140 rising 4th, 5th and 6th grade students (100 at Mario Umana in East Boston and 40 at Grew in Hyde Park). Students take part in BPS summer learning courses taught by licensed teachers, as well as soccer, arts and field trips led by Scores coach-mentors.

For..... Grades 3-5, for East Boston, Hyde Park and neighboring schools.
Locations.... Umana, 312 Border Street, East Boston and Grew Elementary, 40 Gordon Avenue, Hyde Park
Dates..... July 8 - August 9
Hours 8:30 - 2:30
Cost..... Free
Deadline..... FC/FS
Contact..... Ive Mendoza, 617-553-4705, ivelisse@bostonscores.org
Enrollment . Applications are distributed. Students enroll at their school main offices by June 1
Website www.bostonscores.org

BOYS & GIRLS CLUBS OF BOSTON HENNIGAN BOYS & GIRLS CLUB

Summer program serving Hennigan students.

For..... Grades 3-5, students in need of additional academic support over the summer

Location Hennigan School, 200 Heath St, Jamaica Plain
Dates..... July 1 - August 9
Cost..... \$25 yearly membership fee
Contact..... Marisol Ayala, 617-905-2476, mayala@bgcb.org
Enrollment . Enrollment takes place during first few weeks of school. Membership applications are on the website.
Website www.bgcb.org

BOYS & GIRLS CLUBS OF BOSTON ORCHARD GARDENS SUMMER LEARNING

BGCB's Summer Learning Academy, in partnership with Boston Public Schools, is an ideal summer opportunity for students to keep their minds engaged while enjoying the spirit of the summer.

For..... Grades 4-6. Students from Orchard Gardens that teachers feel need support during the summer.
Location Orchard Gardens, 906 Albany Street, Roxbury
Dates..... July 8 - August 16
Contact..... Russell Lamberti, 617-686-9499, rlamberti@bgcb.org
Enrollment . Students will be targeted that need support this summer. Students will attend an informational session. Information will be sent home for specific grades. If families are interested in enrolling, they may complete a contact form & will be invited to attend an open house. They will meet staff & given the opportunity to complete paperwork. We will being the process of providing information the first week in March.
Website www.bgcb.org

BOYS & GIRLS CLUBS OF BOSTON SUMMER SUMMER LEARNING ACADEMY

The Summer Summer Learning Academy provides academic programming and enrichment activities for students.

For..... Grades 3-5. Priority enrollment is given to students in the Summer and Irving Schools.
Location Irving School, 105 Cummins Highway, Roslindale
Dates..... July 1 - August 2
Deadline..... May 24
Contact..... Nina Vansuch, 617-363-9938, nvansuch@bgcb.org
Website www.bgcb.org

BREAKTHROUGH GREATER BOSTON

6TH - 12TH GRADE COLLEGE ACCESS PROGRAM

Breakthrough offers six years of college access programming to highly motivated students. Through our tuition-free, year-round programs for middle and high school students, we inspire excitement for learning and ensure that each student is able to gain admittance to a 4-year college.

For..... Grades 6-12. Six year commitment program.
Location New Mission High School, 665 Metropolitan Avenue, Hyde Park
Transportation..... Yes
Dates..... Present - August 30
Hours 8:00-3:30
Cost..... Free
Contact..... Paulina Murton, 617-349-6647, pmurton@btgbmail.org
Enrollment . Students apply to join the Breakthrough program in middle school and remain enrolled throughout high school. Students and families complete an application which can be accessed on the Breakthrough Greater Boston website.
Website www.breakthroughgreaterboston.org

BRIDGE TO CALCULUS

Bridge to Calculus is a summer math enrichment program held on the campus of Northeastern University in partnership with Boston Public Schools. It strives to prepare rising high school juniors to enroll in and succeed in calculus, especially AP calculus, in their senior year, as well as to raise the mathematical discourse in the math classrooms.

For..... Grade 11. Highly motivated high school juniors who have completed at least Algebra 2 and who want a strong foundation for studying Calculus in senior year. Recommendation from Mathematics teacher.
Location Math Department, Northeastern University, Boston
Transportation..... Yes
Dates..... June 24 - August 1
Hours 7:30-9:15 am, Monday-Thursday
Cost..... Free
Contact..... Donald R. King (Alexander Suci), 617-373-5679, d.king@neu.edu
Enrollment . Students complete an online application and parental consent form. A recommendation from their math teacher is also needed. Students will be notified of their acceptance by the end of May/ beginning of June.
Website www.northeastern.edu/btc/

BRIGHTON HIGH SCHOOL BENGAL SUMMER SCHOLARS PROGRAM

The Bengal Summer Scholars Program will serve a variety of student profiles including juniors and seniors who are under-credited and off track for graduation as well as incoming 9th grade students. The program will consist of a project-based learning curriculum coupled with opportunities for field trips and credit recovery.

For..... Grades 8-12, incoming freshmen, under-credited juniors and seniors, over aged, under credited, and ELs
Location 25 Warren Street, Brighton
Dates..... July 8 - August 2
Deadline..... June 15
Contact..... Rob Rametti, 857-234-7661, rrametti@bostonpublicschools.org
Enrollment . Application process
Website www.brightonhighschool.org

BURKE HIGH SCHOOL BURKE ACADEMIC & MENTORING FOR OVER-AGED & UNDER-CREDITED STUDENTS

A response to closing the achievement and opportunity gap for over-age and under-credited students through the development of a Summer Academic/Mentoring Program.

For..... Grades 9-11, under-credited students, EL students, students with disabilities
Location 60 Washington Street, Dorchester
Dates..... July 8 - August 2
Deadline..... April 12
Contact..... Filomena Cabral, 617-635-9837, fcabral@bostonpublicschools.org
Enrollment . Students will be recruited and asked to complete an application form. Enrollment information sessions will be offered in March.
Website www.jebhs.org

CHARLESTOWN HIGH SCHOOL SUMMER PROGRAMMING

Summer school structure will concentrate on recovering core academic grades and EL programming. Includes breakfast and lunch.

For..... Grades 9-12
Location 240 Medford Street, Charlestown
Dates..... July 8 - August 9
Hours 7:30-12:30
Contact..... Christophe Teulet-Cote, 617-635-9914, cteuletcote@bostonpublicschools.org
Enrollment . Students will be enrolled by their schools guidance department.
Website charlestownhs.org

DOTHOUSE HEALTH GENERATION NEXT ACADEMY

Since 2005, DotHouse Health has been running Generation Next Academy (GNA) as part of our Teen Center. All GNA participants benefit from a consistent schedule including: academic support, workforce readiness, health and wellness, civic and community leadership, media, and arts and recreation.

For..... Ages 10-14, who are at high risk for summer learning loss.
Location 1353 Dorchester Avenue, Dorchester
Dates..... July 8 - August 9
Hours 8:30-300
Cost..... Free
Contact..... Michelle Rue, 617-740-2531, michelle.rue@dothousehealth.org
Enrollment . Referrals from BPS.
Website www.dothousehealth.org

EARLY LEARNING SUMMER EARLY FOCUS

The BPS Department of Early Childhood works through a combination of curriculum, professional development, and coaching to improve instructional quality and prepare all students for a strong academic career at BPS during the school year and summer. We developed the Summer Early Focus (SEF) program and curricula for students who will be in K2-3.

For..... Grades K0-2
Locations.... West Zone Early Learning Center, 200 Heath Street, Jamaica Plain; Mildred Avenue School, 5 Mildred Ave., Mattapan; Orchard Gardens, 906 Albany Street, Roxbury
Dates..... July 8 - August 9
Hours 8:30-2:30
Cost..... Free
Contact..... bhorner2018, 617-635-9063, bhorner@bostonpublicschools.org
Enrollment . Students are recruited who fall just below benchmark on DIBELS who would benefit from a summer experience. Special attention is paid to recruitment of EL and SWD who do not need an ESY setting and ensure that teacher certification and supports would be in place to adequately serve those students.
Website www.bpslearlylearning.org

EDWARDS MIDDLE SCHOOL EDWARDS SUMMER LEARNING ACADEMY

Inclusive summer learning academy of project based learning incorporating technology and innovation.
For..... Grades 5-8
Location 28 Walker Street, Charlestown
Dates..... July 8 - August 9
Hours 8:00-2:00
Contact..... Laryssa Doherty, 617-855-8478, ldoherty2@bostonpublicschools.org
Enrollment . Open to all students

Summer Stuff 2019

A publication of the BOSTON PUBLIC SCHOOLS Communications Office

Bruce C. Bolling Municipal Building
2300 Washington St. ■ Roxbury MA 02119
bostonpublicschools.org
communications@bostonpublicschools.org
617-635-9265

Neither the Boston Public Schools nor its employees make any endorsement, recommendation, or representation as to the suitability or appropriateness of any non-BPS program, organization, or resource listed in this publication.

View this publication online at:
bostonpublicschools.org/summer

BOSTON SCHOOL COMMITTEE

Michael Loconto, Chair
Alexandra Oliver-Dávila, Vice-Chair
Dr. Hardin Coleman
Michael O'Neill
Dr. Lorna Rivera
Jeri Robinson
Quoc Tran

SUPERINTENDENT

Laura Perille (Interim)

SUMMER STUFF EDITOR

Wendy Feign

FEBRUARY 2019

The Boston Public Schools does not discriminate on the basis of race, color, age, disability, sex/ gender, gender identity, religious beliefs, national origin, ancestry, retaliation, sexual orientation, genetics or military status and does not tolerate any form of intimidation, threat, coercion and/or harassment.

BPS 5th Quarter, cont.

EXCEL HIGH SCHOOL SUMMER - EXCEL

5th quarter in person and on line credit recovery program for students.

For..... Grades 9-12, students off track to graduate and in need of credit recovery

Location 95 G Street, South Boston
Dates..... July 8 - August 8

Hours 8:00-12:30

Contact..... Shirley Garcia-Pemberton, 978-390-6268, sgarcia5@bostonpublicschools.org

Enrollment . Eligible students receive an application and letter of commitment, and must return both completed to enroll.

FREEDOM HOUSE SUMMER LEARNING PROJECT

The Summer Learning Project brings together Freedom House, the Boston Private Industry Council, and Benjamin Franklin Institute of Technology to provide credit-bearing dual enrollment courses, college prep, workforce experiences, and social justice and civic engagement training during the summer to better prepare students for college.

For..... Grades 10-11. All students must be on track to graduate.

Location 5 Crawford Street, Dorchester

Transportation..... Yes

Dates..... July 8 - August 23

Hours 8:30 to 5:30

Cost..... Free

Contact..... Charmaine L. Arthur, 617-445-2805, carthur@freedomhouse.com

Enrollment . Freedom House uses our partnerships with the Boston PIC, DYEE and John Hancock MLK Scholars to recruit students to be a part of our summer program. Our focus is on students attending Snowden International and Boston International high schools. However, Freedom House also has a history of working with students from other high schools.

Website www.freedomhouse.com

GASTON INSTITUTE/UMASS BOSTON TAG/ALERTA 5TH QUARTER PORTFOLIO 2019

The Talented and Gifted Latino (TAG) Program and ALERTA are specifically designed to support Latino students and English learners through a combination of project-based classroom practices and a learning environment that fosters students' cultural pride and civic engagement in a five-week accelerated summer learning program at UMass Boston.

For..... Grades 4-10, target population Latino students and/or English Learners, with ALERTA targeting students who completed grades 3-5, and TAG students who completed grades 6-11. Students must attend the Boston Public Schools.

Location 100 Morrissey Boulevard, Boston

Dates..... July 8 - August 9

Hours 8:45-3:15

Cost..... Fees will be charged for field trips and include transportation to and from trips, entrance fees and food.

Contact..... Angel Cosme Jr, 617-512-5305, Angel.CosmeJr001@umb.edu

Enrollment . TAG/ALERTA program is based on but not limited to referrals. During the spring, TAG/ALERTA develop a promotional and enrollment campaign across the school district.

Website www.umb.edu

GROVE HALL ALLIANCE WITH YMCA AT CAMP PONKAPOAG

The Grove Hall Alliance in partnership with YMCA of Greater Boston provides a 5 week summer learning program at Camp Ponkapoag that offers ELA and Math integrated closely with fun and enriching activities for students from King, Trotter, and Frederick Middle schools with Burke students as jr. counselors.

For..... Grades 6-8

Location Blue Hill River Road, Canton

Transportation..... Yes

Dates..... July 8 - August 9

Contact..... Dr. Lindsa McIntyre, 617-635-9837, lmcintyre@bostonpublicschools.org

Enrollment . A GHA summer coordinator will be responsible for working directly with each of the schools to identify students for the program and will work with the YMCA on enrolling them in the Camp program.

HAYNES EARLY EDUCATION CENTER SUMMER SCHOLARS PROGRAM

The Haynes Summer Scholars Program is designed to support incoming K2 students and students going on to grade 1 in the fall. Our desire is to foster positive social/emotional skills, and further develop a foundation in literacy, writing, and math.

For..... Grades K1-K2

Location 263 Blue Hill Avenue, Roxbury

Dates..... July 8 - August 9

Hours 8:00-2:00

Deadline..... June 7

Contact..... Janella Isaac, 617-635-6446, jisaac@bostonpublicschools.org

Enrollment . Submit a completed application to the school by June 7. Families will be notified of acceptance, provided with a welcome packet, and informed of all important program dates.

HORACE MANN SCHOOL HORACE MANN SCHOOL SUMMER PROGRAM

Summer Program is provided to ensure Deaf and hard of hearing students continue to have full access to language in ASL and English. Providing an accessible linguistic academic environment in the summer will ensure academic progression and avoid detrimental academic regression for Deaf and hard of hearing students.

For..... Grades K1-12, deaf and hard of hearing students enrolled in Boston Public Schools and who use dual language ASL and English.

Location 40 Armington Street, Allston

Transportation..... Yes

Dates..... July 1 - August 2

Contact..... Melissa Brown, 617-635-8534, mbrown3@bostonpublicschools.org

Enrollment . All students in the school receive applications to attend the summer program. Applications will be processed and students assigned to specific classes. This program available to all BPS students as this is the only accessible summer option for Deaf and hard of hearing students in Boston.

HORIZONS AT DEDHAM COUNTRY DAY SCHOOL HORIZONS AT DEDHAM COUNTRY DAY SUMMER PROGRAM

Horizons at Dedham Country Day offers a tuition-free academic enrichment summer program to students from low-income families in Boston and Dedham.

For..... Grades K1-10

Location 90 Sandy Valley Road, Dedham

Transportation..... Yes

Dates..... June 27 - August 9

Hours 8:00-3:00

Cost..... \$50 registration fee per family to cover the costs of processing registrations and medical forms.

Contact..... Meredith Laban, 7819152626, mlaban@dcds.net

Enrollment . Application and teacher recommendations are required. New students must apply on-line. Families must qualify for free or reduced lunch status.

Website horizonsgreaterboston.org

HORIZONS AT DEDHAM COUNTRY DAY SCHOOL HORIZONS SUMMER ENRICHMENT PROGRAM AT BPS

Horizons at Dedham Country Day offers a tuition-free academic enrichment summer program to students from low-income families in Boston.

For..... Grades K1-2

Location Mattahunt, 100 Hebron Street, Mattapan

Dates..... July 8 - August 16

Cost..... Free

Contact..... Meredith Laban, 7819152626, mlaban@dcds.net

Enrollment . Family must qualify for free or reduced lunch and attend Boston Public Schools. Students must apply and receive a teacher recommendation. Families must attend an interview and orientation program.

Website horizonsgreaterboston.org

IMMIGRANT FAMILY SERVICES INSTITUTE (IFSI-USA) IFSI AFTER SCHOOL AND YOUTH ADVOCACY PROGRAM

The program offers academic help in English, math, and science, music education, and leadership opportunities. The Youth Advocacy program trains youth ages 15 plus to educate others and work for positive change in their communities.

For..... Grades 1-12, IFSI serves primarily the growing Haitian community in the Greater Boston area.

We focus on new immigrants; however, we also serve other students facing the same issues new immigrants face.

Location 575 American Legion Highway, Roslindale

Dates..... present - August 22

Hours 2:30-6:30

Cost..... Free for academic tutoring and other activities. \$60-\$80/month for music program.

Contact..... Dr. Edner Cayemite, 617-910-8834, edner.cayemite@gmail.com

Enrollment . Register online or on site at 575 American Legion Highway in Roslindale.

Website www.ifsu-usa.org

INQUILINOS BORICUAS EN ACCION, INC. (IBA) IBA'S SUMMER LEARNING PROJECT

IBA's 5-week Summer Learning Project at the Blackstone School in the South End is an academically driven, arts-integrated program that serves 40 English learner (EL) students.

For..... Grades 1-2

Location 380 Shawmut Ave, Boston,

Dates..... July 8 - August 9

Hours 8:30-2:45

Cost..... Free

Deadline..... May 15

Contact..... Shannon Hayes, 617-535-1731, shayes@ibaboston.org

Enrollment . Applications are available at www.ibaboston.org/afterschool-summer-learning/

Website www.ibaboston.org

JACKSON/MANN K-8 SCHOOL SUMMER SCHOOL

The Jackson Mann Summer Learning Academy provides English learners ESL embedded ELA and math instruction as well as enrichment opportunities.

For..... Grades 3-7, English learners

Location 40 Armington Street, Allston

Dates..... July 8 - August 9

Contact..... Laura Knuttunen, 617-913-2617, lknuttunen@bostonpublicschools.org

Enrollment . Students fill out a form to secure a spot. Enrollment is based on available seats.

MADISON PARK TECHNICAL VOCATIONAL HIGH SCHOOL ESL AND SLIFE AT MADISON PARK

A booster program for English learners and SLIFE students at Madison Park.

For..... Grades 9-12, English learners and SLIFE students at Madison Park

Location 75 Malcolm X Blvd, Roxbury

Transportation..... Yes

Dates..... July 8 - August 9

Contact..... Edward Brackenbury, 617-635-8970, ebrackenbury@bostonpublicschools.org

Enrollment . Any EL or SLIFE student at Madison Park is eligible.

MADISON PARK TECHNICAL VOCATIONAL HIGH SCHOOL RISING FRESHMAN ACCELERATED MATH

Accelerated math program for rising 9th graders.

For..... Grades 8 enrolled at Madison Park for school year 2019-2020

Location 75 Malcolm X Blvd, Roxbury

Transportation..... Yes

Dates..... July 8 - August 9

Contact..... Taneka R. DeGrace, 617-635-8970, tdegrace@bostonpublicschools.org

Enrollment . Students enrolled at Madison Park are invited to participate based on their prior math studies.

MASS AUDUBON'S BOSTON NATURE CENTER GROWING WITH STEM: SCIENCE AND NATURE SUMMER LEARNING ACADEMY

BNC Teacher Naturalists provide science and nature instruction. Students take part in hands-on, inquiry-based science experiments and investigations in the classroom and in the school yard. During the Summer Learning Academy BPS teachers co-teach with BNC Teacher Naturalists.

For..... Grades K-3

Location 175 W. Boundary Road, Boston

Dates..... Present - August 9

Cost..... Free

Deadline..... May 1. Families will also be required to fill out a health form due by June 15.

Contact..... Erin Kelly, 617-983-8500, ekelly@massaudubon.org

Enrollment . Enroll with an application located on the Boston Nature Center website as well as sent to schools in target neighborhoods.

Website www.massaudubon.org/learn/schools-groups

BPS 5th Quarter, cont.

MASSACHUSETTS COLLEGE OF ART AND DESIGN

ARTWARD BOUND

Artward Bound is a free MassArt program that prepares students interested in visual arts and design with the artistic and academic skills needed for admission to and success at an art/design college or other post-secondary institution.

For..... Grades 8-10. Artward Bound accepts applications from students who attend BPS (but not Boston Arts Academy), are income eligible. To be eligible for Artward Bound, your household income must be at or below 80% of the area median income (AMI) for Boston.

Location Massachusetts College of Art and Design, Boston

Transportation..... Yes

Dates..... begins July 1

Hours 9:00-5:00

Cost..... Free

Deadline..... May 4

Contact..... Bethany Strohm, 617-879-7167, bfstrohm@massart.edu

Enrollment . Read and fill out the online application at massart.edu/artwardboundapply

Website www.massart.edu

MCKAY K-8 SCHOOL

DONALD MCKAY AND JAMES OTIS SUMMER ACADEMIC ENRICHMENT PROGRAM

The purpose of the McKay/Otis Summer Program is to provide students from the McKay and Otis Schools with high-quality academic summer programming along with valuable opportunity-gap closing enrichment activities. The program will also provide families with a reliable, trusted provider of safe, supportive out-of-school time academic programming.

For..... Grades K2-5, students are selected from the Donald McKay and James Otis Schools.

Location 122 Cottage Street, East Boston

Dates..... July 8 - August 9

Hours 8:30-3:00

Contact..... Jordan Weymer, 617-635-8510, jweymer@bostonpublicschools.org

Enrollment . Students are selected by teachers and support staff at their respective schools.

S.T.E.A.M. AHEAD

SUMMER LEARNING ACADEMY

The S.T.E.A.M Ahead: Summer Learning Academy is a five-week summer day program for fourth and fifth grade students throughout the city of Boston. The program is held at Northeastern University and consists of several components, including S.T.E.A.M. course work (Math, Coding, Arts, Engineering), field trips, and guest speakers.

For..... Grades 4-5, students who demonstrate the ability to handle the academic rigor of the program.

Location Northeastern University

Transportation..... Yes

Dates..... July 8 - August 9

Cost..... Free

Deadline..... May 31

Contact..... Alix Holder, 617-513-7928, aholder@westeamahead.org

Enrollment . Students are referred by BPS staff.

Website www.westeamahead.org

SOCIEDAD LATINA

ACADEMY FOR LATINOS ACHIEVING SUCCESS

Academy for Latinos Achieving Success provides college access & success support to English learners in Boston Public Schools. Services are provided through academic supports in the morning and enrichment activities in the afternoon.

For..... Grades 8-11, English learners.

Location 1530 Tremont Street, Boston

Dates..... July 8 - August 15

Hours 7:00-6:00

Cost..... Free

Contact..... Juan Maldonado, 617-442-4299, juan@sociedadlatina.org

Enrollment . Student applications can be turned in to school partnership liaisons or directly to Sociedad Latina

Website sociedadlatina.org

SOCIEDAD LATINA

STEAM TEAM

Summer STEAM (Science, Technology, Engineering, Arts, and Math) enrichment and academic support program for middle school English Learners.

For..... Grades 5-7, Latino, English learner students.

Location 1530 Tremont St, Boston

Dates..... July 8 - August 15

Hours 2:00-6:00

Cost..... Free

Contact..... Juan Maldonado, 617-442-4299, juan@sociedadlatina.org

Enrollment . Student applications are provided directly to school liaison or Sociedad Latina offices.

Website sociedadlatina.org

SPORTSMEN'S TENNIS AND ENRICHMENT CENTER

SUMMER LEARNING AT SPORTSMEN'S

Summer Learning at Sportsmen's is a free five-week academic and enrichment program for BPS students to help stem summer learning loss. Summer Learning offers a balance of academic support and enrichment that includes science, fitness and field trips.

For..... Grades 2-4

Location 950 Blue Hill Avenue, Dorchester

Dates..... July 8 - August 9

Hours 9:00-3:30

Cost..... Free

Contact..... Thuan Nguyen, 617-288-9092, tnguyen@sportsmenstennis.org

Enrollment . Contact Thuan Nguyen

Website www.sportsmenstennis.org

THE CALCULUS PROJECT

THE CALCULUS PROJECT AND LEADERSHIP ACADEMY

The Calculus Project and Leadership Academy is a rigorous summer enrichment program that prepares students as early as eighth grade to succeed in high-level mathematics. Students participate in field experiences that allow them to understand how math is applied in the real world and reconvene on the college campus one Saturday each month.

For..... Grades 6-12, students of color and/or low income students with excellent citizenship.

Location Boston University

Dates..... July 8 - August 16

Hours 9:00-2:00

Cost..... \$300. The fee helps to cover expenses for instruction, room rental, lunches, supplies, field trips

Contact..... Adrian Mims, 617-594-4851, thecalcproject@gmail.com

Enrollment . 1) Students who qualify for the program are identified by their principal, guidance counselors

and teachers at their respective schools. 2) Invitations are sent to the families to attend an orientation meeting 3) Parents complete the application process 4) Parents are notified of acceptance and given logistics.

THE STEPPINGSTONE FOUNDATION

COLLEGE SUCCESS ACADEMY

The College Success Academy works to improve college outcomes for Boston students in partnership with Boston Public Schools by providing after-school and summer sessions to advance the academic achievement, social-emotional competency, and college awareness of students towards goals of high school graduation, and college enrollment and completion.

For..... Grades 4-5 at Edison, Jackson/Mann, Gardner, or McKay.

Location 170 Centre Street, Milton

Transportation..... Yes

Dates..... July 1 - May 6, 2020

Hours Summer: 7:45-3:30.

Cost..... \$80 for summer programs to help defray program costs, which include transportation to the program and logo T-shirts (Steppingstone's required uniform).

Contact Chris Parris, 617-423-6300, cparris@tsf.org

Enrollment . Students are recruited in 4th grade. Families may also nominate their students directly to Steppingstone. Applications consist of a family questionnaire, student report card, student test scores, and a teacher recommendation. Newly admitted Scholars enroll in the program beginning the first week of July.

Website www.tsf.org

THE STEPPINGSTONE FOUNDATION

THE STEPPINGSTONE ACADEMY

The Steppingstone Academy prepares motivated, Boston students for acceptance to and success at top independent, Catholic, and public exam schools. Scholars, who are admitted the spring before their fifth- or sixth-grade year, participate in a rigorous course of academic preparation that spans two summers and one academic year.

For..... Grades 4-5, students who are interested in gaining admission to a public exam or independent school

Location 170 Centre Street, Milton

Dates..... July 1 - May 9, 2020

Hours Summer: 7:45-3:30 (6 weeks).

Cost..... \$80 to help defray program expenses. If program fees are a hardship for families, fees can be paid over time, reduced or waived.

Deadline..... early January

Contact..... Mary Sullivan, 617-423-6300, msullivan@tsf.org

Enrollment . Any Boston student may apply for admission at www.tsf.org/apply. The admissions process consists of a formal application, teacher recommendations, student and parent written short answer responses, an interview, and ISEE testing.

Website www.tsf.org

THE3POINTFOUNDATION

C.A.B. ACADEMY

C.A.B. Academy is a vibrant five-week summer academy for students from schools in the 3Point After-School Program. C.A.B. is a center of creativity using project based learning to develop writing, math, and problem solving skills incorporating computer and 3D digital design. C.A.B. also offers art, dance, swimming, and sports to foster social growth.

For..... Grades 6-8

Location 1270 Soldiers Field, Brighton

Transportation..... Yes

Dates..... July 8 - August 9

Hours 9:00-5:00

Cost..... Free

Contact..... Neil Jacobs, 617-529-6970, neilhjacobs@gmail.com

Enrollment . Applications are distributed to students in March.

Website 3pointfoundation.org

THOMPSON ISLAND OUTWARD BOUND EDUCATION CENTER

SUMMER CONNECTIONS

A five-week daily summer learning program on Thompson Island that blends academics and Academic Support & Enrichment Activities for rising 6th grade students from 10 Boston public schools.

For..... Grade 5-6, for students in King, Henderson (Upper Campus), Roosevelt, McKay, Umana Academy, Dearborn STEM Academy, Orchard Gardens, Young Achievers, Frederick, and Trotter.

Location 5-11 Dry Dock Ave, Boston and Thompson Island

Transportation..... Yes

Dates..... July 8 - August 9

Hours 8:30-4:30

Cost..... Free

Deadline..... end of June.

Contact..... Gemma Falivene, 617-830-5111, gfalivene@thompsonisland.org

Enrollment . Students are enrolled through specific school partners. We have a limited number of student slots per school partner. Any student, not in one of the schools above, interested in applying should contact Shalese Ford at 617-830-5131 or email at sford@thompsonisland.org.

Website www.thompsonisland.org

TRINITY BOSTON FOUNDATION

TEEP (TRINITY EDUCATION FOR EXCELLENCE PROGRAM)

TEEP is a tuition-free, out-of-school time program that empowers students to pursue excellence through academic enrichment, cultural exploration, and leadership development. All new applicants must be currently enrolled in the sixth and seventh grades and participate in pipeline programming over 3-6 years.

For..... Grades 6-7, students are youth of color, though we welcome students of all racial identities. Students with no alternative summer programming are prioritized. We seek students who demonstrate a willingness to grow and commit to a multi-year program.

Location 206 Clarendon Street, Boston,

Dates..... May 3 - August 3

Hours 8:30-3:30

Cost..... Free

Contact..... Priscilla Andrade, 617-536-0944, pandrade@trinityinspires.org

Enrollment . TEEP staff recruit at BPS schools. Applications are online and in paper form. Applications are accepted on a rolling basis. Once a student is admitted they are enrolled for three consecutive summers with no need to re-apply. For registration, use CampDoc platform for convenient completion of emergency contact information, medical information, and completion of release form.

Website www.trinityinspires.org

UMASS BOSTON PRE-COLLEGIATE PROGRAMS

TALENT SEARCH/PROJECT REACH

Talent Search identifies middle and high school students in special and general education who have the potential for education at the post-secondary level, supports them in the completion of a

BPS 5th Quarter, cont.

rigorous high school program of study, and encourages them to enroll in programs of post-secondary education. High school and post-secondary dropouts are also encouraged and assisted in returning to school.

For..... Grades 7-8 from partner schools
Location 100 Morrissey Boulevard, Boston
Dates..... Present - August 20
Hours 9:00-3:00; 9:00-6:00 on field trip days
Contact..... Andrea Dawes, 617-287-7390, andrea.dawes@umb.edu
Enrollment . Recruitment is done at partner school, directly to students and families and through referrals from school staff or community organizations.
Website https://www.umb.edu/academics/vpass/support_programs/

YMCA OF GREATER BOSTON SUMMER LEARNING @ THE GARDNER PILOT ACADEMY

The Summer learning Academy at the Gardner Pilot Academy is a 5 week program that blends academic and enrichment.

For..... Grades K1-7
Location 30 Athol Street, Allston
Dates..... July 8 - August 9
Hours 8:30-5:30
Cost..... Free
Contact..... Jennifer Barrios, 617-549-8452, jbarrios@ymcaboston.org
Enrollment . Principal identifies students at the Gardner that should attend the Summer Learning Academy and invites students to register. Parents complete enrollment packet with YMCA Director. YMCA Director confirms enrollment in the Summer Learning Academy.
Website ymcaboston.org

YMCA OF GREATER BOSTON SUMMER LEARNING ACADEMY @ MENDELL & KENNEDY

This is a 5-week program that blends academics and enrichment in a fully inclusive school environment. The JF Kennedy school is partnered in this program to serve their students as well

For..... Grades K2-2
Location 164 School Street, Roxbury
Dates..... July 8 - August 9
Hours 8:00-6:00
Cost..... Free
Contact..... Allison Singer, 617-512-8851, asinger@ymcaboston.org
Enrollment . Parents complete enrollment packet
Website ymcaboston.org

YMCA OF GREATER BOSTON SUMMER LEARNING ACADEMY @ MENINO YMCA

The Summer Learning Academy at the Menino YMCA is a 5-week program that blends academics and enrichment in a community based environment.

For..... Grades K2-5, students in Hyde Park and Roslindale
Location 1137 River Street, Hyde Park
Dates..... July 8 - August 9
Cost..... Free
Contact..... Aline Dallaire, 857-205-5632, adallaire@ymcaboston.org

Enrollment . Referrals from the district including nearby schools that we are currently working with including: Channing, Grew, Haley, Young Achievers, Bates, Mozart, Mattahunt, and BTU.
Website ymcaboston.org

YMCA OF GREATER BOSTON SUMMER LEARNING ACADEMY @ PONKAPOAG OUTDOOR CENTER

5-week academic and enrichment program for students at the King, Mendell, and Winthrop schools. Additional schools may be included.

For..... Grades 2-5
Location Blue Hills, Canton
Transportation..... Yes
Dates..... July 8 - August 9
Hours 8:00-6:00
Cost..... Free
Contact..... Ashley Cobb, 617-620-9707, acobb@ymcaboston.org
Enrollment . Parents fill out application packet
Website ymcaboston.org

YMCA OF GREATER BOSTON SUMMER LEARNING ACADEMY @ THE MARIO UMANA

The Summer learning Academy at the Mario Umana is a 5-week program that blends high-quality academics and hands-on enrichment for dual language students coming from the Mario Umana K-8 School and McKay Elementary School.

For..... Grades K1-2, dual language students
Location 312 Border Street, East Boston
Dates..... July 8 - August 9
Hours 8:00-6:00
Cost..... Free
Contact..... Allison Singer, 617-512-8851, asinger@ymcaboston.org
Enrollment . Principal identifies students at the Umana Academy that should attend the Summer Learning Academy and invites them to register. Parents complete enrollment packet with YMCA Director. YMCA Director confirms enrollment in the Summer Learning Academy
Website ymcaboston.org

ZOO NEW ENGLAND SUMMER LEARNING

Summer Learning at Franklin Park Zoo is a 5-week, no-cost summer program for students in the Boston area entering 4th or 5th grade. It is an academic program that combines the BPS math and ELA curriculum with zoo enrichment.

For..... Grades 3-4.
Location 1 Franklin Park Rd., Dorchester
Dates..... July 8 - August 9
Hours 9:00-3:00
Cost..... Free
Contact..... Rebecca Nuske, 617-989-2683, rnuske@zoonewengland.org
Enrollment . Students are recruited from the following schools: Young Achievers, Taylor, Haley, Chittick, and ML King.
Website www.zoonewengland.org

Check out PartnerBPS.org/summer

What is PartnerBPS?

- PartnerBPS.org is an online partnership platform for students, families, schools, and school-community partners. PartnerBPS seeks to connect students, families, and other members of the BPS community with high-quality opportunities provided by BPS School-Community Partners.
- Learn more about enrollment deadlines, schedules, languages offered, and program activities for the over 120 Summer Programs offered to Boston Public School students by visiting www.partnerBPS.org/summer and start exploring!

What to Look For in a Summer Camp or Program

After you have picked the camps or programs that work best with your schedule and would be most interesting to your child, get more information about them. Call each camp and ask a lot of questions.

Some questions to ask program and camp staff:

- Is the camp or program accredited or licensed? If so, by whom? If not, why not?
- What training does camp staff receive on safety, supervision, counseling, problem solving, and other issues unique to working with young children?
- Does the price include everything, or are there extra charges for transportation, food service, overnights, registration, clothing, etc.?
- If transportation is provided, what are the specifics?
- If before and after camp activities are offered, who is with the children and what will they be doing?
- Are there competitive activities (such as team sports)? Is your child comfortable with the level of competition?
- How can parents stay in touch with their children during camp? Are phone calls or e-mail allowed?
- How does the camp meet campers' special dietary or physical needs?
- Is there an open house before camp starts so parents can tour the camp and meet the director?
- Are there visiting days?

Where to Get Help Finding a Summer Camp from the American Camp Association, New England

781-541-6080 • acanewengland.org

The American Camp Association, New England connects kids to overnight camps in all the New England states and offers free personalized camp search guidance and resources. ACA New England publishes an annual guide to accredited day and residential camps that includes questions to ask the camp director and advice on finding a camp. You can get the guide online or request copies by phone or e-mail.

Cambridge Camping

617-864-0960 • cambridgecamping.org

Cambridge Camping's Overnight Camp Scholarship Program helps families find scholarships for several overnight camps. Boston residents are eligible for this service.

boston.momypoppins.com

This website is written by parents. It has a Camp Guide and loads of ideas for classes and activities for children of all ages

National Camp Association, Inc.

800-966-CAMP (2267) • summercamp.org

This service provides referrals to overnight camps.

Summer Camps & Programs

Camps typically offer recreation, sports, arts, enrichment, and day trips. Call each camp for details.
Unless otherwise noted, day camps are Monday-Friday.
(Remember to ask about financial aid and scholarships if you need it.)

826 BOSTON

WALKING GEMSTONES & OTHER INVISIBLE SCIENCE: STEAM WRITING WORKSHOP SERIES

Over the course of ten workshops, students take observations of the people, plants, and animals in the city and use them to imagine what a city of the future could be like, how living things could live in it, and how we can use science to make things better.

For..... Grades 3-5 who live or attend school within 3 miles of the 826 Boston Center in Egleston Square.

Location 3035 Washington Street, Boston

Dates..... July 22 - August 2

Hours 1:00-4:30

Cost..... N/A

Contact..... Karen Sama, 617-442-5400, karen@826boston.org

Enrollment . Complete an interest form on the website. A member of the 826 Boston team will be in touch soon after to discuss the program and additional details with you.

Website www.826boston.org

AGASSIZ VILLAGE SUMMER CAMP

SUMMER CAMP (OVERNIGHT)

A two-week overnight summer camp program that offers a horizon-expanding experience that inspires socio-emotional growth of its campers through a wide range of recreational activities from arts and crafts to field games to swimming, boating and many more.

For..... Grades 1-7

Location Poland, Maine

Transportation..... Yes

Dates..... July 8 - August 16

Hours Overnight residential summer camp.

Cost..... Sliding scale based on household income and size.

Contact..... Thomas Semeta, 781-860-0200, tsemeta@agassizvillage.org

Enrollment . Online Registration Process at www.agassizvillage.org/registration

Website www.agassizvillage.org

AGASSIZ VILLAGE SUMMER CAMP

TEEN ADVANCEMENT PROGRAM (OVERNIGHT)

A two-week leadership program. A unique opportunity to have fun at a summer camp and develop leadership skills. It offers advanced programming and growth opportunities through a variety of workshops and hands-on activities.

For..... Grades 7-10

Location Poland, Maine

Transportation..... Yes

Dates..... July 8 - August 16

Hours Overnight summer camp

Cost..... Sliding financial aid scale based on household income and size.

Contact..... Thomas Semeta, 781-860-0200, tsemeta@agassizvillage.org

Enrollment . Online registration process at www.agassizvillage.org/registration

Website www.agassizvillage.org

AMERICAN CHINESE CHRISTIAN EDUCATIONAL & SOCIAL SERVICES, INC. (ACCESS)

SUMMER ENRICHMENT PROGRAM

ACCESS' Summer Enrichment Program is a 7-week, comprehensive program that offers academic and enrichment lessons, weekly field trips, and physical fitness days. There are opportunities for additional childcare during the middle two weeks of August.

For..... Students from immigrant Chinese backgrounds, English learners. Please note that while the majority of our students are Chinese, we do serve students of other ethnicities and races.

Location Boston

Dates..... June 24 - August 23

Hours 9:00-5:30

Cost..... \$2,570 for all 8-9 Weeks, including deposit, lunch, application, and t-shirt. We accept EEC and voucher children and provide a private sliding scale based on family income. Discounts are provided for siblings. Limited scholarships available.

Deadline..... ASAP

Contact..... Ji-Sun Ham, 617-426-1070, ep@chinatownaccess.org

Enrollment . Call or talk to us in person at our location.

Website www.chinatownaccess.org

ARABIC SUMMER ACADEMY

A summer program at Charlestown High School for students across Boston to study Arabic in an immersion-language setting.

For..... Grades 9-12

Transportation..... Yes

Dates..... July 1 - July 20

Deadline..... May 1

Contact..... Richard Cozzens, 617-398-7333, director@arabicsummeracademy.org

Enrollment . Apply online

Website www.arabicsummeracademy.org

BALFOUR ACADEMY AT NORTHEASTERN UNIVERSITY

Balfour Academy at Northeastern University was founded in 1983. Its purpose is to help Boston students obtain the skills and confidence necessary to succeed in college. To reach this goal, Balfour Academy provides a summer program of enrichment courses and an academic year tutoring program to supplement each student's regular school program.

For..... Grade 6, must be entering 7th grade in the fall.

Location Boston

Dates..... July 1 - August 9

Hours 8:30-3:30

Cost..... Free

Deadline..... March 15

Contact..... Earl Stafford, 617-373-4300, e.stafford@neu.edu

Enrollment . Students need to complete an application and attend an interview. Applications are available February 15 and need to be returned by March 15. For an application, contact Cindy Curran at c.curran@neu.edu.

Website balfouracademy.northeastern.edu

BEYOND THE YELLOW TAPE

BLOSSOM

Blossom is geared toward helping girls with complex needs to overcome their obstacles. We provide mentoring beginning at ground zero to support identifying who they are.

For..... Grades 6-12, girls age 11-22

Location throughout Boston

Dates..... June 24 - August 30

Hours 8:00am-8:00pm

Cost..... \$50 to start

Deadline..... June 10

Contact..... Lisa, 857-383-1514, blossomgirls@blossom@gmail.com

Enrollment . Contact Lisa. The student interested in the program needs to be referred by a teacher, counselor, clinician, or other outside partner.

BIRD STREET COMMUNITY CENTER

BIRD STREET COMMUNITY CENTERS SUMMER PROGRAMS

Bird Street Community Center provides summer programs to children ages 4 (at designated sites) - 13 to assist in homework tutoring and enrichment's.

For..... Ages 4-13

Cost..... \$200/week

Contact..... Bridgette Vickers, 617-282-6110 ext. 15, bvickers@birdstreet.org

Enrollment . Applications on our website. All applications must be returned in person to 500 Columbia Rd., 2nd floor, Dorchester

Website birdstreet.org

THE BOSTON DEBATE LEAGUE

DEBATE CAMP

Debate Camp provides an excellent opportunity for students to spend their summer engaged in debate, develop their public speaking and leadership skills, and to learn about the Policy Debate topic for next year.

For..... Grades 6-8

Location To be announced, Boston

Transportation..... Yes

Dates..... August 26 - August 30

Contact..... Ranner Faugas, 857-246-8111, ranner@bostondebate.org

Enrollment . Sign-up at <https://goo.gl/forms/IWlGpodRBHlqy0o1>

Website www.bostondebate.org

BOSTON EXPLORERS

AN URBAN CAMP FOR KIDS

Boston Explorers is an urban summer camp where we do four things everyday: explore Boston (by boat, bike, the T and on foot), make thing with our hands, are kind to everyone, and have fun. We emphasize the natural process of play and creativity, drawing on a kid's sense of wonder to discover their neighborhoods in new and different ways.

For..... Ages 7-15 whose families have limited means and less access to high quality, child-centric youth programs.

Location Hernandez School - 61 School Street, Roxbury

Dates..... July 8 - August 22

Hours 9:00-4:30, some extended days

Cost..... \$1,150/2-week session, \$450/Bike Week. Tuition covers lunch and two snacks everyday, ferry and

all admission fees, exploration transportation costs, and a Boston Explorers t-shirt. Financial aid is available based on need. In order to be considered, families must complete the financial aid section on the application.

Deadline..... May 1

Contact..... Alphonse Litz, 617-839-2029, alphonse@bostonexplorers.org

Enrollment . Fill out and mail a Registration Packet, which includes an Application, Health Forms, an Enrollment Agreement, and an optional Financial Aid Application. A \$100 deposit per child per session is also required. The registration packet is at www.bostonexplorers.org/registration

Website www.bostonexplorers.org/

BOSTON UNIVERSITY WHELOCK COLLEGE OF EDUCATION AND HUMAN DEVELOPMENT

UPWARD BOUND MATH SCIENCE AT BOSTON UNIVERSITY

Upward Bound Math Science is a part of the federally funded TRIO programs, whose purpose is to prepare low-income and first-generation college bound students for success in higher education in STEM fields.

For..... Grades 9-12, low-income and first generation to attend college high school students interested in STEM majors.

Location Two Silber Way, Boston

Dates..... June 23 - May 15, 2020

Cost..... Free

Contact..... Allison Cox, 617-353-3551, acox@bu.edu

Enrollment . To qualify students need to either meet TRIO low-income guidelines or be first-generation college, meaning neither parent has obtained a bachelor's degree. Additionally, to qualify, students must have at least started the ninth grade and either attend one of the program's target high schools that include Charlestown, Boston Green Academy, Quincy Upper School, and Chelsea High or live in one of the program's target neighborhoods that include Chelsea, Dorchester, East Boston, Mattapan and Roxbury. Lastly, students need to be interested in studying science, technology, engineering or mathematics. Students attending the target high schools are given priority in the admissions process.

Website www.bu.edu/wheelock

BSA FOUNDATION

STUDENT DESIGN DAY SUMMER FIELD TRIPS

Student Design Days are 2-hour workshops for Grade 3-8 groups visiting BSA Space on Atlantic Wharf. Programs enable students to work with professional architects on hands on STEAM design projects. Programs begin with an exhibition tour or interactive slide presentation and end with a hands-on design project for student teams.

For..... Grades 3-8

Location 290 Congress Street, Boston

Dates..... June 17 - August 16

Contact..... Polly Carpenter, 617-391-4023, pcarpenter@architects.org

Enrollment . Email Polly

Website www.architects.org/foundation

Summer programs, cont.

CITYSPROUTS SUMMER PROGRAM

CitySprouts summer program serves middle school-aged youth. Using a combination of gardening, cooking, and exploring the neighborhood, the curriculum introduces young people to ecosystems and food systems through garden-based learning.

For..... Grades 6-8, ages 11-14
Location Holmes Elementary School, 40 School Street, Dorchester
Dates..... July 1 - August 9
Hours..... 9:00-1:00
Cost..... Free
Contact..... Robyn Burns, 617-876-2436, rburns@citysprouts.org
Enrollment . Rising 6th graders and middle school students are recruited from CitySprouts' partner schools, and through our partner school contacts.
Website..... www.citysprouts.org

COMMUNITY BOAT BUILDING SUMMER PROGRAMS

Daytime programs focused on building projects in our workshop, exploring Boston Harbor by rowboat, and learning about marine ecosystems.

For..... Grades 2-8, ages 7-14
Location 21 Liberty Drive, Boston
Dates..... July 18 - August 2
Hours..... 9:00-4:00
Cost..... \$450/week
Contact..... Stockton Reece, 617-428-0155, stockton@communityboatbuilding.org
Enrollment . Online at www.communityboatbuilding.org/summer-program
Website..... www.communityboatbuilding.org

COMMUNITY BOATING, INC. JUNIOR PROGRAM

Enjoy a summer on the water while making new friends and learning to sail. We offer sailing, paddling and windsurf lessons, STEM programs, games, and other activities to Greater Boston's youth.

For..... Ages 10-17 who can swim 50 yards
Location 21 David G Mugar Way, Boston
Dates..... June 17 - August 23
Hours..... 8:30-3:00
Cost..... \$1-\$350, need-based sliding scale from and includes membership, classes, and boat usage; everything we offer for ten summer weeks. During registration, our automatic fee calculator considers household income, family size, and employee health benefits.
Contact..... Niko Kotsatos, 617-523-1038 ext 22, niko@community-boating.org
Enrollment . Register for a Junior Membership. Use our class chooser at www.community-boating.org/programs/junior-program/registration/
Website..... www.community-boating.org/jp

DYNAMIT

dynaMIT is a summer STEM program for low-income middle school students on the MIT campus. Middle school students are paired with MIT student mentors for the week.

For..... Grades 6-9, low-income students are placed before non-low-income. All can apply.
Location 31 Ames Street, Cambridge
Dates..... August 12 - August 23
Hours..... 9:00-5:00
Cost..... N/A
Deadline..... April.

Contact..... Julia Cho, 408-504-8967, dynamit_board@mit.edu
Enrollment . Students apply online.
Website..... dynamit.mit.edu

EAST BOSTON SOCIAL CENTERS SUMMER PROGRAM

The East Boston Social Centers' Summer Program promotes an enriching experience/environment. Our daily field trips are active and engaging learning experiences. We provide new opportunities that help support your child's uniqueness and foster healthy relationships.

For..... Grades K2-9, ages 5-14
Location 68 Central Square, East Boston
Transportation..... Yes. One-way transportation is an additional \$30/week. Two-way transportation is an additional \$45/week. We offer transportation to East Boston, Chelsea, Revere, and Winthrop. Transportation is available on a first-come first-served basis.

Dates..... July 8 - August 23
Hours..... 8:30-5:30
Cost..... \$178.60/week without transportation. We accept vouchers. We offer a limited amount of East Boston Social Centers' scholarships of 1-2 weeks per child.

Contact..... Christopher Marroquin, 617-569-3221 ext. 102, cmarroquin@ebsoc.org
Enrollment . Visit the enrollment office at 68 Central Square to enroll your child. We will need a completed application, a parent ID, the child's birth certificate, the child's health insurance card, and the first week's payment. We suggest that you make an appointment to enroll your child.
Website..... www.ebsoc.org

FENWAY HIGH SCHOOL EARLY COLLEGE SUMMER ACADEMY

Fenway High School's Early College Summer Academy ensures rising high school juniors and seniors are college ready by preparing students for what to expect in college, the opportunity to take and receive credit (upon successful completion), for a college class, and receive academic support and mentorship by high school teachers and staff.

For..... Grades 10-11
Location 270 Columbia Road, Dorchester
Transportation..... Yes
Dates..... July 1 - August 30
Contact..... Geoffrey Walker, 857-930-1748, gwalker@fenwayhs.org
Enrollment . Students are recommended.

FREDERICK PILOT MIDDLE SCHOOL

SUMMER LITERACY FOR ELS

The purpose of this program is to provide literacy intervention for English learners. This is an opportunity for SLIFE and newcomers to develop their literacy skills through listening, speaking, reading, and writing instruction.

For..... Grades 6-8, ELs
Location 270 Columbia Road, Dorchester
Dates..... July 8 - August 2
Contact..... Jennifer Dines, 617-331-8829, jdines@lgfnet.org
Enrollment . We target Frederick students in our English learner program. We will also contact schools with grades 6-8 to support English Learners from across the district.

FRENCH CULTURAL CENTER/ ALLIANCE FRANÇAISE OF BOSTON

SUMMER IN FRENCH FOR KIDS AND TEENS

A summer French immersion program designed for all levels. Children and teens engage in age-appropriate and level-specific activities that change each week. Registration is available for single

or multiple weeks. Discounts available for early sign up and siblings.

For..... Grades K0-12, ages 3-17. Young children must be toilet trained. See website for information.
Location 53 Marlborough Street, Boston
Dates..... June 17 - August 31
Hours..... 9:00- 4:00 (or 5:00)
Cost..... Varies
Contact..... Pierre-Antoine Tiberi, 617-912-0400, ptiberi@frenchculturalcenter.org
Enrollment . www.frenchculturalcenter.org/summer-in-french/
Website..... www.frenchculturalcenter.org

GENERATIONS INCORPORATED CLASSROOM LITERACY WITH SMALL GROUP TUTORING PROGRAM

Generations Incorporated supports literacy skills for young students through two different strategies: small group tutoring and general assistance.

For..... Grades K2-3
Location 25 Kingston Street, 4th Floor, Boston
Hours..... School Hours
Cost..... Free
Contact..... Kendra Mrozek, 617-399-4677, kmrozek@generationsinc.org
Enrollment . Teacher requested / referred
Website..... www.generationsinc.org

GIRLS ROCK CAMPAIGN BOSTON SUMMER SESSIONS 1 & 2

We offer a volunteer run summer program for girls, trans, and gender non-conforming youth aged 8-17. During each session, participants have the opportunity to form bands, learn how to play an instrument (guitar, bass, keyboards, drums, or vocals), compose an original song and perform live at a local rock venue - all in one week's time.

For..... Girls ages 8-17
Location 25 Fordham St, Allston
Dates..... Session 1: July 15 - July 20
 Session 2: August 5 - August 10
Hours..... 8:30-5:30
Cost..... \$375/session. Financial aid is available to anyone who applies. We strive to grant all requests for assistance in full and supply sufficient aid to meet each family's need. We encourage families to ask for assistance if needed. The financial aid request form is within the program application.

Contact..... Megan Sutton, 508-308-1940, megan.sutton@girlsrockboston.org
Enrollment . The application process has three steps. All three steps must be completed before your application will be considered. This information is detailed in the application and will be sent out along with confirmation of application receipt.
Website..... http://girlsrockboston.org/

IDIIL LEARNING FOUNDATION IDIIL ACADEMIC SUMMER DAY CAMP

The IDIIL Summer Day Camp is designed to promote academic growth and to provide a multidisciplinary, creative, and collaborative environment during summer vacation.

For..... Grades K2-9, ages 5-13 for regular campers; ages 14-15 for CIT (Counselor-in-Training)
Location 366 Tremont Street, Boston,
Dates..... June 24 - August 31
Cost..... \$649 per session full-day, \$199 per week for pre/post sessions or weekly enrollment (prices may vary for different locations); vouchers accepted.
Contact..... Chitien Hsu, 617-775-5688, chsu@idiil.org

Enrollment . Call 617-426-4126 or 617-775-5688, email joychen@idiil.org, or visit the website.
Website..... www.idiil.org

IDIIL LEARNING FOUNDATION IDIIL INDIVIDUALIZED LEARNING PROGRAM

The program is intended for students from Pre-School to 12th grade. It is separated into four topics: math, English, problem solving and critical thinking, and writing.

For..... Grades K2-12
Location 366 Tremont Street, Boston
Dates..... Present-December 31
Cost..... Varies
Contact..... Chitien Hsu, 617-775-5688, chsu@idiil.org
Enrollment . Call 617-426-4126 or 617-775-5688 or email joychen@idiil.org
Website..... www.idiil.org

IDIIL LEARNING FOUNDATION STANDARDIZED TEST PREPS

Test Preps for standardized tests including ISEE, SSAT, SAT, and CAT. Each class includes the following activities: content knowledge/skills overview, problem solving skills, test strategies, simulation tests, test question explanations, weakness analysis, and study plan for each student.

For..... Grades 4-12
Dates..... July 1 - August 24
Cost..... Hourly fee. Our regular hourly rate is \$75 - \$150 depending on students situation, learning goal, and instructor. For students from PartnerBPS, we offer 80% discount if they pay 10 hours at a time.
Contact..... Chitien Hsu, 617-775-5688, chsu@idiil.org
Enrollment . Call 617-426-4126 or 617-775-5688 or email joychen@idiil.org
Website..... www.idiil.org

IDIIL LEARNING FOUNDATION SUMMER COMPUTER CAMP

In this discovery-based, project-driven and fun-filled computer program, students learn Microsoft Office, multimedia web design, or game programming, depending on their level of computer literacy. They also participate in many educational field trips.

For..... Grades 3-12, basic computer literacy and desire to learn.
Location 366 Tremont Street, Boston,
Dates..... July 1 - August 23
Cost..... \$699 per session, full day; vouchers accepted
Contact..... Chitien Hsu, 617-775-5688, chsu@idiil.org
Enrollment . call 617-426-4126 or 617-775-5688 or email joychen@idiil.org
Website..... www.idiil.org

IMAJINE THAT SUMMER ACADEMY

Students have the opportunity to enhance their academic skills and increase their social, emotional, and interpersonal skills. Imagine That implements an interactive, educational curriculum that encompasses STEM, literacy, nutrition, sports, leadership, gross motor skills, and specialized activities.

For..... Grades K0-5
Dates..... June 24 - August 9
Hours..... 7:00-6:00
Cost..... Varies
Contact..... Jessica Brenes, 781-929-2858, jessica@imajinethat.com
Enrollment . The enrollment packet is accessible via paper, email, and online. Every parent needs to fill out the required application and provide any medical forms necessary if their child has a medical condition and/or food allergy, prior to the child starting the program.
Website..... http://imajinethat.com/boston-public-schools-programs.html

Summer programs, cont.

INSTITUTE FOR PAN AFRICAN CULTURAL EDUCATION (P.A.C.E.)

STRAIGHT A'S JUNIOR LEADERS ACADEMY

Straight A's Junior Leaders Program provides students with academic support, cultural enrichment, and hands on social development activities. Students learn and understand the importance of cultural diversity, character building, and leadership skills.

For.....Ages 4-10
Dates.....July 8 - August 16
Hours8:30-5:30
Cost.....\$125/week, scholarships, vouchers, and financial assistance available
Contact.....Gina Simpson-Hobbs, 857-269-3363, info@paceachievement.org
Enrollment .To apply, email info@paceachievement.org or call 857-269-3363
Website www.paceachievement.org

KWONG KOW CHINESE SCHOOL SUMMER PROGRAM

Kwong Kow Summer Program offers a full day of fun learning and activities. Daily afternoon classes provide fun activities that include Kung Fu, water color painting, calligraphy, dance, traditional Chinese instruments, technology projects, field trips, and more.

For.....Grades K1-8, students must be at least 4.5 years old to enroll.
Location87 Tyler Street, Boston
Dates.....July 1 - August 23
Cost.....Check our website for very affordable fees
Contact.....Benjamin Yu, 617-426-6716, kwongkow@gmail.com
Enrollment .Check out our website for Student Enrollment Process
Website www.kwongkowschool.org

MAVERICK LANDING COMMUNITY SERVICES (MLCS)

MAVERICK MAKERS

MLCS Youth STEAM programs build skills and generate interest in Science, Technology, Engineering, Arts/Design, and Math careers while providing support services to families.

For.....Ages 7-12.
LocationEast Boston
Dates.....July - August
Hours9:30-3:00
Cost.....Free to Maverick Landing residents
Contact.....Johanna Jehring, 617-569-5240, johanna@mavericklanding.org
Enrollment .Recruited by word of mouth, through social media, and flyers provided to local schools.
Website www.mlcsboston.org

NETWORK FOR TEACHING ENTREPRENEURSHIP

ENTREPRENEURSHIP SUMMER ACADEMY

NFTE's Summer Academy ignites the entrepreneurial mind-set in youth. Students apply core academics skills and develop critical career-readiness skills as they create and present their own business plans. The course ends in a local business plan competition which feeds into a national competition with a grand prize package worth \$25,000.

For.....Grades 7-12, ages 13-18
LocationBoston
Dates.....July/August (to be determined)
Transportation.....T accessible
Hours9:00-4:00
Cost.....None
Contact.....Jennifer Green, 617-388-2008, jenniferg@nfte.com
Enrollment .Apply online or paper application.
Website www.nfte.com/offices/new-england

NEW ENGLAND AQUARIUM SUMMER SCIENCE LEARNING WITH THE AQUARIUM

Through interactive marine and environmental science programming that builds science literacy, critical thinking skills, and personal confidence through traditional camp activities and hands-on learning, the Harbor Discoveries Camp and Advanced Aquarium Summer Institute allow youth to stretch and grow in pursuit of a healthy ocean.

For.....Grades 3-9, students who are interested in getting outdoors and learning about the ocean.
Location1 Central Wharf, Boston,
Dates.....July 8 - August 23
Hours9:00-5:00
Cost.....\$700 for members and \$775 for nonmembers. Advanced programs are \$900 for members and \$975 for nonmembers (\$1,600 - \$1,700 for special two-week session). Scholarships are available for youth who need financial support to attend. Financial aid is awarded based on financial need, an application reviewed for completeness, and the child's expressed level of interest via the application assignment. Families who gross less than \$80,000 are eligible for scholarships on a sliding scale, which cover roughly 90% of tuition.
Contact.....Danny Badger, 617-973-0250, dbadger@neaq.org
Enrollment .Parents can enroll or apply for a scholarship online. Follow links on our website. Or, call and we can help you register over the phone.
Website www.neaq.org

NEW ENGLAND CENTER FOR INVESTIGATIVE REPORTING BU SUMMER JOURNALISM INSTITUTE

The New England Center for Investigative Reporting presents a once-in-a-lifetime experience for high school students interested in journalism, communications, or writing: the Pre-College Summer Journalism Institute at Boston University and a bonus session at Boston College.

For.....Grades 8-12, ages 14-18
LocationBoston, MA
Dates.....June 23 - August 2
HoursVaries
Cost.....Residential: \$3,487
 Commuter: \$2,600
 scholarships & financial aid: To qualify for scholarships, students must submit their application of admission by January 31 and request a scholarship application via email at training@necir.org. Scholarship applications must be completed and emailed by February 8 by 5 p.m. EST. For financial aid, applications for admissions must be submitted by April 1. Then, students must email trainings@necir.org for a financial aid application, complete and email this application by April 9.
Deadline.....January 31 to be considered for a scholarship. April 1 to be considered for financial aid.
Contact.....Ermolande Jean-Simon, 617-370-8523, studentprograms@necir.org
Enrollment .Admission is competitive and based on demonstrated need and merit. Apply online at www.necir.org/summer by submitting your online application of admissions, uploading your documents, and application fee of \$25.
Website www.necir.org

NEW ENGLAND CENTER FOR INVESTIGATIVE REPORTING

INVESTIGATIVE REPORTING WORKSHOP AT BOSTON COLLEGE

Presented by the New England Center for Investigative Reporting, this three-week workshop trains students in core journalism skills as well as more advanced investigative techniques such as interviewing reluctant sources, filing public document requests, and digging through data.

For.....Grades 10-12
LocationChestnut Hill, Massachusetts
Dates.....July 8 - July 25
Cost.....Residential (includes tuition, room and board, and meals): \$4,500
 Commuter (tuition): \$3,000
 We do not provide any scholarships or financial aid to this program.
Contact.....Burt Glass or Ermolande Jean-Simon, 617-531-1685, training@necir.org
Enrollment .Visit www.bc.edu/bc-web/sites/bc-experience/programs/non-credit-programs/necir---investigative-journalism-institute.html.
Website www.necir.org

NORTH END MUSIC & PERFORMING ARTS CENTER

BEGINNING DANCE & MOVEMENT WORKSHOP

Learn the basic skills from a variety of dance styles such as ballet, jazz, contemporary, and more with instructor Amanda Teneriello. Each day, students work on basic positions, steps, and fun facts about the dance style. At the end of the workshop week, students show off their new skills in a performance for friends and family.

For.....Grades K1-1, ages 4-6
Location9 Hull Street, Boston
Dates.....August 19 - August 23
Cost.....\$210. We offer need-based scholarships and payment plans for the summer workshops. For more information please email info@nempacboston.org.
Deadline.....June 1
Contact.....Manda S. Amodio, 617-227-2270, mshepherd@nempacboston.org
Enrollment .Enroll at https://nempacboston.org/classes/beginningdanceandmovementworkshop
Website www.nempacboston.org

NORTH END MUSIC & PERFORMING ARTS CENTER BROADWAY BOOTCAMP

For the experienced student, further your musical theatre education with this week-long intensive program. Students learn individual and group monologues, choreographies, and songs. At the end of the workshop, students perform at the Improv Asylum for friends and families.

For.....Grades 5-8, ages 10-14 years with previous experience.
Location9 Hull Street, Boston
Dates.....August 12 - August 16
Cost.....\$350 with the option for extended day at an additional cost per day. We offer need-based scholarships and payment plans for summer programs. Please email info@nempacboston.org for more information.
Deadline.....June 1
Contact.....Manda S. Amodio, 617-227-2270, mshepherd@nempacboston.org
Enrollment .Visit https://nempacboston.org/classes/broadway-bootcamp/
Website www.nempacboston.org

NORTH END MUSIC & PERFORMING ARTS CENTER

MEET THE INSTRUMENT WORKSHOPS

Introduce yourself to the instrument families. Students learn the different instruments through crafts, games, and movement activities in addition to meeting an instrument specialist. Students receive hands on experience that is appropriate for their age.

For.....Grades K1-1, ages 4-7
Location9 Hull Street, Boston, MA
Dates.....August 19 - August 23
Hours12:00-4:00
Cost.....\$275. Extended day option until 5:00 for an additional \$10 per day. Students are also encouraged to combine this workshop with the morning Dance Workshop to receive a full-day of programming. There is a discount to combine the programs, and the full week tuition is \$410. There is scholarship funding and payment plans available. Please email info@nempacboston.org for more information.
Contact.....Manda S. Amodio, 617-227-2270, mshepherd@nempacboston.org
Enrollment .Students can enroll for Meet the Instruments OR combine this offering with our morning dance workshop to create a full-day program. Visit https://nempacboston.org/summerprograms/ to see all of our offerings.
Website www.nempacboston.org

NORTH END MUSIC & PERFORMING ARTS CENTER

YOUTH MUSIC THEATRE SUMMER WORKSHOPS

Students of all abilities are welcome for the youth music theatre workshops. Work on vocal, acting, and dance techniques in a youth modified production. Each week we focus on a new show which culminates with a fun performance at the Improv Asylum for friends and families.

For.....Grades K2-5, ages 5-11 of any ability.
Location9 Hull Street, Boston
Dates.....July 8 - August 9
HoursMonday - Thursday, 9:00-4:00, Friday 9:00-12:30
Cost.....\$315. Early drop-off and late pick-up are available for an extra fee. We offer need-based scholarships and payment plans. For more information please email info@nempacboston.org.
Deadline.....June 1
Contact.....Manda S. Amodio, 617-227-2270, mshepherd@nempacboston.org
Enrollment .Online at https://nempacboston.org/summerprograms/
Website www.nempacboston.org

NORTHEASTERN UNIVERSITY - CENTER FOR STEM EDUCATION GE GIRLS

GE Girls is sponsored by General Electric and is a one-week academic day program designed to encourage girls to explore the world of science, technology, engineering, and math and STEM-based careers.

For.....Grades 6-7 girls
Location110 Forsyth Street Room 153, Snell Engineering Boston
Dates.....July 8 - July 12
Hours8:00-4:00
Cost.....None
Contact.....Claire Duggan, 617-373-2036, c.duggan@neu.edu
Enrollment .Applications available online.
Website www.stem.neu.edu

Summer programs, cont.

NORTHEASTERN UNIVERSITY - CENTER FOR STEM EDUCATION SUMMER STEM PROGRAM

The mission is to enable youth entering grades 6, 7, and 8 to develop and achieve their full potential through support of social, recreational, and STEM-based educational programs.

For..... Grades 5-7
Location 153 Snell Engineering, 360 Huntington Avenue, Boston
Dates..... July 15 - July 26
Hours 8:30-4:30
Cost..... \$500/2 weeks
Deadline..... March 15
Contact..... Nicolas Fuchs, 617-373-3382, n.fuchs@northeastern.edu
Enrollment . Apply online
Website www.stem.neu.edu

NORTHEASTERN UNIVERSITY - CENTER FOR STEM EDUCATION YOUNG SCHOLARS PROGRAM

The Young Scholars Program offers future scientists and engineers a unique opportunity for a hands-on, paid, research experience while still in high school. The program is open to Boston area applicants who have completed either their sophomore or junior year of high school.

For..... Grade 11, students who have demonstrated a strong interest in math, science, and/or engineering.
Location 153 Snell Engineering, 360 Huntington Avenue, Boston
Dates..... June 24 - August 1
Hours 8:30-4:30
Cost..... \$150 commitment fee
Deadline..... March 15
Contact..... Claire Duggan, 617-373-2036, c.duggan@neu.edu
Enrollment . Application is available on line at stem.neu.edu/summer/ysp/
Website www.stem.neu.edu

NORTHEASTERN UNIVERSITY MARINE SCIENCE CENTER COASTAL OCEAN SCIENCE ACADEMY

The Coastal Ocean Science Academy (COSA) is a marine science summer day program based at Northeastern's Marine Science Center campus on the rocky shore of Nahant. The program includes off-site field trips to locations both on and off the water. There is a one-week program for middle school students and a two-week program for high school students.

For..... Grades 7-12
Location 430 Nahant Road, Nahant
Transportation..... Yes
Dates..... July 22 - August 16
Hours 8:30-3:30
Cost..... Varies. Scholarships available with preference given to low-income students.
Deadline..... Mid-June, scholarship applications are due by mid-May.
Contact..... Emily Duwan, 781-581-7370 ext 373, e.duwan@northeastern.edu
Enrollment . Visit website
Website www.northeastern.edu/marinescience

ORIGINATION CULTURAL ARTS CENTER

READY SET DANCE 5-WEEK SUMMER INTENSIVE

Ready Set Dance! is a 5-week summer intensive for boys and girls.

For..... Grades 3-7, ages 8-13. Prior dance training is required.
Location 3708 Washington Street, Jamaica Plain
Dates..... July 1 - August 2
Hours 8:30-4:00
Cost..... \$525 for the 5-week program. This includes dance attire.
Contact..... Musau Dibinga, 617-522-3900, musau@originationinc.org
Enrollment . 30 students will be selected from the applications received. Interview required as part of the application process.
Website www.originationinc.org

OTIS ELEMENTARY SCHOOL SUMMER ACADEMICS AT THE OTIS

This summer literacy and math program helps students strengthen the skills they need to become proficient readers and mathematicians.

For..... Grades K1-5, low income families, students with ELD levels, and students that have been recommended by teachers.
Location 218 Marion Street, East Boston
Dates..... July 8 - August 9
Contact..... Katharine Pagano, 617-635-8372, kpagano@bostonpublicschools.org
Enrollment . Teachers recommend students based on academic performance. A letter of interest is sent home with an application.

PARACLETE SUMMER PROGRAM

The Paraclete Summer Program is a diverse and accepting academic enrichment program for youth in South Boston. Our mission is to provide academic support through the summer months and prepare students for the next year with an integrated STEAM curriculum and daily field trips.

For..... Grades 3-7
Dates..... July 1 - August 2
Contact..... Allison Maladore, 617-268-5552, amaladore@paraclete.org
Enrollment . Online at www.paraclete.org for an application.
Website www.paraclete.org

PIERS PARK SAILING CENTER SCIENCE OF SAILING

Students learn about marine life, the physics of a sailboat, and sailing skills on Boston Harbor.

For..... Grades 1-12, East Boston youth receive priority enrollment
Location East Boston
Dates..... July 1 - August 23
Hours 9:00-4:00
Cost..... \$0-\$125 sliding scale based on family income.
Contact..... Alex DeFronzo, 617-561-6677, adefronzo@piersparksailing.org
Enrollment . Online and in-person enrollment available in English and Spanish. In person is available 10:00-Sunset, seven days a week.
Website piersparksailing.org

SPORTSMEN'S TENNIS AND ENRICHMENT CENTER

SPORTSMEN'S SUMMER CAMP

Summer Camp at Sportsmen's has something for everyone ages 5 and up. We swim, read, have cookouts and field trips, play tennis, soccer, and have lots of hands on games and learning. Come for one week, or for the whole summer, full day or half day.

For..... Grades K2-12
Location 950 Blue Hill Avenue, Dorchester
Dates..... June 24 - August 23
Hours 9:00-5:00
Cost..... Starts at \$205 per week. Financial assistance is available.
Contact..... Thuan Nguyen, 617-288-9092, tnguyen@sportsmenstennis.org
Enrollment . Enroll online at sportsmenstennis.org or call 617-288-9092. The price consist of an annual registration fee of \$50 and a weekly rate of \$205.
Website www.sportsmenstennis.org

SUFFOLK UNIVERSITY PRE-COLLEGE SUMMER ART PROGRAM

Study college-level visual art and produce pieces for an admission portfolio. Working with faculty from our art program, you'll learn essential studio skills that will strengthen your ability to communicate visually, you'll experience the Boston art scene through field trips, and you'll gain insight into the art school admission process.

For..... Grades 9-12
Location 8 Ashburton Place, Boston
Dates..... July 9 - August 8
Hours Tuesday - Thursday 10:00-3:30
Cost..... \$1,275, includes instruction, materials, guest lectures, and field trips. Students are responsible for their own meals and transportation to Suffolk University.
Contact..... Virginia Lane, 617-994-4233, vlane@suffolk.edu
Enrollment . Information and registration forms at www.suffolk.edu/pre_college.

UMASS BOSTON PRE-COLLEGIATE PROGRAMS UPWARD BOUND PROGRAM

UMass Boston Upward Bound Program is a federally-funded TRiO program, that prepares students from low-income and first-generation with academic and social support to ensure that they will successfully graduate from high school and college. The services include, test preparation, college and financial aid application, and a six-week summer residential.

For..... Grades 9-12, students must meet the following requirements: at least 13 but not older than 19, a current student at Excel High School, Jeremiah E. Burke High School, Madison Park High School, Urban Science Academy, or West Roxbury Academy.
Location 100 Morrissey Blvd., Dorchester,
Transportation..... Yes
Dates..... Present - August 31
Hours Monday to Thursday 3:00-7:00, field trips take place during the weekend.
Cost..... Free
Contact..... Suamy Ventura, 617-287-5845, suamy.ventura@umb.edu
Enrollment . Complete an application, www.umb.edu/editor_uploads/images/academic_support_services/upward_bound/Application_UpwardBound.pdf. Call for specific enrollment dates: 617-287-5845.
Website www.umb.edu/academics/vpass/support_programs/

UMASS BOSTON PRE-COLLEGIATE PROGRAMS URBAN SCHOLARS

Urban Scholars provides academically striving high school students—especially those from low income and minority backgrounds—with the resources to enter and successfully complete post-secondary education.

For..... Grades 8-9, students with GPA at, above, or near at 3.0.
Location 100 Morrissey Blvd., Boston
Transportation..... Yes
Dates..... Present-September 30
Cost..... Free. Participants receive a stipend to defray any costs associated with participation
Contact..... Jamie Morrison, 617-297-6961, jamie.morrison@umb.edu
Enrollment . Program application: www.umb.edu/editor_uploads/images/academic_support_services/urban_scholars/Application_UrbanScholars.pdf. Urban Scholars staff work with school personnel to arrange presentations and communicate application/enrollment deadlines.
Website www.umb.edu/academics/vpass/support_programs/

VALEO FUTBOL CLUB BOSTON SUMMER CAMP

VFC is a 501(c)(3) non-profit sports education and training organization focused on developing competitive athletes, outstanding citizens, and strong leaders. We emphasize the values of teamwork, discipline, commitment, respect, and leadership as we aim to make a difference in the lives of our boys and girls on the field and in the classroom.

For..... Grades K0-12
Location 270 Columbia Rd., Boston
Dates..... July 8 - August 8
Cost..... \$150/week. Need-based financial aid and sibling discounts are available.
Contact..... Nathan Stern, 419-349-0861, nathan@valeofc.com
Enrollment . Apply online.
Website www.valeofc.com/boston

WORLD OCEAN SCHOOL SUMMER AMBASSADOR PROGRAM

Students set sail for the Long Island Sound for 14 days—expanding their perspective of the world, immersing themselves in and contributing to different cultures, and practicing community building aboard the historic landmark schooner Roseway.

For..... Ages 12-16
Dates..... August 10 - August 23
Cost..... \$3,250. There are a few scholarships available. These are competitive and an application is required, deadline of March 1. Please download the Summer Ambassador Scholarship Application at our website.
Deadline..... April 1
Contact..... Cara James, 484-949-4955, cara@worldoceanschool.org
Enrollment . Visit the website to learn about the application process.
Website www.worldoceanschool.org

YOUTH AND FAMILY ENRICHMENT SERVICES YOFES-SUMMER YOUTH BUILDERS PROGRAM

The YoFES Youth Builders Summer Program (YBS) provides intensive academic support and cultural enrichment, including music education, for 70 youth during the summer.

For..... Grades K1-8. The majority of staff and program participants are of Haitian descent, we welcome youth from all ethnic backgrounds, with a focus on immigrants and minorities. Our summer program is tailored to support EL students.
Dates..... July 8 - August 9
Cost..... \$80 per child, per week. The fees cover the academic and music teacher salaries and maintenance of the instruments. The majority of the program expenses are paid for by grants and donations.
Contact..... Mishella Etienne-Campbell, 781-964-7557, metienne-campbell@yofes.org
Enrollment . Hard copies of the summer application are in the program office at 1234 Hyde Park Ave., Suite 104, Hyde Park. The summer program is available online.
Website www.yofes.org

Camps and Programs for Children with Special Needs

While many camps can accommodate children with disabilities, these are designed to help children with specific medical and other challenges. If you cannot afford a camp, always ask about financial aid.

For help finding a camp for a child with disabilities, contact...

FEDERATION FOR CHILDREN WITH SPECIAL NEEDS

FCSN's **Summer Fun Camp Directory** lists more than 200 camps for children with disabilities.

You can download it free from their website.
800-331-0688 ■ fcsn.org/camps

SPECIAL-NEEDS CAMPS & FAIRS MASSACHUSETTS

www.spedchildmass.com/camps-special-needs-massachusetts-autism-aspergers

BOSTON PARKS AND RECREATION ACCESS

accessrec.org/programs-services/summer-camp/

BOSTON PUBLIC SCHOOLS EXTENDED SCHOOL YEAR

The BPS Office of Special Education runs Extended School Year (ESY) during Summer 2019. BPS students with disabilities may be advised to attend this program in order to minimize the substantial regression of skills over the summer. The decision to recommend a student to ESY is made on an individualized basis by the student's IEP Team. Families of students who are recommended for ESY will receive detailed information, including the assigned ESY school and hours, later in the spring.

For.....Students with ESY in his/her IEP
Dates.....July 8 - August 9
Hours.....5 hours per day, 5 days per week; Site-specific hours to be relayed to families prior to the program
Transport.....As determined by IEP
Cost.....Free; breakfast and lunch provided
Contact.....For questions about eligibility, please contact your student's teacher, Special Education Coordinator, or principal.

ITALIAN HOME FOR CHILDREN SUMMER CAMP

Summer camp for children with emotional, social, and/or behavioral needs.

For.....Grades 1-7, ages 6-12. Children with mental health/behavioral needs that cannot function well in a regular day summer camp program.
Location.....1125 Centre Street, Jamaica Plain
Transportation.....Yes
Dates.....July 1 - August 30
Hours.....9:00-3:00
Cost.....Varies
Deadline.....May 3
Contact.....Nicole Chester, 617-524-3316 x 395, nchester@italianhome.org
Enrollment.....Apply online
Website.....www.italianhome.org/

JUDGE BAKER CHILDREN'S CENTER

Camp Baker is a six-week day program that teaches children effective ways to manage ADHD and other behavior issues.

For.....Grades K1-6, ages 6-12. Children who struggle with inattention, hyperactivity, impulsivity, and social skills deficits.
Location.....80 Carby Street, Westwood
Transportation.....Yes
Dates.....July 10 - August 16
Cost.....\$5,500/6-week program with a 2:1 ration of children to highly trained and qualified staff. This cost also covers swimming twice per day, fun sports and arts activities, academic instruction, and 16 hours of in-person parent training throughout the summer and school year, during which we offer childcare and food. Bus transportation to and from camp is also included in the cost. Some need-based aid is available.

Contact.....Sarah Tannenbaum, 617-278-4286, stannenbaum@jbcc.harvard.edu
Enrollment.....Enrollment is a multi-step process. Parents/caregivers complete an online application and pay a \$50 non-refundable processing fee. Parents/caregivers and teachers are sent hard copy questionnaires and are asked to provide IEP and other previous evaluations. Once materials are received and reviewed, a parent/caregiver will engage in a phone screen with program staff to determine fit. If fit is appropriate, the child is enrolled into Camp Baker.

Website.....jbcc.harvard.edu

Overnight Camps

Remember to ask about financial aid and scholarships if you need it.

Dozens of camps in our area welcome campers through the mid-teen years. Some are day programs in and near Boston. Others are overnight camps in rural New England and beyond. If you are 14 or older, you could be a Counselor (or Leader) in Training. Older teens can work as counselors. For free help finding a camp or camp job:

AMERICAN CAMP ASSOCIATION, NEW ENGLAND (ACA)

ACA is the only national organization that accredits summer camps. ACA-accredited camps must meet more than 300 standards that affect health and safety, staffing, camp management, programs and facilities. ACA New England provides free referrals by telephone or via the Internet to families looking for overnight camps. ACANE also provides a free Summer Camp Guide that lists all of the ACA-accredited day and overnight camps in New England.

Contact...866-534-2267
Website..acane-camps.org

CAMBRIDGE CAMPING ASSOCIATION (CCA)

CCA manages scholarships for several overnight camps serving campers ages 7-17. If you want to go to camp but need financial assistance, contact their Overnight Scholarship Program.

Contact...617-864-0960
Website..Cambridgecamping.org

NATIONAL CAMP ASSOCIATION, INC.

(overnight camp only)
Contact...1-800-966-CAMP (2267)
Website..summercamp.org

STUDENT CAMP AND TRIP ADVISORS

Contact...617-558-7005 or 800-542-1233

Website..campadvisors.com
These overnight camps are popular with Boston teens and pre-teens. All offer financial aid.

Northwoods for boys and **Pleasant Valley** for girls, in Tuftonboro, N.H. Sponsored by YMCA of Greater Boston.

Contact...617-927-8032
Website..bostoncamps.org

Brantwood Camp in Peterborough, N.H. Serves youth ages 11-15 whose families might not otherwise be able to afford an overnight camp. Most campers are sponsored by social service agencies, schools, churches, and youth organizations.

Contact...603-924-3542
Website..brantwood.org

Boys & Girls Clubs

When children become members of their Boys & Girls Club, they discover a world of fun, adventure, and learning. Membership is between \$5-\$25.

BOYS & GIRLS CLUBS: www.bgcb.org

- Blue Hill (Dorchester)** 617-474-1050
- Charlestown** 617-242-1775
- Condon (South Boston)**..... 617-307-6075
- Edgerley (South Boston)** 617-268-4301
- Franklin Hill** 617-282-2800
- Hennigan (Jamaica Plain)**..... 617-427-0144
- Jordan (Chelsea)** 617-884-9435
- Mattapan** 617-533-9050
- Orchard Gardens (Roxbury)**..... 617-516-5285
- Sumner (Roslindale)**..... 617-363-9938
- Yawkey (Roxbury)**..... 617-427-6050

Boston Parks & Recreation

The City of Boston Parks & Recreation Department has **FREE** sports and arts programming all summer.

Register online at: apm.activecommunities.com/cobparksandrecdepart/Home

Parks & Recreation **617-635-4505**

www.boston.gov/departments/parks-and-recreation

ARTIST IN RESIDENCE CRAFT WORKSHOPS

Local artists will lead take-home craft projects and all materials are provided. Rosalita's Puppets perform a variety of Marionette Puppet shows at selected events. For groups 6 or more, registration is required by calling 617-635-4505 or emailing parks@boston.gov with subject line "Arts and Crafts Registration"

For..... Grades K0-4, ages 3-10

Location 1010 Massachusetts Ave., Boston

Dates..... July 9 - August 16

Contact..... Mavrick Afonso, 617-635-4505, parks@boston.gov

Enrollment. Register by email at parks@boston.gov

EAST BOSTON SPORTS AND RECREATION CENTER

In this drop-in program, youth can participate in supervised activities including, sports, games and arts & crafts. Pre-Registration is recommended

For..... Grades 3-8, ages 8-14

Location 143 Porter St., East Boston

Dates..... July 8 - August 16

Hours 9:00-3:00

Contact..... Cheryl A. Brown, 617-635-4505, cheryl.brown@boston.gov

Enrollment. www.boston.gov/parks Click on link to register

Website..... <https://www.boston.gov/departments/parks-and-recreation>

FENWAY CHALLENGE

The Fenway Challenge sponsored by the Boston Red Sox is an opportunity for youth to compete against other youth their own age in baseball skills such as base running, pitching and batting. Ages grouped 7/8, 9/10 & 11/12. Top finishers win tickets to Sox game with on field recognition.

For..... Grades 4-7, ages 7-12

Location Various Locations

Dates..... July 8 - August 16

Contact..... Cheryl A. Brown, 617-635-4505, cheryl.brown@boston.gov

Enrollment. redsox.com/fenwaychallenge

Website..... www.boston.gov/departments/parks-and-recreation

JUNIOR GOLF DAILY LESSONS

This first-rate program provides basic instruction in the fundamentals of golf taught by professionals at Boston's two municipal courses. This program provides basic instructions in the fundamentals of golf. Equipment is provided and pre-registration is required.

For..... Grades '2', '3', '4', '5', 7years old-12years old

Location Dorchester and Hyde Park

Dates..... July 9 - August 22

Contact..... Jennifer Widener, 617-961-3047, Jennifer.Widener@boston.gov

Enrollment. <https://apm.activecommunities.com/cobparksandrecdepart/Home>

Website..... www.boston.gov/departments/parks-and-recreation

ROSALITA'S PUPPET SHOWS

Marionette Puppet Show series will return in July and August at 11 a.m. at various children's workshops. See Boston's parks come alive with these whimsical puppet shows that will delight the child in everyone. Experience the unique charm of Rosalita's Puppets featuring marionettes made by professional actor-puppeteer Charlotte Anne Dore.

For..... Ages 3-10

Location 1010 Massachusetts Ave., Boston

Dates..... July 9 - August 16

Hours 11:00

Contact..... Mavrick Afonso, 617-635-4505, parks@boston.gov

Website..... www.boston.gov/departments/parks-and-recreation

MORE ACTIVITIES

CHILDREN'S FESTIVAL

BOSTON CITYWIDE BASEBALL LEAGUE

BOSTON NEIGHBORHOOD BASKETBALL LEAGUE BOSTON

NEIGHBORHOOD SOCCER LEAGUE FOOTBALL FOR YOU

LACROSSE CAMPS

MAYOR'S CUP BASEBALL TOURNAMENT

MAYOR'S CUP POP WARNER JAMBOREE

MAYOR'S CUP ROWING REGATTA

MAYOR'S CUP SOFTBALL TOURNAMENT

MAYOR'S CUP TENNIS TOURNAMENT

MOAKLEY PARK SUMMER RECREATION AND SPORTS CENTER

RED SOX EXPERIENCE

SPLASH DANCE PARTIES

SUMMER TENNIS AND READING PROGRAM

WHITE STADIUM SPORTS CENTER

Boston Centers for Youth & Families (BCYF) Summer Day Camps and Programs

Boston Centers for Youth & Families (BCYF) offers more than 50 neighborhood summer day camps and programs. Each one is different, but some of the activities you can expect your child to participate in include arts and crafts, recreation, health and fitness, field trips, special events, educational programs, dance, theatre, neighborhood exploration, and cultural activities. Many provide meals and accept vouchers or offer a sliding payment scale. All camps are licensed by the Board of Health.

To find out ALL that BCYF has planned for the summer, check out the 2019 Summer Guide.

It's online at cityofboston.gov/BCYF

BCYF LEAHY HOLLORAN COMMUNITY CENTER

SUMMER CAMP

The LHCC Summer Camp provides the youth of our community age 4-12 with a memorable summer experience. Youth participate in daily educational classes, recreational time, and weekly field trips.

For..... Grades K1-6, Boston residents ages 4-12.

Location 1 Worrell Street, Dorchester

Dates..... July 8 - August 16

Hours 9:00-2:00 or 9:00-5:00

Cost..... Student fees help to cover the cost of field trips and special programs.

Contact..... Lisa Zinck, 617-635-5150, leahyholloranc@boston.gov

Enrollment. Summer Camp registration is Wednesday, May 1, 6:00 at the Leahy Holloran Community Center.

Website..... www.boston.gov/departments/boston-centers-youth-families/bcyf-leahyholloran

BCYF OHRENBERGER COMMUNITY CENTER

AFTER SCHOOL CHILD CARE

The after school program operates Monday thru Friday during the after school hours until 6:00 as well as school vacations and summer. Vouchers, income eligible slots, and private pay are accepted. Students complete homework, have snacks, and participate in enrichment programs.

For..... Grades K2-6, ages 6-12

Location 175 West Boundary Road, West Roxbury

Hours 8:00-6:00

Cost..... Daily fees for childcare

Contact..... Linda McMaster, 617-635-5183, Patricia.Kennedy@boston.gov

Enrollment. Contact Linda McMaster or Jessica Edouard

Website..... www.boston.gov/departments/boston-centers-youth-families/

BCYF OHRENBERGER COMMUNITY CENTER

The BCYF Ohrenberger Community School council is a 501 (c) 3 corporation that provides educational, cultural, recreational and social programs to residents of Boston.

For..... Grades K0-12, Preschool thru Adult

Dates..... Present - August 31

Contact..... Patty Kennedy, 617-635-5183, Patricia.Kennedy@boston.gov

Enrollment. Parents must register children for specific programs

Website..... www.boston.gov/departments/boston-centers-youth-families/

BOSTON CENTERS FOR YOUTH & FAMILIES

CC = Community Center ★ Pool

Main Number..... 617-635-4920

Allston/Brighton

Jackson/Mann CC 617-635-5153

Charlestown

Charlestown CC ★ 617-635-5169
Clougherty Pool ★ 617-635-5174

Chinatown

Quincy CC ★ 617-635-5129

Dorchester

Cleveland CC..... 617-635-5141
Holland CC ★ 617-635-5144
Leahy-Holloran CC ★ 617-635-5150
Perkins CC ★ 617-635-5146

East Boston

Paris Street CC..... 617-635-5125
Paris Street Pool ★ 617-635-1410
Pino CC 617-635-5120

Hyde Park

Hyde Park CC 617-635-5178

Jamaica Plain

Curtis Hall CC..... 617-635-5193
Hennigan CC ★ 617-635-5198

Mattapan

Gallivan CC 617-635-5252
Mildred Ave. CC ★ 617-635-1328

Mission Hill

Tobin CC..... 617-635-5216

North End

Mirabella Pool ★ 617-635-1275
Nazarro CC..... 617-635-5166

Roslindale

Flaherty Pool ★ 617-635-5181
Menino CC..... 617-635-5256
Roslindale CC..... 617-635-5185

Roxbury

Grove Hall 617-635-1484
Madison Park CC ★ 617-635-5206
Mason Pool ★ 617-635-5241
Shelburne CC..... 617-635-5213
Vine Street CC 617-635-1285

South Boston

Condon CC ★ 617-635-5100
Curley CC 617-635-5104
Tynan CC 617-635-5110

South End

Blackstone CC ★ 617-635-5162

West Roxbury

Draper Pool ★ 617-635-5021
Ohrenberger CC..... 617-635-5183
Roche Family CC 617-635-5066

SUMMER AT THE "Y" YMCA DAY CAMPS

Y Day Camp keeps kids engaged, safe, healthy, and learning. Above all, we focus on making summer fun! Connect to all branches at yweb.ycaboston.org/SpiritWeb/SearchClass. Call your local branch for more details. Summer camp dates June 24 - August 30. Summer camp hours: 8:00-6:00. The YMCA serves people of all ages, backgrounds, abilities and incomes and strives to make camp fees affordable for families in need. Pick up a financial assistance application at your YMCA Welcome Center. The YMCA accepts vouchers. Register at ymcaboston.org or at your local YMCA branch. Online registration is not available for those who receive financial aid; please register in your local YMCA Branch.

Links to all branches: ymcaboston.org

YMCA BRANCHES IN BOSTON:

Achievers (Huntington)	617-522-0946
Charlestown	617-286-1220
Dorchester	617-436-7750
East Boston	617-569-9622
Huntington Ave.	617-927-8040
Hyde Park	617-361-2300
Oak Square (Brighton).....	617-782-3535
Roxbury	617-427-5300
Wang (Chinatown)	617-426-2237
West Roxbury	617-323-3200

YMCA CAMP, LIFEGUARD TRAINING AND COUNSELORS IN TRAINING/CITS

YMCA camps Northwoods, Pleasant Valley, and Sandy Island in New Hampshire are popular among Boston teens. You can find out about their leadership training programs, outdoor activities, character development, and more on the Y camp website.

bostonycamps.org 1-603-569-2725

CAMP @ THE PARKWAY Y

For..... Grades K0-8
Location 15 Bellevue Street, West Roxbury
Transportation..... Yes
Contact..... Ashley Gropman, Bryan Lameroux, 617-323-3200, agropman@ymcaboston.org

URBAN ADVENTURE CAMP - HUNTINGTON AVENUE

For..... Grades K2-8
Location 316 Huntington Avenue, Boston
Contact..... Kelly MacLean, 617-536-7800, kmaclean@ymcaboston.org

CAMP @ EAST BOSTON ASHLEY STREET

For..... Grades K1-8
Location 54 Ashley Street, East Boston
Hours 7:30-6:00
Contact..... Karen Lyons-Clauson, 617-569-9622, klyons-clauson@ymcaboston.org

CAMP @ THE MENINO Y

For..... Grades K2-8
Location 1137 River Street, Hyde Park
Contact..... Bexi Perez, 617-361-2300, bperez@ymcaboston.org

CAMP @ THE OAK SQUARE Y

For..... Grades K0-8
Location 615 Washington Street, Brighton
Contact..... Katie Coach, 617-782-3535, kcoach@ymcaboston.org

DORCHESTER SUMMER CAMP - EXPLORERS

For..... Grades K2-8
Location 776 Washington Street, Dorchester
Contact..... Kelly MacLean, 617-436-7752, kmaclean@ymcaboston.org

YMCA OF GREATER BOSTON ROXBURY SUMMER CAMP - EXPLORERS

For..... Grades K1-8
Location 185 MLK Blvd, Roxbury
Contact..... Timothy, 617-427-5300, tfontaine@ymcaboston.org

CAMP @ PONKAPOAG OUTDOOR CENTER

For..... Grades 2-8, ages 7-12
Location Blue Hills, Canton, MA
Transportation..... Yes
Contact..... Bexi Perez, 617-361-2300, bperez@ymcaboston.org

CAMP @ WANG YMCA (CHINATOWN)

For..... Grades K2-8
Location 8 Oak Street West, Boston
Contact..... Jen Kelly, 617-426-2237, jkelly@ymcaboston.org

SERVICE OPPORTUNITIES - INTERNSHIPS & VOLUNTEER

At the YMCA of Greater Boston, we believe it is important to connect youth with meaningful internships and volunteer opportunities. These opportunities are especially beneficial to students interested in applying their classwork in a "real world" setting.

For..... Grades 9-12, students interested in work opportunities
Location 615 Washington St, Brighton
Contact..... Brittany Serenbetz, 781-670-0135, bserenbetz@ymcaboston.org

Enrollment..... Contact Brittany. Must go through background check and application process

More Summer Activities

Looking for activities for a few hours a day or a few days a week? Here are some great ideas for fun, recreation, and learning.

BARNES & NOBLE AT THE PRUDENTIAL CENTER SUMMER READING PROGRAM

The Barnes & Noble Summer Reading Program marks its twenty-first year celebrating the power of books to expand children's horizons and to inspire readers in first through sixth grades to have a summer filled with reading adventures—and earn a FREE book!

For..... Grades 1-6
Location Barnes and Noble, Prudential Center, Boston
Dates..... June 1-September 5
Contact..... Mimi Hall, 617-247-1914, crm2115@bn.com
Enrollment..... Journal submission
Website..... <https://bit.ly/2vsZ0U>

BOSTON CITY LIGHTS

The Boston City Lights Foundation is a free pre-professional performing and visual arts school for inner-city youth in Boston. Since 1979, this South End performing arts training center has offered an intense training program for children, youth, and young adults in dance, singing, acting, sound production, set design, and community participation and organization. Classes are offered seven days a week. Students have the opportunity to perform in both benefits and paid shows, to record their work in the BCL studio, and to learn to teach as interns. City Lights also offers training camps in Maine.

Website..... sterformingarts.org

BOSTON PUBLIC LIBRARY CHILDREN'S SUMMER READING PROGRAM

The BPL children's summer reading program runs from July 1 - August 26. The theme for the 2019 statewide children's summer reading program is "Champions of Reading." Your neighborhood branch and the Central Library features books and activities about all kinds of science, music, and the opportunity to contribute to our goal of reading a million minutes this summer!

For activity ideas, book lists, DVDs, and more, visit the Boston Public Library children's page at www.bpl.org/kids. Don't forget to see what's happening at your neighborhood library. While you're there, ask about free and discount passes to Boston's many awesome museums. Everything you need to know is at www.bpl.org. And remember, everything at the BPL is free to all.

Still can't find what you're looking for? Contact the Children's Library at the Central Library at 617-859-2328 or www.bpl.org/kids.

The **Read Your Way to Fenway** contest for children and teens ages 5-17 runs from July 1 - August 1. Participants must read at least three books and write about their favorite for a chance to win free tickets to a Boston Red Sox game in August.
www.bpl.org/branches

Boston Central

www.bostoncentral.com
This website lists hundreds of events, camps, classes, programs, sports and activities in and near Boston for all ages.

Books etc.

For ideas on books, movies, and other entertainment for kids, check out these websites. If you don't have a computer, visit your local library. They have computers with Internet available to the public.

www.bpl.org

BPS summer reading lists, free MP3 downloads, DVDs and (of course) books

www.reading.org

Recommended book titles by age group

www.ala.org/alsc

Lists of award winning books, videos and websites for children

www.parents-choice.org

Reviews of books, videos, TV shows and children's software

Stay healthy!

www.kohlshealthyfamilyfun.org

Healthy fun for kids and families is right in your neighborhood! This website from Boston Children's Hospital is packed with ideas for activities, healthy cooking and eating on a budget (including easy recipes), and more. In English and Spanish.
Supported by Kohl's Cares™.

Mass. DCR

www.mass.gov/dcr

The Mass. Department of Conservation and Recreation (DCR) has swimming pools, beaches, athletic fields, zoos, bike paths, camp sites, golf courses, sailing sites, tennis and basketball courts, hiking and jogging trails, natural history programs, fishing, bird watching, picnic grounds, canoeing, ball fields, playgrounds, theater, concerts, and museums – all free or inexpensive.

BPS Welcome Centers July 2019

Only the Roxbury Welcome center is open

at the Bolling Building
2300 Washington St.,
2nd floor

617-635-9010

Monday/Tuesday/Thursday:
8:30AM - 5:00 PM

Wednesday: Noon-7:00 PM

Friday: Closed

Closed:
federal, state, and city holidays.

How about a summer job, internship, or volunteering?

ACTION FOR BOSTON COMMUNITY DEVELOPMENT CAREER EXPLORATIONS

Career Explorations offers out of school youth the opportunity to receive basic skills and advanced training in high-demand career fields including culinary arts, early child care, and home health certification.

For.....Ages 16 to 24 who are not in school

LocationBoston

Contact.....Jessica Rosario, 617-348-6546, jessica.rosario@bostonabcd.org

Enrollment .Students enroll at the ABCD Youth Services department at 178 Tremont Street, 1st floor. Students can begin the process by calling 617-348-6548 or stopping by. Students complete a program application and household income information.

Websitebostonabcd.org

ACTION FOR BOSTON COMMUNITY DEVELOPMENT SUMMERWORKS

ABCD SummerWorks is more than a summer job. Participants receive guidance, work readiness and life skills training to learn about resume writing, financial education, conflict resolution and workplace etiquette.

For.....Ages 14 to 21

LocationBoston

Dates.....July 1 - August 16

Contact.....Jessica Rosario, 617-348-6546, jessica.rosario@bostonabcd.org

Enrollment .To apply for a summer job visit www.summerworks.net

Websitebostonabcd.org

ACTION FOR BOSTON COMMUNITY DEVELOPMENT FUTURE PROTECTORS INITIATIVE

Participants Future Protectors Initiative can earn a paycheck and professional experience preparing for a career in law enforcement, government, firefighting or the medical field.

For.....Ages 16-21 years old, who are in 11th and 12th grade, youth must meet income and residency requirements.

LocationBoston

Dates.....Present - August 30

Contact.....Jessica Rosario, 617-348-6546, jessica.rosario@bostonabcd.org

Enrollment .Students enroll at the ABCD Youth Services department at 178 Tremont Street, 1st floor. Students can begin the process by calling 617-348-6548 or stopping by. Students complete a program application and household income information.

Websitebostonabcd.org

AFRICAN COMMUNITY ECONOMIC DEVELOPMENT OF NEW ENGLAND INC (ACEDONE) ACEDONE SUMMER YOUTH LEADERSHIP AND EMPLOYMENT

During the six week Summer Program ACEDONE teens focus on leadership exploration and civic engagement two days a week, while the other three days a week they demonstrate their leadership through a stipended (9th and 10th grade) or paid (11th and 12th grade) work experience either at ACEDONE's Enrichment program or with one of our community partner

For.....Grades 9-12, Africans (Somali, Ethiopian, Sudanese, Senegal, Guinea)

LocationBoston

Dates.....July 8 - August 16

Hours.....8:30 -3:30

Cost.....Free

Contact.....Hawa Yusuf, 617-412-6845, hawa.yusuf@acedone.org

Enrollment .Complete the application found on the website.

Websiteacedoneboston.org

AGASSIZ VILLAGE SUMMER CAMP

INTERNSHIP FOR STAFF TRAINING, EDUCATION, AND PLACEMENT (INSTEP)

INSTEP is a 4-week, tuition free internship program for a select group of 15-17 year old teens seeking hands-on leadership skills development and potential future employment with Agassiz.

For.....Grades 9-12

LocationPoland, ME

Transportation..... Yes

Dates.....July 8 - August 16 (4-week sessions)

Hours Overnight summer camp

Cost.....Tuition Free

Contact.....Thomas Semeta, 781-860-0200, tsemeta@agassizvillage.org

Enrollment .Formal application and interview process. Contact Thomas for more details.

Websitewww.agassizvillage.org

APPRENTICE LEARNING CITY SUMMER INTERNSHIP

City Summer Internship (CSI) is a paid internship program for rising ninth grade girls to explore career opportunities in Boston while building their work readiness skills, future dreams, and plans.

For.....Grade 8. Preference is given to girls at Apprentice Learning partner schools and other Boston Public Schools.

LocationUrban College, 2 Boylston Street

Transportation..... Student MBTA pass

Dates.....July 8 - August 19

Hours.....M-T-F 9:00-1:00; W-Th 9:00-3:00

Cost.....\$30 registration fee

Salary.....\$75/week

Contact.....Helen Russell, 617-221-3912, info@apprenticelearning.org

Enrollment .This is a highly competitive program! Complete and submit an application form. Interviews may be scheduled by phone or in person for girls who are not in our partner schools. Email info@apprenticelearning.org to receive application.

Websiteapprenticelearning.org

ARTISTS FOR HUMANITY, INC. ARTISTS FOR HUMANITY PROGRAM

The Youth Arts Enterprise employs hundreds of Boston teens annually during out-of-school hours. AFH partners teens, with little or no experience, over an extended time period with professional artists and designers. Youth engage in commissioned project-based learning in Painting/Murals, Digital Media, Photography, 3D Design, Video and Web Design.

For.....Grades 9-12

LocationBoston

Dates.....Present - August 30

Contact.....Gwendolyn Walker, 617-268-7620, gwalker@afhboston.org

Enrollment .AFH host Open Houses on the first and third Tuesday of every month at 4:00 PM for teens interested in working in the Youth

Arts Enterprise. Teens can attend an open house then complete an online job application. Teens are invited for an interview and orientation. No previous experience necessary.

Websitewww.afhboston.org

BCYF LEAHY HOLLORAN COMMUNITY CENTER YOUTH ORGANIZED FOR LEADERSHIP OPPORTUNITIES

Youth Organized for Leadership Opportunities (Y.O.L.O) is designed to offer qualified young people an opportunity to prepare for employment positions and to foster an appreciation for civic engagement.

For.....Grades 7-9, Boston residents ages 13-14

Location1 Worrell Street, Dorchester

Dates.....July 9 - August 15

Hours 11:00-3:00

Cost.....N/A

Contact.....Kaitlin Miller, 617-635-5150, kaitlin.miller@boston.gov

Enrollment .Complete the application process, which includes an application, reference form, and an interview. Applications are available in April, and interviews are held in May.

Websitewww.boston.gov/departments/boston-centers-youth-families/bcyf-leahyholloran

BCYF YOUTH ENGAGEMENT & EMPLOYMENT (YEE) PREPARES BOSTON'S YOUNG ADULTS FOR THE FUTURE

YEE works with a network of community organizations and businesses to provide valuable opportunities for Boston's teens.

For.....BPS Students

Deadline..... March 30

Enrollment .Enroll through SuccessLink (more information on page 16)

Website<https://www.boston.gov/departments/boston-centers-youth-families/mayors-youth-council#-2019-council-information>

BIRD STREET COMMUNITY CENTER YOUTH EMPLOYMENT OPPORTUNITIES

Bird Street Community Center in Dorchester offers part-time and summer employment to youth as young as age 13 who show potential and take their jobs seriously. All youth employees must agree to participate in academic support activities including MCAS/SAT prep, group tutoring, individual tutoring, and poetry group four hours/week.

JUNIOR COUNSELORS FOR SUMMER DAY GETAWAY

Youth who are Boston residents and registered on the BYF/DYEE Hopeline; preference for youth with camp experience and working with children

For :Ages 16-18

LocationHale Reservation, Westwood and field trips

Transportation..... Provided to and from Bird Street Community Center

Dates.....July 1 - August 23 plus one week of orientation.

Hours 7:30-5:45

Deadline..... March 20

Contact.....Donna Woodson, 617-282-6110 ext. 25, dwoodson@birdstreet.org

Websitewww.birdstreet.org

ARTS ENTREPRENEURSHIP PROGRAM

As a Bird St. Arts entrepreneur, you commit to seven weeks of summer study, during which you will learn about creating a business plan, designing and producing a product, and marketing and selling the

product. Gain valuable business skills and self-confidence—and earn a stipend. Options are girl's dance, girl's fashion design, and boy's glass blowing. All arts entrepreneurs also participate two evenings a week during the school year. You are only able to choose one option in the Entrepreneurship Program

For.....Ages 13-18

LocationBird Street Community Center

Dates.....July 1 - August 23

Hours Mon.-Thurs., 10:00-3:00

Deadline..... May 1; parent and participant contracts required

Contact.....Donna Woodson, 617-282-6110 ext. 25, dwoodson@birdstreet.org

Websitewww.birdstreet.org

ADMINISTRATIVE SUPPORT

Through this program, teens support Bird Street by performing clerical tasks such as front desk/reception, program paperwork, and record keeping.

For.....Ages 15-18 with good computer skills

LocationBird Street Community Center

Dates.....July 1 - August 23

Hours Mon.-Thurs., 10:00-3:00

Deadline..... March 20

Contact.....Donna Woodson, 617-282-6110 ext. 25, dwoodson@birdstreet.org

Websitewww.birdstreet.org

EVENING PROGRAM ASSISTANTS

Youth will support evening program activities and assist with planning Bird Street's End of Summer Gala.

For.....Ages 15-18

LocationBird Street Community Center

Dates.....June 25 - August 24

Hours Mon.-Thurs., 3:00-7:00

Deadline..... May 1

Contact.....Donna Woodson, 617-282-6110 ext. 25, dwoodson@birdstreet.org

Websitewww.birdstreet.org

CONNECTIONS TO COLLEGE

Experience a summer full of education and professional development as part of the Connections to College program. The program offers high school students the chance to take an introduction course Monday-Thursday mornings over a 6 week period. Students are placed within internships focusing on areas such as politics, community organizing, business, and healthcare. Students also receive regular leadership training and professional development in order to make them more marketable in regards to pursuing higher education as well as full-time employment opportunities.

For.....Ages 15-18

Hours Mon.-Thurs., 10:00-3:00

Deadline..... May 1

Contact.....Donna Woodson, 617-282-6110 ext. 25, dwoodson@birdstreet.org

Websitewww.birdstreet.org

BOSTON CARES

YOUTH & TEEN VOLUNTEER PROGRAM

Boston Cares engages young people and families in meaningful, team-orientated volunteer activities and leadership-building service opportunities that promote youth and adult partnerships as a resource in community building.

Boston Cares offers young people many opportunities to serve through their monthly GoCreate projects, Service Clubs, Calendar program with more than 200 projects each month, and projects of their own design.

For.....Ages 13-17 and families

Dates..... Ongoing

Locations.....All over Greater Boston

Job, Internship, or Volunteer, cont.

Cost..... This is volunteer work; \$15 registration fee for students
Deadline..... Ongoing
Contact..... 617-422-0910 ext. 208, youth@bostoncares.org
Website..... www.bostoncares.org

CITY OF BOSTON

MAYOR'S YOUTH COUNCIL

Ready to be a decision maker? The council advises Mayor Walsh and members of his administration on policy and programming. The council also leads Youth Lead the Change, a participatory budgeting process that engages the community in how the City spends \$1,000,000 of the budget.

For..... High-school age Boston residents
Dates..... Year-round
Location..... Meetings take place at Boston City Hall and outreach happens all over the city
Hours..... Members devote eight to 13 hours a month to meetings, events, projects, and outreach.
Pay..... Participants earn volunteer hours
Deadline..... May 31
Contact..... Francesco Tena, 617-635-1389 youthcouncil@boston.gov
Website..... www.boston.gov/health-and-human-services/mayors-youth-council

COURAGEOUS SAILING FOR YOUTH, INC.

INSTRUCTOR-IN-TRAINING PROGRAM

The Instructor-in-Training (IITs) program is a 7-week summer job-training program. In this program, IITs make the transition from student to instructor, developing their abilities to teach, lead, and inspire the next generation of Courageous kids.

For..... Grades 9-12, students in the Greater Boston area with experience sailing interested in becoming an instructor and role model for their younger peers.
Location..... 1 First Ave., Charlestown Navy Yard
Dates..... June 24 - August 12
Hours..... 8:15-4:00
Pay..... \$12/hour
Contact..... Ashton Smith, 857-452-1763, ashton@courageoussailing.org
Enrollment..... Candidates submit a resume, undergo an interview, and complete a sailing check-out before being selected for the program.
Website..... www.courageoussailing.org

THE FOOD PROJECT

SEED CREW

Seed Crew hires high school youth to work on our urban and suburban farms in Lincoln, Boston, and on the North Shore. During the summer, youth work together to grow vegetables sustainably and distribute thousands of pounds of produce while developing important leadership, teamwork, diversity, and civic participation skills. After working on our farms each morning, Seed Crew youth spend many afternoons participating in workshops that address a variety of issues, including sustainable agriculture, food access, social justice, or time in reflection. They also spend one day a week at a local hunger relief organization preparing and serving the produce that they have grown.

For..... Ages 14-17
Location..... The Dudley neighborhood of Boston; also Lynn and the North Shore; all locations accessible by MBTA
Dates..... July 1 - August 16
Hours..... 9:00-4:00
Pay..... Stipend of \$275/week + community service hours and a T pass

Contact..... seedcrew@thefoodproject.org
 781-259-8621 x 29
Website..... thefoodproject.org/syp

GRUB STREET

SUMMER TEEN FELLOWSHIP

The Summer Teen Fellowship is an intensive, three-week creative writing program for young writers. Through classes, workshops, and readings, students will generate new work, learn about the craft of writing, and gain knowledge of the writing/publishing world.

For..... Grades 8-11, only 20 students chosen
Location..... 162 Boylston St., Boston
Dates..... July 8-26
Pay..... Stipend of \$625 upon completing program + T pass, if needed. Snacks and lunch included.
Deadline..... March 1
Contact..... ren@grubstreet.org, 617-695-0075
Website..... grubstreet.org/programs/for-teens/summer-fellowship/

JEWISH VOCATIONAL SERVICES TRANSITIONS TO WORK PROGRAM

Transitions to Work provides an extensive training and internship program to enable young adults with disabilities to develop the skills needed for employment, and place them into jobs that provide earnings and a sense of purpose.

For..... Grades 11-12, Students with disabilities, nearing their transition from high school, who seek competitive, mainstream employment. Must not need one-on-one supports to attend training
Location..... 75 Federal Street, 3rd Floor, Boston
Dates..... June 27 - August 23
Contact..... Micah Fleisig, 617-399-3314, mflisig@jvs-boston.org
Enrollment..... contact Micah
Website..... www.jvs-boston.org

MEDICINE WHEEL PRODUCTIONS PUBLIC ART INTERNS

Medicine Wheel is a public arts organization in South Boston offering classes, community involvement, and programs for youth. In the summer, students work 25 hours a week for 8 weeks on various individual and group projects as part of the main Medicine Wheel public art projects. During the school year, participants work up to 15 hours/week. All participants receive job training, case management and mentoring in addition to the hands-on art skills they gain.

For..... Ages 14-25 who are referred by DYS or ABCD or registered on The City of Boston DYEE SuccessLink
Location..... 110 K St., 2nd floor, South Boston
Dates..... July - August and after-school, October - May
Hours..... Summer: 10:00-4:00
 School year: 3:00-7:00
Pay..... Interns are paid through DYEE or ABCD SummerWorks
Contact..... 617-268-6700 or 617-894-3171 tdoran@mwproductions.org
Website..... medicinewheelproductions.org

THOMPSON ISLAND OUTWARD BOUND EDUCATION CENTER GREEN AMBASSADORS

Thompson Island Outward Bound Education Center provides Boston 15-18-year-olds with professional experience in the green job sector. The Green Ambassadors focus on the development of personal and professional skills through a 3-year curriculum that includes environmental science and stewardship, natural resource and facility management, and outdoor education.

For..... Ages 15-18 (3-year progression, if desired)
Location..... South Boston ferry to Thompson Island every day
Dates..... July 2 - August 9
Hours..... Tues. - Fri. 8:00- 5:00
Cost..... \$12-14/hour

Deadline..... March 30
Contact..... Jay Esty, jesty@thompsonisland.org, 617-830-5136

Apply..... Online
Website..... www.thompsonisland.org

THE TRUSTEES

BOSTON YOUTH CONSERVATION CORPS

The Trustees Youth Conservation Corps Program aims to offer high-quality, paid, seasonal employment and educational opportunities to youth. The program is designed to provide young people experience in a variety of conservation and agriculturally-based activities and inspire them to become life-long stewards of their local communities.

For..... Grades 9-12, Boston residents ages 15 to 18.
Location..... Worksites in East Boston and Mattapan
Dates..... July 1 - August 16
Hours..... 25 hours per week
Deadline..... March 31 on SuccessLink
Pay..... \$12/hour
Contact..... Kristen Swanberg, 617-542-7696 ext. 2022, kswanberg@thetrustees.org
Enrollment..... Register first at SuccessLink at youth.boston.gov and request to work for Boston Youth Conservation Corp. The Trustees will contact the student.
Email..... bostonycc@thetrustees.org with questions.
Website..... www.thetrustees.org

WRITEBOSTON

TEENS IN PRINT SUMMER JOURNALISM

Six-week intensive Student Journalism Institute. Students learn the basics of journalism and get to see their writing published in the Teens in Print Newspaper, distributed across BPS high schools, libraries, and community centers. Students have the opportunity to be paid or receive volunteer hours.

For..... Grades 8-12
Location..... 120 Boylston Street, Boston
Transportation..... Yes
Dates..... July 10 - August 19
Hours..... 8:00-2:30
Cost..... Free and can include a paid stipend for eligible students.
Contact..... Carla Gualdrón, 617-541-2635, carlagualdrón@writeboston.org
Enrollment..... All Boston high school students are eligible to fill out an online application for the program. All students are invited to a brief interview to discuss their interests and goals related to the program. This process begins in APRIL and selections are finalized by the end of JUNE.
Website..... www.writeboston.org

YOUTHBUILD BOSTON, INC. DESIGNERY

Architecture and design program for high school teens. Engage in individual and team-based activities in real-life design projects for the community and earn a stipend.

For..... Grades 9-12, ages 14-18.
Location..... 1884 Washington Street, Boston
Dates..... Present - August 23
Hours..... 10:00-4:30
Salary..... Intern designers receive a stipend that is paid out to them bi-weekly.
Contact..... Alex Ho, 617-606-9619, aho@ybboston.org
Enrollment..... Submit a application online at www.youthbuildboston.org.
Website..... youthbuildboston.org/

Other jobs

AMERICORPS NATIONAL CIVILIAN COMMUNITY CORPS

Are you looking for a job where you can serve the community in a meaningful way? If you are 18 or older, the National Civilian Community Corps (NCCC) may be for you. As a member of an NCCC team, you live away from home as you work on environmental projects, education, public safety, disaster relief, and other important jobs.

This is a 10-month commitment—not a summer job—and members must complete 1,700 hours of community service. But the benefits are great. NCCC provides training, housing, meals, medical coverage, child care, and uniforms to young adults ages 18-24 who are citizens or permanent residents of the U.S. Members live on NCCC campuses in Sacramento, CA; Charleston, SC; Aurora, CO; Perry Point, MD; Vicksburg, MS; and Vinton, IA. For their service, they earn a stipend and also get an education award for college, graduate school, or training programs.

For..... Anyone ages 18-24 committed to community service
Location..... Campuses in five states
Dates..... 10-month cycles begin July or October
Pay..... You will get a stipend for living expenses plus an education award
Deadline..... April 1 for July 1 admission; July 1 for October admission; selection is continuous, so apply early
Contact..... 1-800-942-2677 or by web form, questions.nationalservice.gov
Website..... www.nationalservice.gov/programs/amicorps/amicorps-nccc

CITY YEAR

City Year is a FULL TIME program whose mission is to help students reach their full potential and significantly increase the nation's high school graduation rate. This is an opportunity for 17- to 24-year-olds to work for 11 months with students in an elementary, middle, or high school in Boston (or in 25 other cities in the US) by being a tutor, mentor, and role model. The day of a City Year AmeriCorps member is spent tutoring students who are at risk of dropping out of high school, running after school programs, and supporting teachers in the classroom.

If you are accepted, you will be paid a biweekly stipend, receive basic health insurance, receive an MBTA pass, and earn a Segal Education Award (est. \$6,000) when you complete the program. City Year alumni are also eligible for scholarships of 25%-100% of tuition for at over 190 participating colleges and universities.

City Year strongly encourages you to talk to a recruiter before you apply.

For..... Ages 17-24, U.S. citizen or legal resident, and have a high school diploma, college degree, or GED
Location..... City Year Boston is based near Back Bay Station, at 287 Columbus Ave.
Dates..... August 2019 - July 2020
Hours..... Mon.-Fri., 45+ hours
Pay..... Participants receive a biweekly living stipend of \$630 and health insurance
Contact..... Recruitment Dept., 617-927-2400 NortheastRecruitment@cityyear.org
Website..... CityYear.org

Job, Internship, or Volunteer, cont.

JOB CORPS

Job Corps is the nation's largest career technical training and education program for people ages 16 through 24. Students can earn a high school diploma, a high school equivalency credential, or college credits through Job Corps.

Job Corps offers career technical training in more than 100 career areas. Students receive housing, meals, basic health care, a living allowance, training, and preparation for a career, all at no cost.

For up to 21 months after graduation, a career transition counselor will help you make the transition from Job Corps into the real world.

There are 125 Job Corps centers in the US, including three in Massachusetts, two in Connecticut, two in Maine, and one each in New Hampshire, Vermont and Rhode Island. The Mass. centers are in Devens, Grafton, and Chicopee. After your initial training, you may qualify to transfer to another site for advanced training, to enter into union apprenticeships, or to take courses at a nearby college.

What if you've dropped out of school or have a physical disability? You may still be eligible. Just ask.

For.....Ages 16-24, legal U.S. resident or legal aliens, low income, who have graduated or dropped out of high school

Dates.....Full-time, residential program, seven days a week, for up to two years

Hours.....8:00-4:00

Pay.....Job Corps students are paid a stipend

Deadline.....Ongoing

Contact.....1-800-733-JOBS (5627)

Website.....www.jobcorps.gov/Home.aspx

Go to a museum.

You'll be amazed at what you'll find in Boston's museums—and many have reduced prices for students and times you can go for free. Others have special times when the museum is free for everyone. You can get free passes to many museums at your neighborhood library.

For web links to all Boston area museums, visit: museumsfboston.org

Museums in and near Boston (and on the MBTA)

Boston Children's Museum	617-426-8855
Commonwealth Museum	617-727-9268
Gardner Museum	617-566-1401
Harvard Art Museums	617-495-9400
Harvard Natural History Museums	617-495-3045
Institute of Contemporary Art (ICA)	617-478-3100
John F. Kennedy Library & Museum	617-514-1600
John F. Kennedy National Historic Site, Brookline (JFK birthplace)	617-566-7937
Larz Anderson Auto Museum	617-522-6547
MIT Museum	617-253-5927
Museum of African American History	617-725-0022
Museum of Bad Art, Dedham	617-325-8224
Museum of Fine Arts	617-267-9300
Museum of the National Center for Afro-American Artists	617-442-8614
Museum of Science	617-723-2500
New England Aquarium	617-973-5200
Peabody Museum of Archeology (Harvard)	617-496-1027
Trailside Museum (Blue Hills)	617-333-0690
USS Constitution Museum	617-426-1812
Waterworks Museum	617-277-0065

Save this for next year.

It's already too late to apply for some awesome summer programs and jobs. So clip and save this box, and start contacting them next fall.

BETH ISRAEL DEACONESS MEDICAL CENTER SUMMER HEALTH CORPS

Through this free volunteer program, motivated teens ages 14-17 can explore various careers while gaining valuable experience in a hospital setting.

The 2019 deadline was January 31.

bidmc.org/about-bidmc/helping-our-community/volunteer-services

DANA FARBER/HARVARD CANCER CENTER CURE PROGRAM

Paid internship designed to introduce students ages 16 and older to the world of cancer research. Students will be placed with a mentor who conducts cancer-related research.

The 2019 deadline was February 1.

cure.dfhcc.harvard.edu

(MS)2: MATH AND SCIENCE FOR MINORITY STUDENTS

Academic courses plus career and college counseling workshops. Live at Phillips Academy in Andover for 5 weeks in the three summers after grades 9, 10, and 11. Free. Minority students in grade 8 in fall 2019 are eligible. Apply in November 2019 for next summer.

www.andover.edu/about/outreach/ms2

MIT MITES (MINORITY INTRODUCTION TO ENGINEERING AND SCIENCE)

A rigorous, six-week, residential, free academic enrichment summer program for promising high school juniors who are interested in studying and exploring careers in science, engineering, and entrepreneurship. Apply Nov. 2019-Jan. 2020 for next summer. The 2019 deadline was February 1.

oeop.mit.edu/programs/mites

PRINCETON UNIVERSITY

Summer Journalism Program
Free 10-day residential program on journalism on the Princeton campus. For rising grade 12 students. The 2019 deadline was February 15.

princeton.edu/sjp

Plan ahead for college.

Summer is a great time to learn about careers and colleges, and Boston has great (and air conditioned) places to do just that: American Student Assistance (ASA) College Planning Centers at the Boston Public Library in Copley Square and in many neighborhoods. They have everything you need to make career and college decisions: information on thousands of colleges, universities, and technical/vocational programs; counseling on choosing a school and paying for it; help completing admission and financial aid applications; computerized college, career and scholarship search systems; and much more. Help is available in several languages. And it's all free. Check their website for tons of resources.

If you go to the Boston Public Schools, you are eligible for financial aid and many scholarships. Every BPS high school has a uAspire advisor who can help you find funding for college. Contact uAspire at 617-778-7195 or visit www.uaspire.org

ASA College Planning Centers 617-536-0200 to reach all centers • asa.org/plan

BOSTON PUBLIC LIBRARY

700 Boylston St., Copley Square
Summer Hours:
Monday-Thursday, 9 AM - 7:30 PM
Friday and Saturday, 9 AM - 5 PM

CHELSEA

Bunker Hill Community College
175 Hawthorne St., Chelsea
Monday, 11 AM - 6 PM
Spanish and English speaking counselors

CHINATOWN

Asian American Civic Association
87 Tyler St., Boston
Wednesday, 9 AM - Noon and 1-5 PM
Chinese and English speaking counselors

DORCHESTER

Codman Square Branch Library
690 Washington St., Dorchester
Call to schedule an appointment

EAST BOSTON

Call to schedule an appointment

HYDE PARK

Hyde Park Branch Library
35 Harvard Ave., Hyde Park
Call to schedule an appointment

ROXBURY

Egleston Square Branch Library
2044 Columbus Ave., Roxbury
Call to schedule an appointment

SOUTH BOSTON

South Boston Branch Library
646 East Broadway, South Boston
Call to schedule an appointment

Have a great summer!

Get an ABCD SummerWorks job.

Are you looking for an interesting summer job? Do you want to make money and learn some useful skills? If you're 14-21 years old and live in Boston, **SummerWorks** may be just what you're looking for.

For more than 45 years, **ABCD** has offered summer jobs to youth throughout the City of Boston. In the past three summers, SummerWorks provided more than 5,000 summer jobs at more than 500 partner work sites around the city. Check out their website for their online SummerWorks 2019 job application, instructions, required documents, and a list of neighborhood ABCD offices.

For.....Boston residents, income eligible, ages 14-21

LocationAll over Boston

Dates.....July 5 - August 16

Pay.....\$12/hour

Deadline.....Online application open now; must be completed by May 31

Contact.....www.summerworks.net (online application) or 617-348-6548

Asian American Civic Association	617.426.9494
Citywide Boston Hispanic Center (Jamaica Plain).....	617.506.7917
Allston/Brighton NOC.....	617.903.3640
Dorchester NSC.....	617.426.9494
Roxbury/North Dorchester NSC	617.442.5900
East Boston APAC	617.567.8857
Jamaica Plain APAC	617.522.4250
John F. Kennedy FSC (Charlestown).....	617.241.8866
Mattapan FSC.....	617.298.2045
North End/West End NSC	617.523.8125
Parker Hill/Fenway NSC.....	617.445.6000
South Boston Action Center	617.269.5160
South End NSC	617.267.7400
South Side Head Start.....	617.327.1152

- ▶ If you don't have a **Social Security number**, visit ssa.gov or call 800-772-1213.
- ▶ If you are male and will be 18 by July 1, register right away for **Selective Service** at any post office.
- ▶ If you need help with any of this, call your local APAC or NSC, listed in this box.

youth.boston.gov

**Jobs. Services. Young Leaders.
Get Connected!**

The **Department of Youth Engagement & Employment** is a one-stop shop resource center for youth in the City of Boston. Their goal is to meet the needs of young people by connecting them to a variety of opportunities, resources, and free or low-cost events in the city.

Visit their website today!

Take a number.

- ★ A lot of programs for teens require that you have a **Social Security number**. If you don't have one and you're under age 18, you can apply by mail, get an application online, or go in person to a Social Security office.
1-800-772-1213 ▪ ssa.gov
- ★ If you are over 18, you must apply in person. Bring a birth certificate and some other identification, such as a copy of your medical or school records. If you are from another country, also bring your passport (and your "green card" if you have one).
1-800-772-1213 ▪ ssa.gov
- ★ If you're a male and ages 18-25, you *must* register with the **Selective Service System** to be eligible for many summer programs and for all college financial aid. Pick up forms at any post office or register online: mass.gov
- ★ If you are 18 years old, get a **picture identification (ID) card** from the Registry of Motor Vehicles. You can get a picture ID even if you don't have a driver's license. mass.gov/rmv
- ★ If you're 18 years old, you should **register to vote**. cityofboston.gov/elections/vote

How to get an Employment Permit.

Are you planning to get a job this summer? Keep in mind that you must have an Employment Permit, sometimes called "working papers." The first step is to find an employer who is willing to hire you. Next....

IF YOU ARE 14 OR 15:

1. Get a white Promise of Employment Card from your **guidance counselor/student support coordinator or your school's main office**.
2. Take this card to your doctor's office or health center and have a doctor or nurse sign and date it. If you have not had a physical within the last year, make an appointment to have one. If you have had a physical in your school within the last year, your school nurse can sign and date the card.
3. Take this card to the prospective employer to fill out, sign, and date.
4. Take your Promise of Employment Card back to your guidance counselor/student support coordinator or main office and ask for an Employment Permit. It is also white, but larger than the Promise of Employment Card.
5. Fill out the Employment Permit and have your parent or guardian sign it on the back.
6. Once your parent or guardian has signed it, bring the completed Employment Permit to your employer.

IF YOU ARE 16 OR 17:

1. Pick up a yellow Educational Certificate from your **guidance counselor**. Have him or her fill it out and sign it.
2. Return the Educational Certificate to your employer.

DURING SCHOOL VACATIONS AND THE SUMMER:

You can also get a Promise of Employment Card or Educational Certificate from any BPS Welcome Center or the BPS Office of Guidance Services. The Office of Guidance Services is located in the Boston Latin Academy building, 21 Deakard Street, Suite 3, Dorchester, telephone 617-635-8030. You must come in person and bring one of the following form of identification: birth certificate, social security card, passport, permanent resident card, learner's permit, driver's license, Mass. ID, Mass. health card, or student ID, health insurance card, or. Also, bring the name and address of your employer.

School year office hours: M-F, 2 - 4 PM

Summertime office hours: M-F, 9 am - 3 PM

Get a PIC summer job.

Are you looking for a summer job? If you go to the Boston Public Schools, you're lucky. The **Boston Private Industry Council (PIC)** has been finding great summer, after-school, and after-graduation jobs for BPS high school students for over 20 years.

If you are a high school student in good standing, see the PIC career specialist at your school to learn about jobs, internships, resume writing, and much more. The PIC career specialist will ask you to complete an application and will help you land a good summer job. PIC career specialists can also help with your college and career search, or connect you with non-BPS alternative programs.

How can you reach your PIC career specialist?

Visit the PIC website: bostonpic.org/youth/bps and follow the link to contact the career specialist for your high school.

What if you don't have a PIC counselor?

The Department of Youth Engagement & Employment offers an array of workshops and opportunities for young people to help them develop the skills necessary for obtaining and maintaining jobs and achieving career goals.

Visit youth.boston.gov

DYEE SuccessLink

As you read **Summer Stuff**, you will see a lot of listings for jobs that say, "You must register on SuccessLink to apply." So what's up with this?

As the City of Boston's youth employment program, the Department of Youth Engagement & Employment (DYEE) **SuccessLink** provides thousands of Boston teens ages 15-18 with job opportunities during the summer months. Participants work in a variety of jobs within community, faith-based, and government agencies. Positions include administrative assistants, mural painters, peer leaders, and many more! You will earn \$12 an hour.

Register online: youth.boston.gov

No registration by phone. Registration begins in March.