

2019

ACADEMIC ENRICHMENT GUIDE

Minnesota Education Equity Partnership
info@mneep.org

Minnesota Education Equity Partnership

Advancing **Race Equity** & Excellence

Minnesota Education Equity Partnership uses a race equity lens to transform educational institutions, organizations, and leaders to ensure that students of color and American Indian students achieve full academic and leadership success.

Minnesota Education Equity Partnership
is a collaborative effort composed of the following Partner Institutions

Brooklyn Center Schools

Equity Alliance MN

Hopkins Public Schools

Minneapolis Public Schools

Minnesota Private College Council

Minnesota State Colleges and
Universities

Northwest Suburban Integration
School District

Osseo Area Schools

Robbinsdale Area Schools

Saint Paul Public Schools

University of Minnesota

West Metro Education Program

MnEEP Staff

Carlos Mariani Rosa, *Executive Director*

Jennifer Godinez, *Associate Executive Director*

Yvette Massey, *Administrative Manager*

Rose Chu, *Program Director*

**The Academic
Enrichment Guide
is made possible
through grants from:**

The Minnesota Office of Higher Education Summer Academic Enrichment Program!

Stipends to cover
the cost of a summer
program up to \$1,000.

Find more information at:
ohe.state.mn.us

The Summer Academic Enrichment program will provide stipends on a first-come, first-serve basis, to cover all or a portion of the direct cost for students in grades 3-11 to attend eligible summer academic enrichment programs in summer 2019.

Who is Eligible?

- If you are a MN resident attending an eligible summer enrichment program, and
- You are eligible for free or reduced priced lunches, and
- You are currently in grades 3–11, and
- If you are in grades 7–11 you must either have an overall “C” average or its equivalent for the most recently recorded academic term in the subject area applicable to the summer program you wish to attend, and
- Funds are still available.

The Summer Enrichment stipend will cover the cost of the summer program up to a maximum amount of \$1,000. Students will only be able to receive one stipend.

The deadline date is established by the summer program until all funds have been awarded out to students.

More Information including a list of eligible programs
and application details visit: ohe.state.mn.us

HOW TO USE THIS GUIDE

The guide provides an easy reference to search for programs.

REMEMBER:

Research! Check out the listings here as a starting point.

Reach out! Call or e-mail for more information.

Pay attention to deadlines! Many programs recruit early and fill up fast so get your applications in as soon as you can.

Ask about financial aid! We have made a point to list free or affordable programs with scholarship opportunities, but always ask the program directly if there are additional savings available if a program really interests you!

Find the guide online at mneep.org

Contact MnEEP for more information info@mneep.org

These symbols, found below each listing, provide a glance of the program

FREE

Free Programming

Scholarships Available

Transportation Available

Daytime Programming

Overnight Programming

ACADEMIC SKILL-BUILDING, CAREER & COLLEGE PREP

Carleton Liberal Arts Experience | 8
Carleton College, Northfield, MN

D.I.V.I.N.E. Institute | 9
D.I.V.I.N.E. Institute

Eastern Carver County Schools Community Education | 10
Eastern Carver County School District

Good Neighbor Center | 11
Good Neighbor Center

Grade Power | 12

H.O.P.E. Academic and Leadership Academy | 13
Winona State University

Learning Works at the Blake School | 14
The Blake School

Minnesota Advocacy Workshop | 15
Augsburg University

Minnesota Debate Workshop | 16
Augsburg University

Minnesota Institute for Talented Youth, MITY | 17
ExplorSchool: St. Paul Academy and Summit Campus
Expand Your Mind: Macalester College

Saint Paul Public Schools Children’s Defense Fund Freedom Schools® | 18
St. Paul Public Schools and Collaborative Public, Private and Faith-Based Partners

St. Olaf OleChess Camp | 19
St. Olaf College

Urban Ventures’ Young Life | 20
Urban Ventures

Youth & Young Adults Program | 21
Southwest Minnesota Private Industry Council

ARTS & HUMANITIES

Adventures in Cardboard | 22
Adventures in Cardboard

Clay Camps | 23
Northern Clay Center

Create Something Great | 24

Friends School of Minnesota

Journalism Summer Camps | 25

Three Sixty Journalism

Junior Composers Summer Programs | 26

National Federation of Music Clubs' North Central Region

Music Academy & Recording Studio | 27

Urban Ventures

St. Olaf Performance

Dance Workshop | 28

Music Academy | 29

Theater Camp | 30

St. Olaf College

SteppingStone Theatre Summer Camps | 31

SteppingStone Theatre

Summer Art Classes & Pre-College Summer Session | 32

Minneapolis College of Art and Design (MCAD)

Two-Week Online Video and Soundtrack Immersion Project | 33

Minnesota Online High School

YOUiversity | 34

SPPS Community Education

Young Writers' Program | 35

Loft Literary Art Center

Youth Performance Company | 36

Youth Performance Company

Youth Theology Institute | 37

Augsburg University

BUSINESS

Genesys Works | 38

Genesys Works

CULTURE & LANGUAGE

Concordia Language Villages | 39

Concordia College

Diversity Council Student Peacemakers Camp | 40

Diversity Council

Restoring Relations Youth Corps | 41

Conservation Corps

OUTDOOR RECREATION & SPORTS

Camp GOTR | 42

Girls on the Run

St. Olaf Sport Camps

Dive and Learn to Dive Camp | 43

Swim Camp | 44

Volleyball Camp | 45

St. Olaf College

Summer Tennis in the Parks | 46

Reed Sweatt Family Tennis Center and Minneapolis Parks

Summer Youth Corps | 47

Conservation Corps Minnesota

University Recreation & Wellness Youth Programs Day Camps | 48

University of Minnesota

Urban Stars Athletics | 48

Urban Venture

Youth Outdoors | 50

Conservation Corps Minnesota

STEM

Advanced Program in Technology and Science | 51

Pre-College Programs at St. Cloud State University with funding provided by Federated Insurance Co., Xcel, and St. Cloud State University

Bell Museum Summer Camps | 52

Bell Museum

High School Day Camp | 53

HealthForce and Augsburg University

Innovate 2 ELEVATE Summer Institute | 54

IMAPCT LIVING Christian Center

Invention Programs | 55

Bakken Museum

Math Science Computer Camp | 56

Pre-College Programs at St. Cloud State University with funding provided by Federated Insurance Co., Xcel, and St. Cloud State University

Research Internship Program—Cardiovascular Clinical Research | 57

Minneapolis Heart Institute Foundation

Carleton Liberal Arts Experience

Carleton College

The Carleton Liberal Arts Experience (CLAE) will select 52 high school students who have just completed their sophomore year and bring them to Carleton, all expenses paid, for a one-week summer program. The CLAE program introduces the strengths of a liberal arts education through an array of courses taught by professors in science, art, social sciences, and technology. We will also talk at length about the selective college admissions process and what students can do to get into highly selective colleges and earn scholarships. Students of African-American descent or students who have an interest in African-American culture are encouraged to apply.

Dates: Contact the program

Location: Carleton College, Northfield, Minnesota

For questions: Michael Massad, Director of CLAE
mmassad@carleton.edu

D.I.V.I.N.E. Institute

D.I.V.I.N.E. Institute

(Developing Interests Vital In Nurturing Education)

D.I.V.I.N.E. promotes fun, games, and prizes via learning. Learning is rewarded through ways students can relate. Our goal is to foster a high expectation in a fun learning atmosphere.

Program dates: June 17–July 26, 2019

Eligibility: Ages 9–17

Cost: See website

Scholarship: First come, first serve through the Office of Higher Education

Transportation: Field trips only

Register online: www.divineinstitute.org

For questions: Aretta-Rie Johnson, Executive Director,
arettarie@divineinstitute.org, 651-401-0477

Eastern Carver County Schools Community Education

Eastern Carver County School District

Summer fun, academic enrichment and social emotional learning for all students. This program is jointly funded through state ALC funds, community education funds and user fees to provide integrated opportunities for students from PreK – 12th grade to learn and grow together over the summer months.

Program dates: We offer various programs so, times of the day and days of the week vary. For more information visit ce4all.org

For questions: Jackie Johnston, Director johnstonj@district112.org

Good Neighbor Center

Good Neighbor Center

We are a free, year-round tutoring and mentoring program in St Paul. We are primarily a volunteer based organization and work with youth in small groups. Youth are encouraged to bring their homework even if is complete. We have a small library and computer lab available for youth to use. We also serve dinner to our youth, their families and our volunteers from 6:30pm to 7pm, Tutoring and homework help is available from 7–8:30pm.

Apply by: No deadline

Program dates: All year: Mondays, Tuesdays, and Wednesdays weekly

Cost: None

Scholarship: N/A

Transportation: None

Register online: Please contact Program Coordinator to set up a night to start. We ask that you arrive at 6pm for tour, orientation and to fill out paperwork.

For questions: Amanda Jacobson, Program Coordinator,
amandamjacobson@gmail.com or 651-587-3451

Grade Power

For questions: Mohamed Hassan, 651-797-3243

2515 White Bear Avenue - Unit 14 A, Maplewood, MN 55109

or Heidi, 612-240-9538

H.O.P.E. Academic and Leadership Academy

Winona State University

The H.O.P.E. Academic and Leadership Academy is a ten-day residential program for high school students in grades 9-12. The purpose of the Academy is to provide under-represented and underserved students with an opportunity to experience college life by engaging in college-level courses and workshops to develop and explore their leadership skills.

The Academy also offers leadership training, communication and skill building activities that can help students and their families, move beyond the financial, social, and academic barriers –both factual and presumed, toward the realization of an engaged and successful undergraduate experience. The H.O.P.E. Academic and Leadership Academy will challenge each student to gain a new perspective on their humanity by providing theoretical and practical information necessary for the development of well-informed decision-making and judgement aptitude for present and future challenges. Through the Academy, it is hoped that the students realize how intellect, integrity, courage, respect, passion, and leadership are true building blocks for future academic and personal success.

Application Deadline: May 31, 2019

Program dates: June 20–29, 2019

Eligibility: Grades 9–12

Cost: \$50 application fee

Contact Person: Ne’Angela Scott nscott@winona.edu 507.457.5884

Register online: www.winona.edu/inclusion-diversity/hopecademy.asp

For questions: Ne’Angela Scott at nscott@winona.edu 507.457.5884

LearningWorks at The Blake School

The Blake School

LearningWorks at The Blake School is looking for 6th graders who want to join a community where learning is fun and every student is on the pathway to College. LW is a free 6 week Summer program for students during their 7th and 8th grade Summers where they have the opportunity to learn with other students from all across Minneapolis Public Schools.

Dates: June 24–August 2, 2019

For questions: Marsille Reed, mreed@blakeschool.org

Marsille I. Reed, Director of Student Services

LearningWorks at Blake: A Breakthrough Program

TE/FB Coach; Recruiting Coordinator—SMB Wolfpack Varsity Football

The Blake School

511 Kenwood Parkway

Minneapolis, MN 55403

FREE

Minnesota Advocacy Workshop

Augsburg University

The mission of the Minnesota Debate and Advocacy Workshop is to provide a high quality summer camp experience to students in the Twin Cities metro area and the upper Midwest region. The goal is to increase access to debate for schools, coaches, and students entering grade 6–12. Three camp options are available

Apply by: July 1, 2019

Program dates: July 8 – 13, 2019

Eligibility: Grades 6–12

Cost: 1 Week Advocacy Camp, lunch + snacks provided – \$325

Scholarship: Full or partial scholarships are available. Its our goal to make camp work for all interested students, if cost is a barrier please, contact us.

augsborg.edu/urbandebateleague/mdaw/financial-aid/

Transportation: Please e-mail mnudl@augsborg.edu

Register online: · New registration link - HYPERLINK bit.ly/udlsummerfun

For questions: Genesisia Williams, Camp Administrative Director, mundl@augsborg.edu or 612-330-1730.

Minnesota Debate Workshop

Augsburg University

The mission of the Minnesota Debate Workshop is to provide a high quality summer camp experience to students in the Twin Cities metro area and the upper Midwest region. The goal is to increase access to debate for schools, coaches, and students entering grade 6–12. Three camp options are available

Apply by: June 8, 2019

Program dates:

Middle School Day Camp Dates:

1 Week Policy Debate Day Camp: Monday June 17, 2019 – Friday June 21, 2019

High School Camp Dates:

1 Week Policy Debate Camp: Sunday June 23, 2019 – Sunday June 30, 2019

2 Week Policy Debate Camp: Sunday June 23, 2019 – Saturday July 6, 2019

3 Week Policy Debate Camp: Sunday June 23, 2019 – Saturday July 13, 2019

Eligibility: Grades 6–12

Cost: Amount of program (if any):

Middle School Day Camp

5 Day Middle School Policy Debate Camp, includes lunch/snack – \$275

High School Policy Camp

Residential Pricing (includes double occupancy dormitory room):

3 Week Policy Debate Camp, three meals – \$2140

2 Week Policy Debate Camp, three meals – \$1630

1 Week Policy Debate Camp, three meals – \$850

Commuter Pricing

3 Week Policy Debate, lunch and dinner meal plan– \$1800: no meals \$1425

2 Week Policy Debate, lunch and dinner meal plan– \$1300: no meals \$1025

1 Week Policy Debate, lunch and dinner meal plan – \$725: no meals \$600

Scholarship: Its our goal to make camp work for all interested students, if cost is a barrier please, contact us. <http://augsborg.edu/urbandebateleague/mdaw/financial-aid/> augsborg.edu/urbandebateleague/mdaw/financial-aid/

Register online: Registration link bit.ly/udlsummerfun

For questions: Genesia Williams, Camp Administrative Director, mundl@augsborg.edu or 612-330-1730.

Minnesota Institute for Talented Youth, MITY

ExplorSchool: St. Paul Academy and Summit Campus

Expand Your Mind: Macalester College Campus

Minnesota Institute for Talented Youth offers academic enrichment for bright and motivated students in grades one to twelve. Students are given the opportunity to expand their knowledge, challenge their perspective and inspire their future. Both commuter and residential options available.

Dates: June 17–June 29, July 8–July 19

Application: Online application

Eligibility: Explorschool: Grades 5–7, Expand Your Mind: Grades 8–12

Scholarships: First come, first serve through the Office of Higher Education (application on our website) For qualifying students we have full scholarships.

For questions: Robbie Seum, MITY Executive Director
rseum@macalester.edu 651-696-6591

Saint Paul Public Schools Children’s Defense Fund Freedom Schools®

Saint Paul Public Schools and collaborative public, private and faith-based partners

CDF Freedom Schools® are rooted in the 1964 Mississippi Freedom Summer Project during the Civil Rights Movement. This six-week model builds strong, literate, and empowered K–8 scholars prepared to “Make a Difference” in today’s society, and plays a much needed and proven role in closing the multiple opportunities gaps and curbing summer learning loss. SPPS CDF Freedom Schools support scholars and families around high quality and culturally affirming curriculum and books, parent empowerment workshops and connection with community resources, social/ civic engagement, college and career readiness, and health and wellness.

Cooperative and engaging group activities include field trips and S.T.E.A.M. (Science, Technology, Engineering, Arts, and Math) enrichment. Freedom Schools increases academic skills, self-esteem, and pride in cultural heritage.

Apply by: April 19, 2019 (Priority Date). Registrations will continue until we achieve maximum capacity.

Locations: Capitol Hill Gifted & Talented Magnet School and Hazel Park Preparatory Academy, World I.B.

Eligibility: All K–8 students are welcome; however, those not currently enrolled in ISD #625 must complete the Non-SPPS S-Term Registration Form.

Cost: Free

Transportation: Saint Paul Public Schools

Register: SPPS students register on-line or on the paper registration form. Out of District, students may register on paper NON-SPPS registration form. Please see www.spps.org/summer for registration instructions and forms

For questions: Dr. Darcel Hill, Executive Director darcel.hill@spps.org or 651-387-0869

St. Olaf OleChess Camp

St. Olaf College

Date of Program: July 21-26, 2019

Ages: all ages welcome

Deadline for applying: June 1 or until camp is full (late fee to be applied after June 1)

Cost: \$695–\$995

Scholarship Information: <https://wp.stolaf.edu/conferences/summer-programs-at-a-glance/chess-camps/scholarships/> MN Office of Higher Education

Transportation: www.stolaf.edu/camps

Register online: www.stolaf.edu/camps

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions:

Sabrina Bakken

507.786.3031

summer@stolaf.edu

stolaf.edu/camps

Urban Ventures' Young Life

Urban Ventures

Urban Ventures' Young Life is a mentoring program in which youth in grades 9–12 take part in engaging large group program nights, are mentored in small groups, and attend life-changing camps. They are also given access to academic support, college visits, ACT prep courses, and FAFSA workshops. Participants receive social/emotional support and the academic resources to graduate and be either college bound or employable after high school.

Eligibility: Grades 9–12

Young Life Camp

Get away this summer with Urban Ventures Young Life. Experience the best week of your life at Timber Wolf Lake, full of fun, friends, and adventure.

Eligibility: Grades 9–12

Program dates: July 7-14, 2019

Location: Timber Wolf Lake, 4909 N. Morey Rd, Lake City, MI 49651

Cost: \$325, Fundraising help is available.

For questions: LaToya, latoyatarisjames@urbanventures.org or 612-545-9832

Youth & Young Adults Program

Southwest Minnesota Private Industry Council

The PIC team works one-on-one and in group or cohort settings to increase the skills of the region’s youth. SW MN PIC offers youth the ability to earn wages, receive academic credit, stackable credentials, apprenticeships, on-the-job training, and gain leadership skills. PIC Youth & Young Adults Programs offers comprehensive training to young adults who traditionally face barriers to successful employment. The program coordinates fundamental career and technical skills training concentrating on high-growth, in-demand industries in southwest Minnesota.

Program dates: See website for complete information: swmnpic.org

Eligibility: Students from the 14-county service area: Big Stone, Chippewa, Cottonwood, Jackson, Lac qui Parle, Lincoln, Lyon, Murray, Nobles, Pipestone, Redwood, Rock, Swift, and Yellow Medicine counties. WIOA Youth Eligibility—The Workforce Innovation and Opportunity Act (WIOA) provides out-of-school youth ages 16–24 and in-school youth ages of 14–21 with year-round employment and training services. WIOA emphasize services to out-of-school and disconnected youth, high school dropout recovery and attainment of recognized postsecondary credentials. MYP Youth Eligibility—The Minnesota Youth Program serves low-income and at-risk youth ages 14–24 who lack academic and “applied skills” considered critical for current and future workplace needs.

Cost: On-the-job training, paid internships, or work experience may be offered as a component to meeting career goals. In these cases, wages would be available. In some cases, the PIC has been known to make stipends available during complimentary and value-added sessions hosted by PIC.

Register online: Eriann Faris, efaris@swmnpic.org or 507-476-4053

Sponsor: SW MN Private Industry Council (PIC):The PIC is a non-profit partner of the MN Workforce Center System. It operates through federal, state, and local grants such as Workforce Innovation and Opportunity Act (WIOA) and the Minnesota Youth Program (MYP).

For questions: Eriann Faris, efaris@swmnpic.org or 507-476-4053

Adventures in Cardboard

Adventures in Cardboard

Step into a world of swords and sorcery, catapults and castles, mythical heroes and legendary beasts!

Be initiated into an ancient and esteemed House of The Realm and jump into live-action adventure gaming! Build your own arms and armor! Create your own culture and histories! Defend your lands from monsters and opposing Houses! Construct gigantic castles, labyrinths and fortified cities! Battle on trails, fields and shorelines as you seek out lost relics of power! Tell a hundred stories by your word and deed in the most enchanting, wooded and mystical parks across the metro region!

Adventures in Cardboard seeks to re-inspire creative outdoor play by immersing participants in fantastic worlds that they help to create.

Our camps are places that demand the use of legs and feet as much as hands and head, where artist-instructors seek to unleash a zeal for creative role-playing, and where “wonder” is the preferred path to igniting a passion for design, construction and playful exploration of the natural world.

Our mythical realm is a dangerous place, but our camps are safe places for all people, of all genders. Bring your reality into our open world and expand everyone’s horizons!

Apply by: Until full

Program dates: weekly camps June 10–August 23, 2019

Eligibility: Classic Adventure Camps, ages 8–16
Advanced Adventures Camps, ages 12–17

Cost: \$379 weekly

Scholarship: Limited

Transportation: Limited, from Minneapolis to most sites

Register online: <https://adventuresincardboard.campmanagement.com/enroll>

For questions: Julian McFaul, julian@julianmcfaul.com or
aic.camp.contact@gmail.com
Adventuresincardboard.com

FREE

Clay Camps

Northern Clay Center

Campers will expand their imaginations while accomplishing LASTING FEATS OF CLAY. Whether working with sculpture, tiles, or wheel-thrown pottery, students will learn to work INDEPENDENTLY AND COLLABORATIVELY in a small class setting with plenty of individual instruction. Camps are offered in a variety of themes (birds or dinosaurs, serving platters or ice cream dishes, giant vases or tiny garden houses) and they incorporate instruction for a variety of clay techniques—leaving PLENTY OF ROOM FOR EXPLORATION and decoration.

Half-day camps meet for three hours each day (from 9 am – 12 pm or 1 – 4 pm) and include a short break for snacks provided by parents and caregivers. Half-day camps do not include lunch. Full-day camps meet for 7 hours each day (from 9 am – 4 pm unless otherwise noted) and include an hour-long supervised break for lunch and non-clay activities. Parents should provide snacks and lunches for full-day campers. Each camp is led by a teaching artist; on average, one additional teaching assistant is present for each camp. New camps begin each Monday, June 10 through August 12.

Apply by: Until full

Program dates: Weekly camps: June 10–August 12, 2019

Eligibility: Ages 6+

Cost: \$145–\$315 weekly

Scholarship: Yes. Please download scholarship application online.

Transportation: Please contact school district.

Register online: www.northernclaycenter.org or call 612-339-8007 x301

For questions: Jill Foote-Hutton, Director of Learning Engagement, jillfootehutton@northernclaycenter.org or 612-339-8007 x314

Friends School Day Camps

Friends School of Minnesota

Create Something Great is an engineering, outdoor recreation and arts program for students who want to spend their summer having fun in a smaller caring environment. 2019 Create Something Great camps include the following; film making, robotics, comedy improv, chess, Lego engineering, theatre, art, and much more.

Apply by: Until full

Program dates: June 17–21; June 24–28; July 1–5; July 8–12; July 15–17 (These dates are overnight at Gooseberry Falls)

Eligibility: Ages 4–14

Cost: \$130–350 weekly

Scholarship: Please e-mail or call. State funding available for qualifying students (grades 3–9).

Transportation: None.

Register online: www.fsmn.org

For questions: Andrea Hasan, andrea@fsmn.org or 651-917-0636

FREE

Journalism Summer Camps

Three Sixty Journalism

ThreeSixty Journalism, an intensive multimedia program for high school students, is part of the College of Arts and Sciences at the University of St. Thomas. ThreeSixty trains and supports the next generation of diverse thinkers, communicators and leaders.

ThreeSixty offers year-round programming. Each student begins with a summer journalism camp, progresses to our school-year programming options, and earns eligibility to participate in our advanced camps during subsequent summers. Programming is led by full-time ThreeSixty staff and supported by media professionals and community partners, plus University of St. Thomas faculty and staff.

Graduates of a ThreeSixty summer journalism camp compete for a full-tuition, four-year award to study communication and journalism at the University of St. Thomas.

With the exception of Radio Broadcast Camp (which takes place at Minnesota Public Radio headquarters), programming takes place on the St. Thomas campus in St. Paul.

Apply by: April 1, 2019

Program dates:

College Essay Boot Camp (June 17 – 21)

Digital Audio Storytelling Camp (June 24 – 28)

News Reporter Academy (one two-week camp, July 8 – 12 and July 15 – 19)

TV Broadcast Camp (June 22 – 26)

Radio Broadcast Camp (June 29 – August 2)

Cost: News reporter camp: \$975, see website

Eligibility: Incoming students, grade 10–12.

Scholarships: Students who are free/reduced lunch eligible are invited to request a scholarship in order to attend camp at no charge.

Transportation: Transit passes provided for free/reduced lunch eligible students.

Register online: <https://threesixty.stthomas.edu/join-360/journalism-summer-camps/>

For questions: Theresa Malloy theresa.malloy@stthomas.edu or call her at 651-962-5269 <https://threesixty.stthomas.edu/join-360/prospective-students/>

Junior Composers Summer Programs

National Federation of Music Clubs' North Central Region

Junior Composers Summer Programs are one or two week residential camps held at the U of M Twin Cities. Classes include theory, ear training, and special opportunities for readings of students' new music.

Program dates: Composers Institute July 14–20, 2019
Songwriters Institute July 14–20, 2019
Composers Studio July 8–20, 2019

Eligibility: Ages 14–20

Cost: \$1,100–1,150 (one week) or \$2,100 (two weeks)

Scholarship: Need-based. Available from MN Office of Higher Education Summer Enrichment Program or private donors through simple letter writing process.

Register online: www.juniorcomposers.org

For questions: info@juniorcomposers.org or 218-230-8071

FREE

Music Classes and Hip Hop 4 Life

Urban Ventures

MUSIC CLASSES: Learn how to play an instrument from real-world musicians! Our small group lessons meet twice per week for eight weeks. Lessons are available for guitar, piano, drums, and vocals. Space is limited; must attend consistently.

HIP HOP 4 LIFE: In this class, teens learn about the roots of hip hop, as well as how the recording process works. They will also have the chance to write and record their own original song.

Apply by: Until full

Program dates:

Music classes: June –August, Monday/Wednesday or Tuesday/Thursday, 6–7:30 pm

Hip Hop 4 Life: June–August, Tuesdays & Thursdays | 4-6 pm

Eligibility: Grades 13–19

Cost: Free

Register: <https://urbanventures.org/registration>

For questions: 612-638-1006 urbanventures.org

St. Olaf Dance Workshop

St. Olaf College

Program dates: June 16-20, 2019

Eligibility: 7th–12th grade

Deadline for applying: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$575

Scholarship: <https://wp.stolaf.edu/conferences/dance-workshop-financial-assistance-mn/>

MN Office of Higher Education

Transportation: www.stolaf.edu/camps

Register online: www.stolaf.edu/camps

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions:

Sabrina Bakken

507.786.3031

summer@stolaf.edu

stolaf.edu/camps

FREE

St. Olaf Music Academy

St. Olaf College

Program dates: June 16-22, 2019

Eligibility: students who have completed grades 8, 9, 10, 11, or 12

Deadline for applying: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$675

Scholarship: <https://wp.stolaf.edu/conferences/scholarships/>
MN Office of Higher Education

Transportation: www.stolaf.edu/camps

Register online: www.stolaf.edu/camps

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions:

Sabrina Bakken

507.786.3031

summer@stolaf.edu

stolaf.edu/camps

St. Olaf Theater Camp

St. Olaf College

Program dates: June 23-29, 2019

Eligibility: 12-17

Apply by: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$630

Scholarship: <https://wp.stolaf.edu/conferences/summer-programs-at-a-glance/theater-camps/scholarships/>
MN Office of Higher Education

Transportation: www.stolaf.edu/camps

Register online: www.stolaf.edu/camps

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions:

Sabrina Bakken

507.786.3031

summer@stolaf.edu

stolaf.edu/camps

FREE

SteppingStone Theatre Summer Camps

SteppingStone Theatre

SteppingStone Theatre offers a variety of creative and educational experiences for youth over the summer months. We believe students who have frequent access to high-quality arts learning opportunities strengthen their ability to hone crucial life skills in critical thinking, social/emotional development, physical awareness, and a sense of mastery. Students in our program will develop their skills in a supportive, non-competitive environment designed to build mastery, independence, generosity, and belonging. Our moderate class sizes are led by a team of professional artists and educators with assistance from highly skilled classroom support staff. New in 2019 —the Grade 7–12 Performing Arts Academy.

Extended care program available.

Apply by: Until full

Program dates: June–August, 2019, session dates vary by class

Eligibility: Preschool–Grade 12

Cost: \$75–495

Scholarship: www.steppingstonetheatre.org/scholarship-programs/

Transportation: None

Register online: www.steppingstonetheatre.org/series/summer-programs/

For questions: Erin, erin@steppingstonetheatre.org or 651-225-9265

Summer Art Classes & Pre-College Summer Session

Minneapolis College of Art and Design (MCAD)

The Minneapolis College of Art and Design (MCAD) is where you'll find some of the most innovative and immersive studio arts experiences available in the Twin Cities. Classes are offered both weekly and weeklong throughout the summer for youth ages 6–18.

Apply by: Students simply need to register for these classes and camps. Registration remains open until the first day of class or the class fills.

Program dates: June 17–August 9, 2019

Eligibility: Ages 6–18

Cost: Summer classes range from \$184–\$443. Studio classes worth college credit range from \$730–\$825.

Scholarship: Scholarships are available for all youth classes and camps. Scholarship information can be found at <https://mcad.edu/continuing-education/scholarships>

Register online: mcad.edu/youth

For questions: Continuing_education@mcad.edu

2501 Stevens Avenue, Minneapolis, MN 55404

FREE

Two-Week Online Video and Soundtrack Immersion Project

Minnesota Online High School

This arts experience is fully online! Participants need a tablet or phone with a front-facing camera (a video camera or DSLR camera will also work) and access to a computer with high speed Internet.

This summer, MNOHS music teacher Erin Winchell and MNOHS media arts teacher Michael Wiechmann are teaming up to lead an exciting, intensive online arts experience. Youth will meet online in real time to develop video projects, show their work, and give and receive feedback—and can earn a quarter credit toward graduation. Projects include a 30-second commercial and a 10-minute short film, documentary, or stop action. All skill levels welcome!

Apply by: June 12 or until full

Eligibility: Grades 9-12

Cost: Tuition for two-weeks (includes 0.25 credit):

Free for current MNOHS-only (comprehensive) students who are eligible for credit recovery (please check with your counselor)

\$180 for current MNOHS students who are not eligible for credit recovery

\$240 for non-MNOHS students

Program dates: Two week program, June 17–28. 11 a.m. to 2 p.m. M-F + 10 hours/week for projects

Youth should plan to be online 11:00 a.m. to 2:00 p.m. weekdays, June 17 - 28, and to work ten additional hours per week on their projects. Most of the scheduled time is for projects but some of it will be for meetings.

Required equipment: A tablet or phone with a front-facing camera (a video camera or DSLR camera will also work). Access to a computer with high speed Internet.

To register, or for more information: <https://www.mnohs.org/arts-courses/new-summer-video-and-soundtrack-immersion-project>

For questions: Ashley Voss, a.voss@mail.mnohs.org or 1-800-764-8166 x101

YOUiversity with SPPS Community Education

Saint Paul Public Schools

Enrichment classes for students entering grades 6–12. Classes include cooking, ceramics, art, photography, audio production, and theatre. Classes are fee based, scholarships are available.

Program dates: August 12–16, 2019

Location of program : Central High School, 275 Lexington Pkwy N, Saint Paul, MN 55104

For questions: Tyler Berres, Pronouns: he / him)
Program Assistant, Community Education Youth Programs
Tyler.Berres@spps.org 651-744-2549

Office Mainline: 651-487-7383
Saint Paul Public Schools
560 Concordia Ave.
St. Paul, MN 55103

comm.ed.spps.org

Young Writers' Program

Loft Literary Art Center

The Loft offers classes in creative writing across genres (poetry, fiction, creative nonfiction, and more!), for all levels, for children and teens ages 6 - 18 years. The emphasis is on the art of writing, with a focus on fun, inspiration, and instruction on craft.

Apply by: There is no deadline and no application required; simply register for the class or classes you'd like to take.

Program dates: July 8–August 2, 2019

Eligibility: Ages 6–18

Cost: There are a wide range of fees for classes, in order to fit many family budgets, from FREE (one class) to about \$180, up to \$575

Scholarship: Scholarships are available; please visit the scholarship page at loft.org/classes/scholarships

Location: Loft in Open Book: 1011 Washington Ave S, Minneapolis, MN 55415. This year we have two classes taking place off-site, at Rosemount Arts Center in Rosemount, MN. loft.org or call

Register online: loft.org

For questions: Jennifer Dodgson, Program Director, Education, jdodgson@loft.org or 612-379-8999

Youth Performance Company

Youth Performance Company

Youth Performance Company offers theatre classes and workshops for students in grades K–12. From beginners to experienced—explore your potential and fuel your passion at YPC!

Apply by: Ongoing until classes are full

Program dates: Weekly June 10–August 19, 2019

Eligibility: K–12

Cost: \$140–\$280

Scholarship: Partial scholarships are available on a rolling basis. Please email info@youthperformanceco.org

Register: Any YPC staff member can assist with registration. youthperformanceco.org

For questions: info@youthperformanceco.org or 612-623-9180x102

FREE

Youth Theology Institute

Augsburg University

AYTI is an intense week of friendship, classroom learning, worship, solitude, contemplation, discernment, and action on Augsburg's urban campus. Participants, mentors, instructors, and program staff learn together, pray together, play together, explore the city together, and discern God's work in our world together. Set in a vibrant neighborhood in the heart of the Twin Cities, the campus of Augsburg University is intentionally reflective of a complex, interconnected world. Augsburg is widely known for its core commitments—faith and spiritual inquiry, vocational discernment, civic engagement, and global understanding.

Our theme for 2019 is Stewarding Creation in our Neighborhoods: Science and Theology in Action. You can read more about the theme on our website augsb.org/ayti/

Apply by: April 15, 2019 After this date, you may inquire about openings in the program until May 15.

Program dates: June 23–28, 2019

Eligibility: Youth who complete grades 9–12 during the 2017–2018 school year who want to engage in deeper conversations about Christian faith, community, and vocation; and will be able to participate in the entire week of the AYTI.

Cost: \$300, which includes housing, meals, and all programming. We encourage congregations to sponsor their student or split the cost.

Scholarship: The student's church/congregation is encouraged to pay the full or partial cost of the registration fee to help the student. If this is not possible and the student has financial need, the student or guardian should contact the AYTI program staff with a written request.

Transportation: Participants must find their own transportation to Augsburg on the first and last day of the program. Transportation is provided to off-campus activity locations during the program.

Register online: augsb.org/ayti/

For questions: Marty Wyatt, Program Assistant, ayti@augsb.org or 612-330-1403

Augsburg University
2211 Riverside Ave, Minneapolis, MN 55454

Genesys Works

Genesys Works

Genesys Works provides training in professional skills and business technology, offers a paid corporate internship, and college help. You will earn \$10,000 during your senior year of high school and guaranteed acceptance into college with our help.

Apply by: January 2018

Program dates: June–August 2018

Eligibility: Motivated high school junior interested in a successful future in business or information technology. Applicants must be on track to graduate from high school (no GPA requirement).

Cost: Free

Scholarship: Yes—available for students after completion of program and enrollment in college. Must be program alumni to qualify.

Transportation: Discounted bus passes (\$4.50 for 10-ride pass).

Register online: genesysworks.org/twincities

For questions: Kaela Worrall, School and Community Partner Manager, recruitment@tc.genesysworks.org or 651-789-0088

FREE

Concordia Language Villages

Concordia College

Concordia Language Villages is North America’s premier language and culture immersion program.

Program dates: One and two week sessions, June –August, 2019

Eligibility: Ages 7–18, families, adults

Cost: Varies. See www.concordialanguagevillages.org/youth-village-life

Scholarship: Yes. concordialanguagevillages.org/youth-dates-and-rates/costs-and-scholarships/scholarship-faq

Transportation: Please see services and fees here: concordialanguagevillages.org/youth-village-life/transportation

Register online: concordialanguagevillages.org/

For questions: clv@cord.edu or 1-800-222-4750

Diversity Council Student Peacemakers Camp

Diversity Council

Research shows that peer intervention is more effective than punitive discipline for addressing bullying, and that promoting empathy and helping students associate power with kindness and positive social behavior are essential elements in reducing bullying in schools. Peacemakers Camp was developed with this in mind. It's a summer experience for middle school students who have the desire to change school culture by learning about tough topics—unconscious bias, “ism” impact, cyberbullying—and by building real life skills to interrupt bias and build empathy.

Program dates: July 15–19, 2019; 8 a.m.–1 p.m. in Rochester MN

Eligibility: Students ages 11–15 who can commit to week-long attendance

Cost: \$110 per student

Scholarships: Available; need based

Transportation: Not provided

Registration: Online at diversitycouncil.org beginning March 15, 2019

For questions: Please contact Diversity Council at info@diversitycouncil.org or 507-282-9951

Dee Sabol

Diversity Council Executive Director

DeeS@diversitycouncil.org | Mobile 719.338.2943

507.282.9951 | diversitycouncil.org |

1130 ½ 7th Street NW, Rochester MN 55901

FREE

Restoring Relations Summer Corps

Conservation Corps

Restoring Relations Crew Members (ages 15–18) add value to their communities, the environment and themselves through their dedicated service. Crew members participate in a rigorous program of work, education and training and complete environmental restoration projects within the Twin Cities area. Projects may include trail construction and maintenance, foot bridge building, landscaping, campsite development and invasive plant removal. Training includes local indigenous culture and values (primarily Dakota and Ojibwe), proper use of hand tools, safety, camping skills, Leave No Trace and team building. All work projects are completed outside, even during hot or cold weather and in rain (except in unsafe conditions such as lightning).

Program dates: Contact youth@conservationcorps.org for current information

Eligibility:

- Must be 15–18 years old on program start date
- Desire and ability to work hard in an outdoors setting.
- Desire to work with peers in conservation, education and recreation settings.
- Ability to camp and live outdoors for extended periods of time.
- Ability to practice strong work habits, environmental ethics and team unity.
- Positive attitude, interest in service and community work and desire to make a difference.
- Previous experience is not required; 15–20% of program is dedicated to technical and personal-skill training.

Scholarship: Youth earn \$9.50/hour

Transportation: Conservation Corps will provide all transportation from the Center School. Youth are responsible for getting to the Center School on time each day and for getting home after work.

Register online: conservationcorps.org

For questions: youth@conservationcorps.org or 651-209-9900 x33

Camp GOTR

Girls on the Run

Camp GOTR by Girls on the Run provides a one-of-a-kind opportunity for girls to develop self-confidence and learn life skills they can use now and as they grow. Girls will enjoy building friendships in a fun and inclusive setting that includes interactive lessons, being physically active, and expressing creativity through arts and crafts and storytelling. Led by caring and qualified Girls on the Run coaches, this week-long camp combines the best of the Girls on the Run program with all the fun of camp.

Program dates: July 22–26, 2019

Eligibility: Grades 3–8

Locations and times:

Minneapolis: Augsburg University (8:30 a.m. – 12:30 p.m.)

St. Paul: Expo Elementary (8:30 a.m. – 12:30 p.m.)

Brooklyn Park: Athlos Leadership Academy (8:30 a.m. – 12:30 p.m.)

Brooklyn Park: Park Brook Elementary (8:30 a.m. – 12:30 p.m.)

Burnsville: Vista View Elementary (8:30 a.m. – 12:30 p.m.)

Lakeville: East Lake Elementary (8:30 a.m. – 12:30 p.m.)

Rochester/Kasson: Kasson-Mantorville Elementary (8:00 a.m. – 12:00 p.m.)

Shoreview: Emmet D. Williams Elementary (8:30 a.m. – 12:30 p.m.)

White Bear Lake: Matoska International (8:30 a.m. – 12:30 p.m.)

Cost: \$100 per girl Cost includes:

- Lesson handouts and materials
- A Camp GOTR t-shirt, water bottle, and drawstring bag
- A Camp GOTR bracelet to commemorate completion of the program
- A healthy snack at each practice (bring your own nut-free lunch if needed)
- Transportation and tickets to the Minnesota Lynx game at the Target Center on Wednesday, July 24, 2019 at noon

Scholarship: Generous financial aid is available. Families can opt in to scholarship needs during the registration.

For questions: Kathleen Cannon kathleen.cannon@girlsontherun.org or website info: www.gotrtwincities.org/Camp-GOTR

St. Olaf Dive and Learn to Dive Camp

Saint Olaf College

ST. OLAF DIVE CAMP

Program dates: July 14–18 & 21–25, 2019

Eligibility: Ages 13–17

Apply by: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$525

ST. OLAF LEARN TO DIVE CAMP

Program dates: July 21-25, 2019

Eligibility: 5th–10th grade

Apply by: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$475

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions: Sabrina Behr, Associate Director, summer@stolaf.edu or 507-786-3031

stolaf.edu/camps

St. Olaf Swim Camp

St. Olaf College

Program dates: June 9-13, 16-20 & 23-27, 2019

Eligibility: Stroke Technique - 10-17 yo & High Performance - 13-17 yo

Apply by: May 1 or until camp is full (late fee to be applied after May 1)

Cost: Stroke Technique \$490 & High Performance \$525

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions: Sabrina Behr, Associate Director, summer@stolaf.edu or 507-786-3031

stolaf.edu/camps

St. Olaf Ole Pride Volleyball Camp

St. Olaf College

Program dates: June 11-13, July 22-24 & 26-28, 2019

Eligibility: Session 1 - 7th-10th grade, Session 2 - 4th-7th grade, & Session 3 - 8th - 12th grade

Apply by: May 1 or until camp is full (late fee to be applied after May 1)

Cost: \$320

Location: St. Olaf College 1520 St. Olaf Ave. Northfield, MN 55057

For questions: Sabrina Behr, Associate Director, summer@stolaf.edu or 507-786-3031

stolaf.edu/camps

Summer Tennis in the Parks

Reed Sweatt Family Tennis Center and Minneapolis Parks

Daily hourly tennis lessons for 5 weeks! Group drills and games get kids learning the volley, groundstroke, overhead and serve. Kids build teamwork, confidence and hand-eye coordination skills, learn healthy nutrition habits and develop a life-long love of physical fitness. Rackets are provided for youth to use during practice.

Programs are available at 21 across Minneapolis parks. visit innercitytennis.org to learn more about offerings at specific parks.

Program dates: June 17 – July 26 (no classes July 1–5) Programs run between 8:00am–1:00pm.

Eligibility: Ages 6–17

Cost: \$125, scholarships available for anyone in need

Scholarhips: Full scholarships are available for families in need. Discounts applied to cart during checkout.

Registration: innercitytennis.org/youth/summer-tennis-parks

For questions: Reed Sweatt Family Tennis Center innercitytennis.org 612-584-4736 or Laura Myers, Education Programs Manager 651.494.4348. (mobile) 612.584.4735 (work) laura.myers@innercitytennis.org Dilcia Pederson, dilcia.pederson@innercitytennis.org

NORTH MINNEAPOLIS PARKS

Bohanon
North Commons
Victory
Webber

NORTHEAST/SOUTHEAST

MINNEAPOLIS PARKS
Tower Hill
Waite Park

SOUTH MINNEAPOLIS PARKS

Lake Hiawatha
Longfellow
Matthews
McRae
Nokomis
Pearl
Powderhorn

SW MINNEAPOLIS PARKS

Armatage
Kenny
Kenwood
Linden Hills
Lyndale Farmstead
Lynnhurst
Martin Luther King Jr
Pershing

Summer Youth Corps

Conservation Corps Minnesota

Summer Youth Corps participants (ages 15–18) add value to their communities, the environment and themselves through their dedicated service. This residential program will engage crew members in a rigorous program of work, education and training. Crew members will work in crews of seven youth and two leaders to participate in 1–2 week environmental restoration “spike” projects. Spike projects are completed outside of the residential base and may include trail construction and maintenance, foot bridge building, landscaping, campsite development and invasive plant removal. Crews will camp in tents and prepare their own meals. All work projects are completed outside, even during hot or cold weather and in rain (except in unsafe conditions such as lightning).

Apply by: April 13, 2019 or until full

Program dates: June–August 17, 2019 After several days of training, youth travel as a crew to projects throughout Minnesota and other states, working 9 a.m. to 5 p.m., Monday through Friday

Eligibility: Open to youth who are 15–18 years old when the program starts. Restoring Relations Youth Corps seeks applicants who are a member of a Native American tribe, or who identify as American Indian/ Native American.

- Desire and ability to work hard in an outdoors setting.
- Desire to work with peers in conservation, education and recreation settings.
- Ability to camp and live outdoors for extended periods of time.
- Ability to practice strong work habits, environmental ethics and team unity.
- Positive attitude, interest in service and community work and desire to make a difference.
- Previous experience is not required; 15–20% of program is dedicated to technical and personal-skill training.

Scholarship: Youth earn \$250/week

Transportation: Conservation Corps will provide all transportation from the Center School. Youth are responsible for getting to the Center School on time each day and for getting home after work.

Register online: conservationcorps.org

For questions: Jonathan Goldenberg, Summer Youth Corps Program Manager, jonathan@conservationcorps.org or 651-209-9900 x27

University Recreation & Wellness Youth Programs Summer Day Camps

University of Minnesota

Summer Youth Programs are structured as weekly day camps for ages 5–15. Specialty instruction in the categories of Kids’ University, Minnesota Sport Schools, and Discovering ‘U’ is combined with daily recreational activities, while Gopher Adventures camp offerings focus purely on fun, recreational experiences. All camps feature rock climbing, swimming, high quality facilities, and energetic staff to create a full day of quality activities and a summer like no other.

Apply by: Until full

Program dates: June 10–August 23, 2019 (Weeklong day camps) No camps July 1–5

Eligibility: Ages 5–15

Cost: Fees range from \$234–\$389 per week.

Scholarship: 2019 Campership Information can be found online at recwell.umn.edu/youth-programs-summer-camp/campership.

Campership applications cost \$10 per child, with minimum \$25 copay for all awards. Full and partial camperships available.

Register online: recwell.umn.edu/youth/

For questions: ysummer@umn.edu or 612-625-2242

Urban Stars Athletics

Urban Ventures

Urban Ventures Athletics is a competitive, year-round soccer and basketball program for youth ages 5–18. The mission of is to facilitate Long-Lasting positive relationships where we grow and develop the athletes mind, body, and spirit. Volunteer coaches mentor athletes and provide a safe place for them to play, learn, and grow.

Apply by: Anytime

Program dates: Year-round

Eligibility: Ages 5–18

Cost: \$60–\$1000

Scholarship: See website

Register online: urbanventures.org/program-directory

For questions: Roger Ross, RogerRoss@urbanventures.org

Youth Outdoors

Conservation Corps MN & IA

Youth Outdoors hires young people (ages 15-18) to add value to their community, the environment, and themselves through conservation projects within the Twin Cities area. Youth crew members participate in a rigorous program of environmental restoration work, education, and training. They earn a wage while receiving technical and job skills training, designing service projects, and engaging in environmental science to boost academic performance and revitalize their neighborhoods. The program is 11 weeks long in the spring and fall, and crew members work up to 12 hours per week.

Program dates: September 5–November 14, 2019

Eligibility: Youth must live in Saint Paul, Minneapolis, or greater Ramsey County. Open to youth from households at or below 80% of the city’s median income and between ages 15–18.

Scholarship: Youth earn \$9.65 hour and work 12 hours per week.

Register online: conservationcorps.org

For questions: Nick Cox, Youth Outdoors Program Manager,
nick.cox@conservationcorps.org or 651-209-9900 x33

Advanced Program in Technology and Science

Pre-College Programs at St. Cloud State University with funding provided by Federated Insurance Co., Xcel, and St. Cloud State University

Purpose

This is a special program for high ability, high potential 10th and 11th grade students who are seriously interested in a future in technology, science, mathematics or engineering.

Program Activities

The three-week residential program will focus on scientific research for students from historically underrepresented groups and expose them to career options in technology. They will meet positive role models in these fields. Sessions will encourage professional mentor/mentee relationships. Students of color and female students are encouraged to apply.

Apply by: April 5, 2019 or as soon as possible thereafter

Program dates: July 7–26, 2019

Eligibility: Grade 10–11

Cost: \$10 non-refundable application fee. The cost of this camp is \$3,000.00. This covers all expenses related to tuition, academic fees, books and campus room and board. However, normal out-of-pocket living expenses for notebooks, calculators, snacks, laundry, recreation and other incidentals should be anticipated. Limited financial aid to cover these living expenses is available to students in need.

Scholarship: For those who qualify, the camp fee may be based on a sliding scale fee using the parent's income. Students from Minnesota may qualify for a scholarship from the Minnesota Office of Higher Education.

Transportation: None

Register online: stcloudstate.edu/pipeline

For questions: Dr. Robert Johnson, Program Director, precollegeprograms@stcloudstate.edu or 320-308-2553

Bell Museum Summer Camps

Bell Museum

Bell camps offer kids a fun and enriching environment that encourages students going into kindergarten-8th grade to explore their scientific passions as well as new subjects. Led by talented educators, our camps include hands-on activities, planetarium visits, games, creative projects, field trips around the University's Twin Cities campus, and meeting U of MN scientists.

Apply by: Applications currently open

Program dates: June 10–August 30, 2019

Location: Bell Museum 2088 Larpenteur Ave West. Saint Paul, MN 55113

Eligibility: Camps range from Kindergarten to grades 7–8. Campers should be registered according to the grade they will be entering in the 2018–2019 school year next fall.

Cost: Full day camps: \$350 per week (\$320 for Bell Members)

Half day kindergarten camps: \$180 per week (\$160 for Bell Members)

Two-day grade 7–8 camps: \$150 (\$130 for members)

For just \$95 your household can become a Bell Museum Member and receive discounted Summer Camp pricing—one of the many benefits of museum membership!

Scholarship: The museum is pleased to offer scholarships for one week of a full day camp for Minnesota residents eligible for free or reduced price lunch. Download and complete the application form below (one application per child). Scholarship Application

bellmuseum.umn.edu/programs-events/summer-scholarships

Transportation: Transportation is provided only on field trips between Minneapolis Campus to Saint Paul Campus.

For questions: Katie Speckman, Youth and Family Programs Manager

bellcamps@umn.edu or 612-624-6878

bellmuseum.umn.edu/camps/summer-2019/

FREE

High School Day Camp

HealthForce and Augsburg University

Scrubs Camp is an opportunity to explore health science professions through engaging in hands on activities. As students begin to consider their future, Scrubs Camp offers a unique way for students to explore a variety of health science careers.

Apply by: Until full

Program dates: Metro Camp will be hosted July 8–12, 2019

Eligibility: Incoming students grade 9–12 interested in exploring healthcare careers

Cost: \$430 (\$30 non-refundable processing fee)

Scholarship: Scholarships are available to those who demonstrate a financial need. Scholarships are awarded on a first-come first-serve basis. Some camps require proof of Free/Reduced Lunch status and will need a high school transcript from your guidance counselor.

Transportation: None

Register online: healthforceminnesota.org/students/scrubscamp_registration.html

For questions: scrubscamp@winona.edu or 507-535-2510

INNOVATE 2 ELEVATE Summer Institute

IMPACT LIVING Christian Center’s IMAGINE IMPACT Youth Center

Two-week free summer institute for African-Americans and Latinos in 7th–12th grade on financial literacy/economic dignity and STEM Innovation/computer coding.

Program dates: July 8–19, 2019

For questions: Pastor Jessica Jackson, jjackson@impactors.org, 952-261-7777 cell

Jessica L. Jackson, J.D.
Executive Director, We IMPACT!

IMPACT LIVING Christian Center
MAGINE IMPACT Youth Center
3620 East 26th Street, Mpls, MN 55406
(Seward neighborhood of South Mpls)

Invention Programs

Bakken Museum

Youth programs at The Bakken Museum provide a place for children to explore the intersections of science, art, engineering, and invention where students design and build their own inventions, practice creative thinking skills, make magic tricks and play games.

Apply by: Until full

Program dates: Sessions June–August

Eligibility: Entering grades 2–9

Cost: \$200–\$380

Scholarship: Contact phillips@thebakken.org

Register online: www.thebakken.org/programs

For questions: Justin Spencer, Youth Development Program Manager, spencer@thebakken.org or 612-926-3878

Math Science Computer Camp

Pre-College Programs at St. Cloud State University with funding provided by Federated Insurance Co., Xcel, and St. Cloud State University

Purpose

This program is designed to expose students from underrepresented groups to science, math, and computers in fun and innovative ways. While specially designed for students of color and girls, all students are welcome to participate.

Program Activities

A 5-day program featuring experiences and exercises involving computers, mathematics, and the natural sciences. Students will also engage in recreational and outdoor activities, and may go on field trips.

Apply by: April 5, 2019 or as soon as possible thereafter

Program dates:

June 9-13 3rd and 4th Grade

June 16-20 5th and 6th Grade

June 23-27 7th and 8th Grade

Eligibility: Grade 3–8.

Cost: \$10 non-refundable application fee. Tuition fees, ranging from \$0 to \$300, are calculated using a sliding scale based on family income.

Scholarship: Financial assistance is available: For financial aid consideration, a copy of tax return (Form 1040 U.S. Individual Income Tax Return 2017 or 2018), which shows the adjusted gross income figure, is required for income verification. Some students may qualify for Minnesota summer scholarships. If the applicant qualifies for Free/Reduced Lunch, they can submit the documentation verifying eligibility in lieu of the tax return.

Register online: stcloudstate.edu/pipeline

For questions: Dr. Robert Johnson, Program Director,
precollegeprograms@stcloudstate.edu or 308-308-2553

FREE

Research Internship Program—Cardiovascular Clinical Research

Minneapolis Heart Institute Foundation

MHIF offers one of the most outstanding and unique internship opportunities available to undergraduate premed students and those studying in other health care disciplines. We are seeking a diverse pool of interns with demonstrated academic performance, leadership skills, and career aspirations in the field of cardiology and/or research.

Working closely with both a physician mentor and a research staff mentor, interns contribute to clinical research studies and publications that impact patient care. Research interns abstract data from medical records to enter into databases or spreadsheets, conduct literature reviews, and draft text and charts. Research interns participate in 100+ hours of observation opportunities, field trips, lectures by physicians and other activities designed to enhance the internship experience. Of the more than 192 intern alumni, 46% are physicians, 20% medical students, 17% premed students, and 13% in other healthcare fields.

Apply by: January 15, 2019

Program dates: May 29–August 16, 2019

Location: On the campus of the flagship hospital of Allina Health, Abbott Northwestern Hospital, in Minneapolis, Minnesota.

Eligibility: Undergraduate students pursuing a career in clinical practice as an MD or DO, but potentially as a PA, NP or other discipline. GPA of 3.60 or above. Preference will be given to those who are one to two years away from their anticipated medical school enrollment. This often means rising juniors or seniors, but may include graduate or post-baccalaureate students.

Scholarship: Interns are paid a stipend of \$420/week. Additional need-based stipend funding may be available.

Register online: mplsheart.org/internship

For questions: Jan L. Dick, President, Human Resources,
researchintern@mhif.org or 612-863-3789
mplsheart.org/internship

Minnesota
Education Equity
Partnership

Advancing **Race Equity** & Excellence

Minnesota Minority Education Partnership
2233 University Avenue W, Suite 220
Saint Paul, MN 55114

651.645.7400 MnEEP.org