

2010

NEW YORK'S 100+ PRIVATE COLLEGES AND UNIVERSITIES

OUTREACH AND ENRICHMENT PROGRAMS

for junior high and/or high school age students

www.nycolleges.org/resources.php

clcu

COMMISSION ON INDEPENDENT
COLLEGES AND UNIVERSITIES
New York's 100+ Private
Colleges and Universities

©2010 BY THE COMMISSION ON INDEPENDENT COLLEGES AND UNIVERSITIES
OUTREACH PROGRAMS: 17 ELK STREET, PO BOX 7289, ALBANY, NY 12224; PHONE
(518) 436-4781; FAX: (518) 433-8825; WWW.NYCOLLEGES.ORG OR WWW.CICU.ORG.

Institution	Program	Page
ADELPHI UNIVERSITY	Dance Intensive	1
	Global Flute Workshop Intensive	1
	Jazz Intensive	1
	Nursing Intensive	1
	Pre-Professional Studies in Health Professions	1
	Summer College for High School Students	1
	Theatre Intensive	1
ALBANY COLLEGE OF PHARMACY AND HEALTH SCIENCES	Summer Research	2
ALFRED UNIVERSITY	Astronomy Institute	2
	Summer Theater Institute	2
	Computer Engineering Camp	2
	Confucius Institute: Chinese Language and Culture Camp	2
	Creative Writing Institute	2
	Engineering Institute	2
	English As A Second Language for High School Students	2
	How to Get Into a Top Art School	3
	Pre-Chemistry Camp	3
	Theater Day Camps	3
BARD COLLEGE	The Bridge Program	3
BARNARD COLLEGE	Summer in NYC: Liberal Arts Intensive	3
	Summer in NYC: Liberal Arts Program	3
	Summer in NYC: Young Women's Leadership Institute	3
CANISIUS COLLEGE	Buffalo Engineering Awareness for Minorities (BEAM)	4
	Summer Honors Program	4
CAZENOVIA COLLEGE	SummerStage	4
CLARKSON UNIVERSITY	Horizons	4
	Project Challenge	4
	The Honors Research Program	4
COLGATE UNIVERSITY	High School Seminar Program	4
	Science and Sports Camp	4-5
THE COLLEGE OF NEW ROCHELLE (CNR)	America Reads	5
	Castle Gallery Visits	5
	CNR Drama (CNR's Theater Group)	5
	College Enhancement Program	5
	High School Women Artists Exhibit	5
THE COLLEGE OF SAINT ROSE	Capital Region Sponsor-A-Scholar Program	5
	Summer Academy for Youth	5
COLUMBIA UNIVERSITY	Science Honors Program (SHP)	5
	Summer Program for High School Students	6
CONCORDIA COLLEGE	International Center for English as a Second Language	6
THE COOPER UNION	Arts/Outreach Program	6
CORNELL UNIVERSITY	4-H Youth Programs through Cornell Cooperative Extension	6
	CAU Summer Youth Program	6-7
	Cornell After-school and Extra-curricular Programs	7
	Cornell University Summer College Programs for High School Students	7
	Herbert F. Johnson Museum of Art Workshops, Events, and Educational Programs	7
	Science Outreach and Enrichment Programs	7
THE CULINARY INSTITUTE OF AMERICA	Career Discovery for High School Students	7-8
D'YOUVILLE COLLEGE	EXCEL Program	8
DAEMEN COLLEGE	Jump-Start	8
DOMINICAN COLLEGE	Enrichment Program for High School Seniors	8
DOWLING COLLEGE	Early College Program	8
	High School Transition Program	8

Institution	Program	Page
FORDHAM UNIVERSITY	Group Campus Tours	8
	Outreach With Local Schools	8
HAMILTON COLLEGE	Bridge Program	8
	Leaders for Life — High School Leadership Camp	9
HOBART AND WILLIAM SMITH COLLEGES	Environmental Studies Summer Youth Institute	9
HOFSTRA UNIVERSITY	Hofstra Gifted Academy	9
	Hofstra REACH Program	9
	Hofstra University Specialty Camps	9
	Introduction to Sportscasting for Teens	9
	Reading/Writing Learning Clinic	9
	Saturday Classes for Young People	10
HOUGHTON COLLEGE	Summer Excellence Camps	10
IONA COLLEGE	LINK	10
ITHACA COLLEGE	Health Quest through Central New York Area Health Education Cen	10
	Ithaca Summer Piano Workshop	10
	Summer College for High School Students	10
KEUKA COLLEGE	Big Brothers Big Sister Mentoring Program	10
	DRIVE Program	10
	High School Experiential Learner Fellowship Program	11
LE MOYNE COLLEGE	Institute for Reading Development	11
	Le Moyne Scholars Institute	11
	Loyola Institute	11
	Summer Scholar Program	11
LONG ISLAND UNIVERSITY/C.W. POST CAMPUS	Secondary Collegiate Accelerated Learning Experience (SCALE)	11
MANHATTAN COLLEGE	Engineer Summer Program	11
MANHATTANVILLE COLLEGE	English Language Institute (ELI) at Manhattanville: English as a Second Language (ESL)	12
MARIST COLLEGE	Marist College Bridge Program	12
	Marist College School/College Program	12
	Summer Institutes (Business, Environmental Sciences, Fashion, Games, and Sports Communication)	12
MOUNT SAINT MARY COLLEGE	High School/College Bridge Program	12
NAZARETH COLLEGE	American Language Institute	12
THE NEW SCHOOL/MANNES COLLEGE THE NEW SCHOOL FOR MUSIC	Mannes Preparatory Division	13
THE NEW SCHOOL/PARSONS THE NEW SCHOOL FOR DESIGN	Pre-College Academy	13
	Summer Intensive Studies Program	13
NEW YORK INSTITUTE OF TECHNOLOGY	HORIZON	13
	Pre-College Program	13
NEW YORK UNIVERSITY	ALL ACCESS	13
	Brass Workshop	13-14
	College Connection	14
	College Preview	14
	High School Westinghouse/Intel Projects	14
	New York Art intensive	14
	NYU Broadway Percussion Seminar / Summit	14
	NYU Pre-College Program	14
	Pre-College Summer Camps	14
	Steinhardt Connection	15
	Summer Institute for Wind Quintet and Woodwind Chamber Musi	15
Summer Institute of Music Technology	15	
Summer on Broadway: Music Theatre Workshop	15	
The Art of Solo and Collaborative Piano	15	

Institution	Program	Page
NEW YORK UNIVERSITY (CONTINUED)	Tisch Dance Summer Residency Festival	15
	Tisch School of the Arts High School Programs	15-16
	What Makes a Star?	16
NIAGARA UNIVERSITY	NUSTEP	16
PACE UNIVERSITY	English Language Institute: English as a Second Language (ESL)	16
	High School Bridge Program	16
	Summer Scholars 2010	16
PAUL SMITH'S COLLEGE	Advanced Studies	16
	College Awareness	16-17
PHILLIPS BETH ISRAEL SCHOOL OF NURSING	Future Nurses Club	17
POLYTECHNIC INSTITUTE OF NYU	ACE Mentor Program	17
	Acting and Filmmaking Camp	17
	College Preview Program	17
	Dance Camp	17
	Introduction to Engineering	17
	Sci-Tech Summer Enrichment Institute	17
	Summer Research Institute	17-18
	The Mathematics Institute	18
PRATT INSTITUTE	Saturday Art School	18
	Weekend Pre-College Program	18
	Summer Pre-College Program	18
RENSSELAER POLYTECHNIC INSTITUTE	Aerospace Engineering Summer Career Exploration Program	18
	Architecture Career Discovery Program	18
	Chemistry Summer Exploration Program	18-19
	Computer Game Development Academy	19
	Creative Writing Workshop for High School Students	19
	Creative Writing Workshop for Youths	19
	Dylan A. Thomas Memorial PREFACE Program	19
	Lally School of Management & Technology - CEO Academy	19
	Renewable Energy	19-20
	Robotics Engineering Academy	20
Whodunit? The Science of Crime Scenes	20	
ROBERTS WESLEYAN COLLEGE	Early Admission	20
	Preview Days	20
ROCHESTER INSTITUTE OF TECHNOLOGY (RIT)	K – 12 Partnerships	20
	Project Lead the Way	20
	RIT English Language Center: English as a Second Language (ESL)	20-21
THE SAGE COLLEGES	New York State Theatre Institute (NYSTI) Theatre Arts School	21
	Russell Sage College Action Days	21
	Russell Sage Early College	21
	Sage Summer Art and Design	21
	Sage Summer College for Kids	21
GEMS: Girls Excited About Engineering, Mathematics and Computer Science	21	
SARAH LAWRENCE COLLEGE	Intensive Programs	21
	Young Writers Workshop	22
SIENA COLLEGE	Siena College High School Scholars Program	22
	Siena College Mentoring Program	22
	Siena College Summer Mentoring Program	22
	The EQ (Social Emotional Intelligence) Program	22
SKIDMORE COLLEGE	Skidmore Jazz Institute	22
	Skidmore Summer Flute Institute	22-23
	Skidmore Summer Pre-College Program in the Liberal and Studio Arts	23

Institution	Program	Page
SKIDMORE COLLEGE (CONTINUED)	Johns Hopkins University Center for Talented Youth (CTY) at Skidmore College	23
ST. BONAVENTURE UNIVERSITY	Communications Day	23
	High School Programming Contest	23
ST. FRANCIS COLLEGE	New York Odyssey: Bridge to a New World	23
	Summer Science Academy	23
ST. JOHN FISHER COLLEGE	College Bound	23
	Model UN	24
	Summer Institute	24
ST. JOHN'S UNIVERSITY	After School All Stars (ASAS)	24
ST. JOSEPH'S COLLEGE OF NURSING	Allied Health Explorer Post	24
ST. JOSEPH'S COLLEGE/BROOKLYN CAMPUS	Research Poster Session	24
ST. JOSEPH'S COLLEGE/LONG ISLAND CAMPUS	Exploring Math, Science & Technology in the 21st Century	24
ST. LAWRENCE UNIVERSITY	High School Enrichment Program	24
	Talented Juniors	24
SYRACUSE UNIVERSITY	On Point for College	25
	Syracuse Partnership for Better Education	25
	Syracuse University Project Advance®	25
	Syracuse University Summer College for High School Students	25
	The Syracuse Challenge	25
TROCAIRE COLLEGE	Early Admission Program	26
UNION COLLEGE	Robot Camp 1: Rover (Intro)	26
	Summer Engineering Workshop for High School Girls — EDGE	26
UNIVERSITY OF ROCHESTER	Free Football and Life Skills Camp/Youth Lifeline America	26
	Pre-College Experience in Physics (PREP)	26
	Rochester Scholars	26
	Rochester Scholars Jr.	27
	Taste of College	27
VASSAR COLLEGE	Internal Drive	27
	Powerhouse Summer Theater and Apprentice Training Programs	27
	Summer Institute for the Gifted	27
VILLA MARIA COLLEGE OF BUFFALO	Animation	27
	Introduction to Fashion	28
	Recording Studio	28
	Screenprinting Designs	28
	Get Polished/Etiquette	28
	Strike a Pose/Modeling	28
	Teen Design-Organize Your Living Space	28
GEAR UP		29
LIBERTY PARTERSHIPS PROGRAMS (LPP)		29
TALENT SEARCH		29
SCIENCE AND TECHNOLOGY ENTRANCE PROGRAM (STEP)		30
UPWARD BOUND		30

ADELPHI UNIVERSITY

Program: Dance Intensive
Description: Designed to enrich and strengthen the skills and artistry of promising HS aged dancers.
Grade: Grade 10 - 12
When Offered: Summer
2010 Dates: July 17 - 31, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/dance.php>

Program: Global Flute Workshop Intensive
Description: This workshop curriculum skillfully weaves international artistic and extended-technique disciplines into everyday practice. Students are permitted to follow their curiosity, to think creatively, improvise, and learn the extent and intent of composer tools of all eras and countries, working both independently and in ensembles with others. Through project-based learning, Global Flute Workshop students tackle solo and ensemble repertoire of all eras in ways that are engaging, meaningful, fun, and adaptable to a variety of tastes and learning styles.

Age Limits: Junior HS age through professional teachers and performers
When Offered: Summer
2010 Dates: July 25 - 31, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/flute.php>

Program: Jazz Intensive
Description: The Adelphi Summer Jazz Intensive is a performance focused program designed to strengthen the jazz skills and artistry of promising student musicians aged 14-18, and further prepare them for entry into premiere jazz ensembles and programs at the university level.

Age Limits: Ages 14 - 18
When Offered: Summer
2010 Dates: July 18 - 23, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 ucinfo@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/jazz.php>

Program: Nursing Intensive
Description: Students will learn about patient safety and prevention of medical errors. Other topics will cover nutrition, first aid, CPR, growth and development, cultural diversity, elderly issues and a visit to a hospital.
Grade: Grade 9 - 12
When Offered: Summer
2010 Dates: July 18 - 24, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/nursing.php>

Program: Pre-Professional Studies in Health Professions
Description: Students will gain insight into various health professions, gaining perspective on what it takes to live the life of a health professional.
Grade: Grade 9 - 12
When Offered: Summer
2010 Dates: July 19 - 22, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/preprofessional.php>

Program: Summer College for HS Students
Description: HS sophomores and juniors have the opportunity to gain college life experience and earn college credit by registering for ONE of the selected college courses listed on Adelphi's Web site.
Grade: Junior and senior year OR students in between their sophomore and junior year with faculty or administrator recommendation OR students with high scores on PSAT or SAT II exams
When Offered: Summer
2010 Dates: Varies by course
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/precollege/summercollege.php>

Program: Theatre Intensive
Description: Students have the opportunity to work on scenic and lighting design with professional and workshops on design process, theory, and collaboration.
Grade: Grade 9 - 12
When Offered: Summer
2010 Dates: July 18 - 31, 2010
Contact: Erin P. Raia, HS Program Coordinator
 516-877-3410
 eraia@adelphi.edu
<http://academics.adelphi.edu/hsp/theatre.php>

ALBANY COLLEGE OF PHARMACY AND HEALTH SCIENCES

Program: Summer Research
Description: Students work with faculty members to obtain hands-on experience in research in pharmaceutical sciences. Students from Albany HS and Troy HS are given preference.
Grade: Grade 11 - 12
Program Length: 6 weeks, Varies; usually 5 days
When Offered: Summer
Contact: David Clarke
 518-694-7252

Program: Confucius Institute: Chinese Language and Culture Camp
Description: Introduction to Chinese language and culture. Students will be divided into two age groups: 12-14 and 15-17.
Age Limits: Ages 12 - 17
Program Length: 1 week
When Offered: Summer
2010 Dates: July 11 - 16, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/chinese.cfm

ALFRED UNIVERSITY

Program: Astronomy Institute
Description: Program for students interested in astronomy.
Grade: Grade 10 - 12
Program Length: 5-day residential
When Offered: Summer
2010 Dates: July 18 - 23, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/astronomy.cfm

Program: Creative Writing Institute
Description: Students explore creative and critical writing.
Grade: Grade 10 - 12
Age Limits: Ages 16 - 18
Program Length: 5 days
When Offered: Summer
2010 Dates: Session I: July 5 - July 9, 2010
 Session II: July 11 - 15, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/writing.cfm

Program: Summer Theater Institute
Description: For students interested in learning more about theater production and performance.
Grade: Grade 10 - 12
When Offered: Summer
2010 Dates: July 5 - 17, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/theater.cfm

Program: Engineering Institute
Description: Hands-on lab experiences focusing on polymers and electronic ceramics.
Grade: Grade 11 - 12
Program Length: 5 days
When Offered: Summer
2010 Dates: June 27 - July 1, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 http://www.alfred.edu/summer/camps/science.cfm

Program: Computer Engineering Camp
Description: Program offers computing experience for both basic and advanced students. Students will experience "hands on" learning at their own pace through practice, seminars and demonstrations.
Age Limits: Ages 12 - 17
Program Length: 5 days
When Offered: Summer
2010 Dates: June 27 - July 1, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/computer-engr.cfm

Program: English As A Second Language for HS Students
Description: Designed for students who have received several years of English instruction and have a good basic knowledge of the language. Intensive training in speaking, pronunciation, listening, comprehension, reading, writing, grammar, and vocab expansion.
Age Limits: Ages 14 - 18
Program Length: 3 week residential
When Offered: Summer
2010 Dates: July 5 - 24, 2010
Contact: Vicky Westacott, Program Director
 Office of International Programs
 607-871-2245
 fcobb@alfred.edu
 www.alfred.edu/summer/camps/esl.cfm

Program: How to Get Into a Top Art School
Description: Preparing art students for the college admissions process.
Grade: Grade 11 - 12
Program Length: 5 days
When Offered: Summer
2010 Dates: July 18 - 22, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/art.cfm

Program: Pre-Chemistry Camp
Description: Head start for students interested in science but have not yet taken a chemistry course. In addition to exciting classes and lab work, there will be enrichment activities including guest speakers and presentations on current events in the field of chemistry.

Age Limits: Ages 13 - 15
Program Length: 6 days
When Offered: Summer
2010 Dates: July 11 - 16, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/chemistry.cfm

Program: Theater Day Camps
Description: Introduction to theater; younger students focus on theater games and improvisation while older students will work on acting, costumes and props, and production development.
Grade: 3 - 9
Program Length: 1 week
When Offered: Summer
2010 Dates: Session I: June 28 - July 2, 2010
 Session II: July 5 - 9, 2010
Contact: Office of Summer Programs
 607-871-2612
 summerpro@alfred.edu
 www.alfred.edu/summer/camps/theater.cfm

BARD COLLEGE

Program: The Bridge Program
Description: Local HS students may take one to three Bard courses per semester in addition to their HS work. Registration fee is \$175, plus tuition fee of \$185 per course.
Grade: Grade 9 - 12
Program Length: Varies per individual
When Offered: Fall semester, Spring semester
Contact: Peter Gadsby, Registrar
 845-758-7457

BARNARD COLLEGE

Program: Summer in NYC: Liberal Arts Intensive
Description: The Barnard Pre-College Program offers young men and women a unique opportunity to sample pre-college courses while exploring NYC in and out of the classroom.
Grade: Grade 11 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: June 27 - July 3, 2010
Contact: Ann Dachs, Director of Pre-College Programs
 212-854-8866
 adachs@barnard.edu
 www.barnard.edu/pcp

Program: Summer in NYC: Liberal Arts Program
Description: The Barnard Pre-College Program offers young men and women a unique opportunity to sample pre-college courses while exploring New York City in and out of the classroom. Students will take courses taught by outstanding faculty and immerse themselves in college life. Every Wednesday students participate in a "Life After College" series. Through visits to professional or community service organizations or on-campus seminars students can explore different career opportunities. Evenings and weekends are filled with trips, allowing students to discover the city.
Grade: Grade 11 - 12
Program Length: 4 weeks (day or residential)
When Offered: Summer
2010 Dates: June 28 - July 24, 2010
Contact: Ann Dachs, Director of Pre-College Programs
 212-854-8866
 adachs@barnard.edu
 www.barnard.edu/pcp

Program: Summer in NYC: Young Women's Leadership Institute
Description: The Young Women's Leadership Institute takes the complex relationship between gender and leadership as its focus. The academic foundation of the Institute will focus on gender issues, social change, and leadership in the morning. Afternoons offer workshops, seminars, and discussions. Students apply what they've learned by participating in a Leadership Lab project.
Grade: Grade 11 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 12 - 18, 2010
Contact: Ann Dachs, Director of Pre-College Programs
 212-854-8866
 adachs@barnard.edu
 www.barnard.edu/pcp

CANISIUS COLLEGE

Program: Buffalo Engineering Awareness for Minorities (BEAM)
Description: Summer program for enrichment in science and technology.
Grade: Grade 9 - 11
Program Length: 4 weeks
When Offered: Summer
2010 Dates: July 5 - 31, 2010
Contact: Marilyn Helenbrook, Director of Educational Opportunity Programs
 716-645-3066

Program: Summer Honors Program
Description: Credit-bearing coursework (3 – 6 credit hours) for HS honors students.
Grade: Grade 11 - 12
Program Length: 6 weeks
When Offered: Summer
2010 Dates: Depends on availability of the professor that the student is working with
Contact: Dr. Bruce Dierenfield, Director of the All-College Honors Program
 716-888-2683

CAZENOVIA COLLEGE

Program: SummerStage
Description: SummerStage is an exciting two-week intensive theater experience for students in grades 7 - 10. The program focuses on many facets of theater including singing, acting, dance and scenery. Participants receive daily instruction in vocal production, interpretation, improvisation, movement and design combined with the opportunity to interact with and learn from visiting theater professionals.
Grade: Grade 7 - 10
Program Length: 2 weeks
When Offered: Summer
2010 Dates: July 26 - August 6, 2010
Contact: Roxy Schreiber or Colleen Prossner
 315-655-4392 (Roxy), 315-655-7238 (Colleen)

CLARKSON UNIVERSITY

Program: Horizons
Description: Designed to encourage exploration of science, mathematics, and engineering through hands-on projects and personal enrichment activities.
Grade: Grade 7 - 8
Program Length: 2 one-week sessions in July
When Offered: Summer
2010 Dates: Session I: July 11 - 16, 2010
 Session II: July 18 - 23, 2010

Contact: Institutional Diversity Initiatives
 315-268-3785
 horizons@clarkson.edu
 www.clarkson.edu/pipeline/programs/horizons

Program: Project Challenge
Description: An enrichment program that brings area HS students to campus on Saturday mornings to study a course of their choice.
Grade: Grade 10 - 12
Program Length: January - February, 5 Saturdays
When Offered: Spring semester
Contact: Brenda Kozsan
 projectchallenge@clarkson.edu

Program: The Honors Research Program
Description: Students participate in cutting-edge research with a faculty mentor and his/her laboratory team. The program culminates with students presenting their research at Clarkson's summer research conference.
Grade: Honors students accepted to Clarkson, pre-first year college
Program Length: 5 weeks
When Offered: Summer
2010 Dates: June 27 - July 31, 2010
Contact: David Craig
 315-268-2290
 honors@clarkson.edu

COLGATE UNIVERSITY

Program: HS Seminar Program
Description: Since 1959, the HS Seminar Program has offered high-ability HS students a great way to experience a bit of college life. Mini-seminars introduce students to a broad range of topics taught in a college-level format. There are no prerequisites or homework. Students have dinner together at Frank Dining Hall.
Grade: Grade 9 - 12
Program Length: Two sessions per semester: each session meets for three Wednesday evenings, 4 - 6:30pm
When Offered: Fall semester, Spring semester
Contact: Courtney Savage, Coordinator
 315-228-7863
 cdsavage@mail.colgate.edu
 www.colgate.edu/highschoolseminar

Program: Science and Sports Camp
Description: Colgate Science and Sports Camp will specifically target students who normally would not have the opportunity to become exposed to science beyond their HS classrooms. Participants include youths from inner-city New York, from ethnically-diverse schools in the nearby city of Utica, and from rural school districts around Hamilton, NY

The camp's goal is to get underprivileged students excited about and engaged in science, scientific research, and the possibility of pursuing science as a field of study and a career. Also exposes them to life on a residential college campus.

Grade: Grade 10 - 11
Program Length: 12 days
When Offered: Summer
2010 Dates: July 5 - 16, 2010
Contact: Courtney Savage, HHMI Project Coordinator
 315-228-7863
 cdsavage@mail.colgate.edu

THE COLLEGE OF NEW ROCHELLE (CNR)

Program: America Reads
Description: CNR tutors are placed in Blessed Sacrament, Jefferson, and Trinity elementary schools in New Rochelle, at the New Rochelle Public Library Children's Library, and the Adult Learning Center.
Grade: Grade 1 and up
Program Length: Ongoing, Fall and Spring semesters
When Offered: Academic Year
Contact: Hanna Balliet, Office of External Relations
 914-654-5548

Program: Castle Gallery Visits
Description: Visits for local school children throughout the year
Grade: Grade K-12 Grades K - 12
Age Limits: Grade K-12
Program Length: Ongoing, numerous visits
When Offered: Academic Year
Contact: Katrina Rhein
 914-654-5427

Program: CNR Drama (CNR's Theater Group)
Description: Shows for local school children; special school-time matinees.
Grade: Elementary and Middle school
Program Length: Ongoing
When Offered: Academic Year
Contact: Laurie Castaldo
 914-654-5495

Program: College Enhancement Program
Description: A special program inviting qualified HS juniors and seniors to enroll in a college course. Course selections are available in various areas of study at the freshman level.
Grade: Grade 11 - 12
Program Length: semester
When Offered: Year-Round
Contact: Hanna Balliet, Office of External Relations
 914-654-5548

Program: HS Women Artists Exhibit
Description: Annual competition sponsored by the College's External Relations Office, the School of Arts & Sciences Art Department, and Media Services to offer aspiring female artists from around the country the opportunity to showcase their two- and three-dimensional works.
Grade: Grade 10 - 12
Program Length: 2 weeks
When Offered: Fall semester
Contact: Hanna Balliet, Office of External Relations
 914-654-5548

THE COLLEGE OF SAINT ROSE

Program: Capital Region Sponsor-A-Scholar Program
Description: Matches Grade 10 students with mentors who help prepare them for college; provides financial support for college tuition and expenses.
Grade: Grade 10 - 12
Program Length: Begins in Grade 10
When Offered: Academic Year
Contact: Marcia Margolin or Kristi Fragnoli
 518-458-5469 (Marcia), 518-454-2866 (Kristi)
 margolim@mail.strose.edu (Marcia),
 fragnolk@strose.edu (Kristi)

Program: Summer Academy for Youth
Description: The 17th annual Summer Academy for Youth is a summer enrichment program for students entering grades 6 – 10 offering a variety of full-day and half-day courses that include art, music, language and culture, writing, performing arts, and science and technology.
Grade: Grade 7 - 10
Program Length: Half or whole day options; 1 or 2 weeks
When Offered: Summer
2010 Dates: July 12 - August 20, 2010
Contact: www.strose.edu/summeracademy

COLUMBIA UNIVERSITY

Program: Science Honors Program (SHP)
Description: A highly selective program for HS students who have exceptional talent in mathematics and the sciences. Classes are held at Columbia on Saturdays throughout the academic year. Courses are primarily in the physical, chemical, biological, behavioral, and computing sciences. Instructors are scientists and mathematicians who are actively engaged in research at the University.
Grade: Grade 10 - 12
Program Length: Saturdays, 10:00 am – 12:30 pm
When Offered: Academic Year
Contact: Allan Blaer
 212-854-3354
 www.columbia.edu/cu/shp

COLUMBIA UNIVERSITY (CONTINUED)

Program: Summer Program for HS Students
Description: Composed of two divisions: Freshman–Sophomore and Junior–Senior. Classes for the Freshman and Sophomore Division include: Understanding the Arts; Approaches to Reading and Writing; Introduction to the Physical Sciences; Introduction to the Media and Politics; and Programming in C. The Junior and Senior Division classes include: Courses in the Arts; Mathematics and Science; Computer Science; the Social Sciences; and College Preparatory Intensive Skill Review.
Grade: Grade 9 - 12
Program Length: 3 weeks
When Offered: Summer
2010 Dates: Session I: June 27 - July 17, 2010
 Session II: July 19 - August 7, 2010
Contact: Office of Admissions and Student Affairs
 212-854-9666
www.ce.columbia.edu/hs

CONCORDIA COLLEGE

Program: International Center for English as a Second Language
Description: The International Center for English as a Second Language offers a three-week program for students 15 and older. Each week students attend classes and class-related field trips. Weekend activities are planned for residential students.
Age Limits: Ages 15 - 18
Program Length: Academic year varies; 3 week summer program
When Offered: Year-Round
2010 Dates: September – December and January – May, full- and part-time programs; Summer: July 12 – 30, 2010 (residential or commuter)
Contact: ESL Cultural Immersion Program
 914-337-9300 x2177
esl@concordia-ny.edu
http://www.concordia-ny.edu/admission/english_as_a_second_language/

THE COOPER UNION

Program: Arts/Outreach Program
Description: Students experience the arts and receive assistance in building their portfolios and preparing for college. Only open to students in New York City.
Grade: Grade 9 - 12
Program Length: 4– and 6–week programs
When Offered: Year-Round

Contact: Stephanie Hightower or Marina Guittierriez
 212-353-4202 (Stephanie), 212-353-4108 (Marina), highto@cooper.edu (Stephanie), toamarina@yahoo.com (Marina)

Program: Summer Internship Program in Engineering
Description: Students in Grade 10 –12 work on defined research programs with Cooper Union students and faculty. Only open to students in New York City attending a public or private HS.
Grade: Grade 10 - 12
Program Length: 6 weeks
When Offered: Summer
2010 Dates: June 29 - August 5, 2010
Contact: Susan Dorsey
 212-353-4286
dorsey@cooper.edu

CORNELL UNIVERSITY

Program: 4-H Youth Programs through Cornell Cooperative Extension
Description: 4-H offers opportunities for youth and families to develop skilled young scientists, healthy youth and families, and competent citizens. Cornell Cooperative Extension 4-H youth programs connect kids to the resources of Cornell University and the land grant system, strengthening the next generation of inventors, entrepreneurs and problem solvers. 4-H offers programs in science, community planning, local government, and more. An extension educator working with the 4-H Youth Development program will guide families to local opportunities. There are 4-H clubs in every county and city in New York State offering after-school activities, school enrichment projects, camps, or events for youth in middle and HS. 4-H also serves military families in a variety of ways with Operation Military Kids.
Grade: Varies by program
Program Length: Varies by program
When Offered: Year-Round
2010 Dates: Varies by program
Contact: 4-H Youth Development Office
 607-255-0896
<http://nys4h.cce.cornell.edu>
 Find your local Cornell Cooperative Extension office at
http://cce.cornell.edu/learnAbout/Pages/Local_Offices.aspx

Program: CAU Summer Youth Program
Description: The youth program of Cornell's Adult University (CAU) offers a nationally-acclaimed summer educational experience combining the varied academic resources of a university environment

with the best recreational and social features of a camp and the highest staff-to-youth ratios in camping. Commuter and residential options, depending on age.

Grade: Grade Pre-K - 10
Program Length: 4 one-week sessions
When Offered: Summer
2010 Dates: July 11 - August 7, 2010
Contact: 607-255-6260
 cauinfo@cornell.edu
http://www.sce.cornell.edu/cau/on_campus/youth_program.php

Program: Cornell After-School and Extra-Curricular Programs
Description: Cornell offers a range of after-school and extra-curricular programming, ranging from robotics and physics, to college preparatory programs like Upward Bound.
Grade: Varies by program
Program Length: Varies by program
When Offered: Year-Round
Contact: outreach-portal@cornell.edu
www.cornell.edu/outreach/programs/search_results.cfm?SUB=129

Program: Cornell University Summer College Programs for HS Students
Description: Summer College offers academically talented HS sophomores, juniors, and seniors an unparalleled opportunity to experience what it's like to live and learn at a great Ivy League university: take real university courses; work closely with Cornell's world-renowned faculty; earn college credit; explore majors and career options; get a jump on successful college applications; make friends from around the world; and much more. Summer College students focus on areas including architecture, art, business, college success, engineering, environmental studies, film, humanities, law and politics, literature, medicine, science and biological research, psychology, veterinary medicine, and writing. And, although academics are a crucial component of Summer College, learning extends far beyond the classroom walls.
Grade: Grade 10 - 12
Program Length: 3 - 6 weeks
When Offered: Summer
2010 Dates: June 26 - August 10, 2010
Contact: 607-255-6203
 summer_college@cornell.edu
www.summercollege.cornell.edu

Program: Herbert F. Johnson Museum of Art Workshops, Events, and Educational Programs
Description: The Johnson Museum has one of the finest collections of art in New York State and is recognized as one of the best university museums in the country. The museum offers art workshops, lectures, artists' talks, symposiums, concerts, tours, museum sessions for schools and community groups, and cultural events year-round. The permanent collection consists of more than 30,000 works of art with strengths in Asian art and European and American prints, drawings, and photographs, American painting and sculpture; European art from ancient Greece to the present, African sculpture and textiles, and pre-Columbian sculpture and ceramics. More than two-thirds of the collection is available for viewing on-line. The Programs for area schools are curriculum-based and tailored to the interests of each group or classroom.
Grade: Varies by program
Program Length: Varies by program
When Offered: Year-Round
Contact: 607-254-4627
 crk7@cornell.edu
<http://museum.cornell.edu/HFJ/calendar/calendar.html>

Program: Science Outreach and Enrichment Programs
Description: Cornell offers over 50 programs for pre-college students interested in learning more about science. Cornell's programs are offered at various times during the school year and in the summer across the following content areas: agriculture, astronomy, biology, chemistry, computing, engineering, geology & earth science, living environment, nanotechnology, and physics.
Grade: Varies by program
Program Length: Varies by program
When Offered: Year-Round
Contact: outreach-portal@cornell.edu
www.cornell.edu/outreach/programs/search_results.cfm?SUB=10

THE CULINARY INSTITUTE OF AMERICA

Program: Career Discovery for HS Students
Description: A program for HS students considering a culinary career: demonstrations, lectures and hands-on kitchen production in addition to visits to establishments in culinary-related fields.
Grade: Grade 11 - 12
Program Length: 4 days
When Offered: Summer

845-848-7807

THE CULINARY INSTITUTE OF AMERICA (CONTINUED)

Program: Career Discovery for HS Students (continued)
2010 Dates: Session I: June 21–24, 2010
 Session II: June 24–27, 2010
 Session III: August 2–5, 2010
 Session IV: August 5–8, 2010
 Session V: August 9–12, 2010
 Session VI: August 12–15, 2010
Contact: Career Discovery Coordinator
 1-800-CULINARY (285-4627)
[http://www.ciachef.edu/admissions/experien
 ce/cdhs.asp#dates](http://www.ciachef.edu/admissions/experien

 ce/cdhs.asp#dates)

D'YOUVILLE COLLEGE

Program: EXCEL Program
Description: A multidimensional program to prepare for college entry at D'Youville.
Grade: Grade 12 graduates
Program Length: 5 weeks
When Offered: Summer
Contact: Sr. Mary Brendan Connors
 716-829-7690
connorsm@dyc.edu

DAEMEN COLLEGE

Program: Jump-Start
Description: Regional 11th and 12th grade students take college classes for credit taught by Daemen faculty without leaving their high schools. Courses in economics/business, English composition/literature, French, Spanish, American Sign Language, sociology, and psychology are brought to the students through a video conferencing center and distance learning link.
Grade: Grade 11 - 12
Program Length: 15 weeks/semester
When Offered: Fall semester, Spring semester
Contact: Anthony Klejna, Director of Educational Technology
 716-839-8571
tklejna@daemen.edu

DOMINICAN COLLEGE

Program: Enrichment Program for HS Seniors
Description: Courses for high school seniors interested in athletic training, sports psychology and nutrition, etc. Students earn college credit.
Grade: Grade 12
Program Length: Semester-long
When Offered: Fall semester, Spring semester
Contact: Brian Fernandes

DOWLING COLLEGE

Program: Early College Program
Description: Students may participate in classes that are taught in the HS at a reduced rate (\$99 per credit) for college credit.
Grade: Grade 11 - 12
Program Length: Varies
When Offered: Fall semester, Spring semester
Contact: Tina Flegenheimer
 631-244-3327
FlegenhT@dowling.edu

Program: HS Transition Program
Description: Students may take college-level courses on campus for college credit at a reduced rate (\$199 per credit) with the permission of their guidance counselor.
Grade: Grade 11 - 12
When Offered: Fall semester, Spring semester
Contact: Tina Flegenheimer
 631-244-3327
FlegenhT@dowling.edu

FORDHAM UNIVERSITY

Program: Group Campus Tours
Description: Group tours of campus are offered during the academic year while classes are in session.
Grade: Grade 10 - 12
Program Length: 2 hours
When Offered: Fall semester, Spring semester
Contact: Alex Oryshkevych
 718-817-0596

Program: Outreach With Local Schools
Description: Group tours of campus, presentations on selective college admission, workshops on admissions and financial aid, and writing programs are offered.
Grade: Varies
Age Limits: Varies
Program Length: Varies
Contact: Office of Undergraduate Admission
 718-817-4000
enroll@fordham.edu
www.fordham.edu/admissions

HAMILTON COLLEGE

Program: Bridge Program
Description: High school students may take courses as availability permits.
Grade: Grade 9 - 12
Program Length: Varies
When Offered: Academic Year
Contact: Admission Office

315-859-4421

Program: Leaders for Life — HS Leadership Camp
Description: Program to enhance teen leadership skills. Students work in small and large groups that teach them to become a positive influence in their schools and communities.
Grade: Grade 9 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 25 - 30, 2010 and August 10 - 15, 2010
Contact: Teresa Huggins
 315-525-3296
 leaders@dreamscape.com
 www.leadersforlifeprograms.com

Age Limits: Ages 8 - 18
Program Length: 10 weeks, Saturdays 9:30am - 12:30pm
When Offered: Fall semester, Spring semester
Contact: 516-463-7400
 www.ce.hofstra.edu/youth

HOBART AND WILLIAM SMITH COLLEGES

Program: Environmental Studies Summer Youth Institute
Description: The Institute offers students classes in environmental studies.
Age Limits: Ages 16 - 18
Program Length: 2 weeks
When Offered: Summer
2010 Dates: July 11 - 24, 2010
Contact: Jim Makinster, Director of Environmental Studies Summer Youth Institute
 315-781-4401
 essayi@hws.edu
 http://academic.hws.edu/enviro/index.html

Program: Hofstra University Specialty Camps
Description: Various summer camps including athletics, academics, and arts.
Age Limits: Ages 5 - 18
Program Length: Varies
When Offered: Summer
Contact: Hofstra Summer Camps
 516-463-2267
 www.hofstra.edu/camp

Program: Introduction to Sportscasting for Teens
Description: Taught by current professional sportscasters, with decades of experience in New York television and radio broadcasting, this interesting (and fun) institute will teach students the fundamentals of the "game": writing, announcing and professional presence. Students get hands-on experience with in-depth critiques of work both in the classroom and in the field, as they hone skills in TV and radio play-by-play, anchoring and reporting. Upon completion, students receive an honest evaluation of their potential and recommendations for next steps.

HOFSTRA UNIVERSITY

Program: Hofstra Gifted Academy
Description: A 10-week Saturday morning program that enriches the lives of academically gifted students by expanding their scope of experience and introducing new creative outlets. Outstanding instructors will engage students with stimulating interactive activities in mathematics, science, and the humanities, while nurturing and supporting their varied interests and abilities.
Grade: Grade K - 8
Program Length: 10 weeks on Saturdays; 9:30am - 12:30 pm
When Offered: Spring semester, Fall semester
Contact: 516-463-4400
 www.ce.hofstra.edu/youth

Grade: Grade 9 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 19 - 23, 2010, 8:30am - 5:00pm
Contact: www.ce.hofstra.edu

Program: Reading/Writing Learning Clinic
Description: Individual and small group instruction available for school age children and adults who seek to develop their abilities and confidence as readers and writers.

Grade: All grades
Program Length: 14 weekly sessions
When Offered: Fall semester, Spring semester
Contact: Reading/Writing Clinic
 516-463-5805 or 516-463-5806
 RWLClinic@hofstra.edu
 www.hofstra.edu/com/saltzman

Program: Hofstra REACH Program
Description: A Saturday program to meet the educational and social needs of children with autism spectrum disorder. REACH assists students with social skills development and provides opportunities for creative expression. Students choose an inclusion course in studio or performing arts, and also participate in an

HOFSTRA UNIVERSITY (CONTINUED)

Program: Saturday Classes for Young People
Description: More than 50 courses in academics, arts, and athletics for students age 3 to 18. Courses include computer animation, aquatics, lifeguarding, CSI: forensic science, performing arts, fencing, language arts, mathematics, creative writing, marketing and finance, Junior dance team, foreign language, and more.
Age Limits: Various ages, from 3 - 18
Program Length: 10 weeks (fall and spring); 6 weeks (summer and winter)
When Offered: Fall semester, Spring semester, Summer
Contact: 516-463-7400
 www.ce.hofstra.edu

Grade: Grade 7 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 1 - 10, 2010
Contact: Warren Schlesinger
 607-274-3143
 warren@ithaca.edu

HOUGHTON COLLEGE

Program: Summer Excellence Camps
Description: For high-achieving HS juniors and seniors and some sophomores, camps will include in-depth exploration of leadership, mathematics, visual arts, piano, and media.
Grade: Grade 11 - 12
Program Length: 6 days
When Offered: Summer
2010 Dates: July 3 - 9, 2010
Contact: Conference Office
 585-567-9647

Program: Summer College for HS Students
Description: Provides exposure to college academics and college life. Students also participate in fitness and recreational activities and service internships.
Grade: Grade 11 - 12
Program Length: Session 1: 3-weeks; Session 2: 1 week
When Offered: Summer
2010 Dates: June 27 - July 16, 2010 (3-week session)
 July 18 - 23, 2010 (1-week session)
Contact: Warren Schlesinger
 607-274-3143
 warren@ithaca.edu

IONA COLLEGE

Program: LINK
Description: The LINK program allows HS students to take college classes on campus.
Grade: Grade 11 - 12
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Mary Ellen Walsh
 914-633-2448

KEUKA COLLEGE

Program: Big Brothers Big Sister Mentoring Program
Description: Keuka College collaborates with the Greater Rochester Big Brother Big Sister program for a middle school mentor program matching college students with local at-risk youth.
Grade: Grade 2 - 6
Program Length: Academic Year
When Offered: Year-Round
Contact: Dr. Anne Marie Guthrie, Dean
 Center for Experiential Learning
 315-279-5412
 aguthrie@keuka.edu

ITHACA COLLEGE

Program: Health Quest through Central New York Area Health Education Center
Description: Five-day resident summer camp at Ithaca College to explore health careers.
Grade: Grade 10 - 11
Program Length: 5 days
2010 Dates: July 12 - 16, 2010
Contact: Emily Armstrong
 607-756-1090
 earmstrong@cnyahec.org

Program: DRIVE Program
Description: The D.R.I.V.E. (diversity, responsibility, inclusion, vision, and experiential education) program is an individualized special education program that allows students with developmental disabilities to graduate high school with their peers and continue their education in an integrated collegiate environment. Keuka College and the Penn Yan School District provide resources and/or opportunities to the ARC, an organization serving individuals with intellectual and other developmental disabilities and their families, to further the integration of people with disabilities within the community.
Grade: Grade 10 - 12
Program Length: Academic Year
When Offered: Year-Round
Contact: Dr. Anne Marie Guthrie, Dean
 315-279-5412
 aguthrie@keuka.edu

Program: Ithaca Summer Piano Workshop
Description: Comprehensive program of varied musical experiences for talented young pianists.

Program: HS Experiential Learner Fellowship Program
Description: Keuka College recognizes that experiential learning begins in HS and continues through college and beyond. HS students submit for a HS experiential learning of the month award and then an annual award winner. Students are nominated by their guidance counselor or principal. Press releases are sent out to regions recognizing students' achievements such as community service, extracurricular activities, and leadership.
Grade: Grade 12
Program Length: Academic year
When Offered: Year-Round
Contact: Fred Hoyle, Dean of Admissions and Marketing
 315-279-5296
 fhoyle@keuka.edu

When Offered: Fall semester, Spring semester, Summer
2010 Dates: July and August for study skills
 July - August for Summer Session II
Contact: Dan Bartlett
 315-445-4141
 bartldaj@lemoyne.edu

Program: Summer Scholar Program
Description: An introduction to college coursework.
Grade: Grade 11 - 12
Program Length: 4 weeks
When Offered: Summer
2010 Dates: Early July – early August
Contact: Eileen Ketchoyian
 315-445-4300
 ketchoe@lemoyne.edu

LE MOYNE COLLEGE

Program: Institute for Reading Development
Description: This program provides students with the skills and strategies to read faster, tackle difficult material with confidence, get better grades, and enjoy reading more.
Grade: Grade 9 - 12
Program Length: 5 weeks
When Offered: Summer
2010 Dates: July and August
Contact: Institute for Reading Development
 1-800-964-8888

LONG ISLAND UNIVERSITY/C.W. POST CAMPUS

Program: Secondary Collegiate Accelerated Learning Experience (SCALE)
Description: HS students take college-level courses approved for college credit. Students may use credits earned toward a degree program at C. W. Post or may transfer the credits to a degree program at another institution.
Grade: Grade 11 - 12
Program Length: Varies by program
When Offered: Fall semester, Spring semester
Contact: Ann Walsh, Director
 516-299-3874
 scale@cwpost.liu.edu
 www.liu.edu/scale

Program: Le Moyne Scholars Institute
Description: Designed to promote interest in scientific and technical education and careers with HS seniors.
Grade: Grade 12
Program Length: 15 weeks each semester
When Offered: Fall semester, Spring semester
Contact: Ms. Patricia Bliss
 315-445-4141
 blisspj@lemoyne.edu

MANHATTAN COLLEGE

Program: Engineer Summer Program
Description: An introduction to engineering and SAT preparation.
Grade: Grade 11 - 12
Program Length: 2 weeks
When Offered: Summer
2010 Dates: July 6 - 9; 11 - 14; 19-20, 2010
Contact: Dr. Walter Saukin
 718-862-7172
 wsaukin@manhattan.edu

Program: Loyola Institute
Description: Participants from Catholic schools in Central New York are required to complete one study skills course the summer after 9th grade and four courses of their choosing from the summer after the freshman and sophomore year, and two semesters the senior year of high school.
Grade: Grade 9 - 12
Program Length: Study skills - 4 weeks
 2 Summer courses - 5 weeks each
 Senior year courses, one each semester (15 weeks)

MANHATTANVILLE COLLEGE

Program: English Language Institute (ELI) at Manhattanville: English as a Second Language (ESL)

Description: The Institute offers a variety of English as a second language (ESL) classes for students who wish to improve their English language proficiency for academic, social, business, and professional purposes.

Age Limits: Ages 16 - 18

Program Length: 5 week summer sessions; two 7-week sessions Fall and Spring semesters

When Offered: Fall semester, Spring semester, Summer

2010 Dates: Summer Session I: May 27 - June 25, 2010
 Summer Session II: July 9 - August 6, 2010
 Fall I: September 10 - October 22, 2010
 Fall II: October 25 - December 10, 2010

Contact: Judith Lewis, Director
 English Language Institute
 914-323-5279
 lewisj@mville.edu
 www.mville.edu/eli

MARIST COLLEGE

Program: Marist College Bridge Program

Description: HS juniors may apply to the college for the Bridge Program. If admitted (by the admission office), students may take up to 15 credits plus one laboratory course each semester at half tuition. One three-credit Marist-approved course is offered at the HS.

Grade: Grade 12

Program Length: Academic Year

When Offered: Academic Year

Contact: Jane Fiore
 845-575-3300
 jane.fiore@marist.edu

Program: Marist College School/College Program

Description: Area highschools submit syllabi to Marist College department chairs for approval as 3-credit courses equivalent to Marist standards. HS students take these courses for Marist credit at a reduced rate.

Grade: Grade 11 - 12

Program Length: Varies from school to school

When Offered: Spring semester, Fall semester

Contact: Jane Fiore
 845-575-3300
 jane.fiore@marist.edu

Program: Summer Institutes (Business, Environmental Sciences, Fashion, Games, and Sports Communication)

Description: Students taste campus life and earn 3 college credits while in high school. Students learn from experienced professionals and faculty while spending 13 days in the heart of the historic Hudson River Valley attending several class sessions each day mixed with study time, local excursions, day-long field trips, and recreation. Choose from seven Institutes: Business, Environmental Science, Fashion, Game Design, Sports Communication, Creative Writing, and Criminal Justice.

Grade: Grade 9 - 12

Program Length: 13 days

When Offered: Summer

2010 Dates: July 11 - 24, 2010

Contact: Admissions Office
 845-575-3226
 precollege@marist.edu

MOUNT SAINT MARY COLLEGE

Program: HS/College Bridge Program

Description: HS students may enroll in one or two college courses each semester (excluding accelerated sessions) during their senior year. Students may use credits earned toward a degree program at Mount Saint Mary College or may transfer the credits to a degree program at another institution (3 - 6 credit limit).

Grade: Grade 12

Program Length: semester

When Offered: Fall semester, Spring semester

Contact: Admissions Department
 845-569-3248 or 888-YES-MSMC
 admissions@msmc.edu

NAZARETH COLLEGE

Program: American Language Institute

Description: Offers programs to international students, faculty, foreign professionals, and members of the Rochester, NY community in areas such as English language and American culture, Business English, and English for Health care.

Grade: No grade limit

Program Length: Session I: 3 weeks; Session II: 5 weeks; Session III: 7 weeks

When Offered: Summer

2010 Dates: Session I: July 19 - August 6, 2010
 Session II: July 5 - August 6, 2010
 Session III: July 5 - August 20, 2010

Contact: Katherine Western, Coordinator
 American Language Institute
 585-389-2371
 www.naz.edu/dept/cie/ali/index.cfm

**THE NEW SCHOOL/MANNES COLLEGE
 THE NEW SCHOOL FOR MUSIC**

Program: Mannes Preparatory Division
Description: Mannes Preparatory combines a warm and supportive atmosphere with the thoroughness of pre-professional training. Programs are tailored to meet the needs of students from the absolute beginner to the most proficient. A full Saturday program is offered, with certain additional lessons and tutoring available on weekdays. Students interested in an even more rigorous curriculum may audition for the Honor Program.
Age Limits: Ages 4 - 18
Program Length: Full academic year
When Offered: Summer, Academic year
Contact: Kate Sheeran
 212-580-0210 x4804
 SheeranK@newschool.edu
 www.newschool.edu/mannes - Click on Preparatory Division

**THE NEW SCHOOL/PARSONS THE NEW
 SCHOOL FOR DESIGN**

Program: Pre-College Academy
Description: Students explore art and design and develop skills through projects that promote creative thinking, problem solving and collaboration. A certificate program is available for students in grades 9 - 12.
Grade: Grade 4 - 12
Program Length: Fall & Spring - 11 Saturdays
 Summer - 2 weeks
2010 Dates: Spring: February 4, 2010
 Summer: August 2 - 13, 2010
Contact: Parsons SPACE, 212-229-8933
 academy@newschool.edu

Program: Summer Intensive Studies Program
Description: A residential design program for college, adult and pre-college students age 16 and older in New York and at ESRA in Paris. Courses run for four-weeks and students can earn four credits.
Grade: Grade 11 - 12
Program Length: 4-week session for college credit
When Offered: Summer
2010 Dates: Session I in New York: May 24 - June 18, 2010
 Session II in New York: June 28 - July 23, 2010
 Paris at ESRA: July 5 - 30, 2010
Contact: Parsons SPACE, 212-229-8933

NEW YORK INSTITUTE OF TECHNOLOGY

Program: HORIZON
Description: A summer program geared toward the personal development of children age 3 – 14. The program offers a wide range of subjects to accommodate the multiple interests of bright children and to create learning experiences from everyday events.
Grade: Grade 1 - 8
Program Length: 4 weeks, 6 weeks, or 8 weeks
When Offered: Summer
Contact: Neal Nelson or Diane Farrell
 516-686-7515 (Neal) 516-686-7995 (Diane)
 nnelson@nyit.edu (Neal), difarrel@nyit.edu (Diane)
<http://iris.nyit.edu/horizon>

Program: Pre-College Program
Description: A program for high school sophomores, juniors, and seniors. Students participate in college-level study while earning three college credits. Students explore their interests in fields including architecture, communication arts, computer graphics, and pre-medical.
Grade: Grade 10 - 12
Program Length: 4 weeks, on an individual basis
When Offered: Summer
Contact: 1-800-886-NYIT

NEW YORK UNIVERSITY

Program: ALL ACCESS
Description: An intensive portfolio preparation program for NYC's young artists interested in applying to art schools or arts programs in larger universities.
Grade: Grade 11 - 12
Program Length: 4 weeks
When Offered: Summer
2010 Dates: July 19 - August 13, 2010
Contact: Chris Bogia
 212-998-5705
 cib203@nyu.edu
http://steinhardt.nyu.edu/art/all_access

Program: The Brass Workshop
Description: Summer Institute for Brass Quintet & Brass Chamber Music is for high school and college students and young professionals who play trumpet, French horn, trombone, euphonium and tuba. Participants can expect an intensive week of instruction at NYU, interacting with NYU's world-class brass faculty.
Grade: HS and college students, and young professionals
Program Length: 1-week

New York University continued on next page.

NEW YORK UNIVERSITY (CONTINUED)

Program: The Brass Workshop (continued)
When Offered: Summer
2010 Dates: July 11 - 17, 2010
Contact: Sean Reed
<http://steinhardt.nyu.edu/music/brass/programs/summer/>

Program: College Connection
Description: Middle school students/High school freshman classes visit NYU with their teachers; spend one hour talking with NYU undergrads about the importance of college and what needs to be done in high school, followed by a one hour guided campus tour.

Grade: Grade 6 - 9
Program Length: 2 hours
When Offered: Fall semester, Spring semester
Contact: Jean Sung
 212-998-5142

Program: College Preview
Description: HS juniors and seniors from selected high schools take regular NYU courses during the academic year. Students are not formally enrolled, but are held to the same standards as NYU students and receive letter grades on NYU letterhead. No cost to students from partner high schools.

Grade: Grade 11 - 12
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Lee Frissell
 212-998-5021
lee.frissell@nyu.edu
<http://education.nyu.edu/collegepreview>

Program: HS Westinghouse/Intel Projects
Description: Local high school students are invited to work on research projects with faculty from NYU Department of Psychology as part of the national Westinghouse/Intel Science Competition. Students seeking a mentor should read the descriptions of faculty research and contact a potential mentor directly.

Grade: Grade 9 - 12
Program Length: Varies
When Offered: Academic Year
Contact: Contact a professor directly:
www.psych.nyu.edu/people

Program: New York Art Intensive
Description: NYU Steinhardt's HS residential summer art intensive allows young artists age 16 to 18 the opportunity to explore their ideas in the heart

of the international art world. Students will expand their skills, liberate their imaginations, and enrich their understanding of contemporary art.

Grade: Grade 11 - 12
Program Length: 3 weeks
When Offered: Summer
2010 Dates: June 28 - July 16, 2010
Contact: Chris Bogia, Program Coordinator
cjb203@nyu.edu
<http://steinhardt.nyu.edu/art/highschool>

Program: NYU Pre-College Program
Description: Students earn up to eight college credits and experience academic life at NYU. Courses are offered in more than 40 areas, including creative writing, studio art, science, politics, and nursing. Students may also enroll in a non-credit writing course and participate in workshops to discuss topics and to learn about the college admission and application process. For commuters only.

Age Limits: Grade 11 - 12
Program Length: 6 weeks
2010 Dates: June 28 - August 6, 2010
Contact: NYU Summer Sessions
 212-998-2292

Program: NYU Broadway Percussion Seminar/Summit
Description: Hosted by the NYU Steinhardt Classical Percussion Program with special guest percussionists from the world of Broadway and musicians, contractors and conductors from all areas of on-going Broadway productions. Sessions on drumset, multi percussion, timpani, and mallet percussion.

Age Limits: HS and college age
Program Length: 4 days
When Offered: Summer
2010 Dates: June 20 - 24, 2010
Contact: Jonathan Haas
jonathan.haas@nyu.edu
<http://steinhardt.nyu.edu/music/percussion/programs/summer>

Program: Pre-College Summer Camps
Description: The School of Continuing and Professional Studies (SCPS) offers a variety of in-depth and fun learning programs. Topics include game design, fashion design, digital music, filmmaking, money management, entrepreneurship, cartooning and illustration, Web design, and much more.

Grade: Varies by program
Program Length: Varies from 1 to 6 weeks
When Offered: Summer
2010 Dates: July - August
Contact: SCPS Information Line
 212-998-7200

Program: Steinhardt Connection
Description: High school juniors are invited to lunch with representatives from the Steinhardt School of Education program in which the students have expressed an interest, followed by a campus tour.
Grade: Grade 11
Program Length: 1-hour luncheon; 1-hour tour of campus
When Offered: Spring semester, Summer
2010 Dates: Monthly, March - August
Contact: Ted Hannan
 212-998-5624
 th5@nyu.edu

Program: Summer Institute for Wind Quintet and Woodwind Chamber Music
Description: Through intensive preparation and performance, young wind players engage in the study of select chamber music ranging from trios to quintets. Master classes with members of the Quintet of the Americas and guest artists facilitate and focus on solo and wind chamber music technique.
Age Limits: Ages 16 - 18
Program Length: 1 week
When Offered: Summer
2010 Dates: June 20 - June 26, 2010
Contact: Steinhardt School of Education
 Office of Special Programs
 212-992-9380
 kc67@nyu.edu
<http://steinhardt.nyu.edu/music/woodwind/summer>

Program: Summer Institute of Music Technology
Description: Hosted by NYU's Music Technology program, the Summer Institute of Music Technology is a two-week workshop designed for high school students who wish to learn about and experience music technology. Through class lectures, labs and individualized studio time, students learn fundamentals of music technology.
Grade: Grade 11 - 12
Program Length: 2 weeks
When Offered: Summer
2010 Dates: July 5 - 17, 2010
Contact: Dr. Agnieszka Roginska
 212-998-5141
 roginska@nyu.edu
http://steinhardt.nyu.edu/music/technology/programs/summer/high_school

Program: Summer on Broadway: Music Theatre Workshop
Description: A unique opportunity to work with music theatre professionals in an intensive

workshop. Talented students from across the country study acting, dance, and voice in a specially-designed curriculum leading to a fully-staged "showcase" at the end of the workshop.
Age Limits: Ages 17 - 18
Program Length: 3 weeks
When Offered: Summer
2010 Dates: June 28 - July 14, 2010
Contact: Office of Special Programs
 212-992-9380
 kc67@nyu.edu
<http://steinhardt.nyu.edu/music/theatre/summer>

Program: The Art of Solo and Collaborative Piano
Description: Hosted by Piano Studies at NYU Steinhardt, the Art of Solo and Collaborative Piano is a two-week workshop designed for advanced high school students seeking to major in music and preparing for auditions, and college-level students who wish to bring their playing to a higher professional level. The workshop provides intensive musical training through private lessons, master classes, chamber music coaching, and unique performance opportunities, as well as one-on-one instruction daily with NYU Steinhardt Artist Faculty.
Grade: Advanced HS and college level students
Program Length: 2 weeks
When Offered: Summer
2010 Dates: July 19 - 30, 2010
Contact: Dr. Marilyn Nonken
 marilyn.nonken@nyu.edu
<http://steinhardt.nyu.edu/music/piano/programs/summer>

Program: Tisch Dance Summer Residency Festival
Description: The Tisch Dance Summer Festival offers students the opportunity to dance with a minimum of three different companies while being exposed to the workings of other companies.
Grade: Grade 11 - 12
Program Length: 3 weeks
When Offered: Spring semester, Summer
2010 Dates: Residency I: May 17 - June 4, 2010
 Residency II: June 7 - 25, 2010
Contact: Office of Special Programs
 212-998-1500
 tisch.special.info@nyu.edu

Program: Tisch School of the Arts HS Programs
Description: The residential program in New York offers programs in acting, animation, dramatic writing, musical theatre writing, musical theatre performance, narrative filmmakers workshop, and photography. The Tisch program in Dublin offers acting and filmmaking, and the program in Paris offers acting.

NEW YORK UNIVERSITY (CONTINUED)

Program: Tisch School of the Arts HS Programs (continued)
Grade: Grade 11 - 12
Program Length: 4 weeks
When Offered: Summer
2010 Dates: July 11 - August 7, 2010
Contact: Office of Special Programs
 212-998-1500
 tisch.special.highschool@nyu.edu

Program: What Makes a Star?
Description: Within the media world of image, hype, and lifestyles lies the fascinating business of star making. Students spend a week in New York City learning from professional star makers in the music business.
Age Limits: Ages 16 - 18
Program Length: 1 week
When Offered: Summer
2010 Dates: Session 1: June 28 - July 2, 2010
 Session 2: July 12 - 16, 2010
Contact: Office of Special Programs
 212-992-9380
 kc67@nyu.edu
 jean.sung@nyu.edu
<http://education.nyu.edu/collegeconnection/index2.html>

NIAGARA UNIVERSITY

Program: NUSTEP
Description: Program for high school students to complete college courses.
Grade: Grade 10 - 12
Program Length: Semester
When Offered: Summer, Academic year
Contact: Christine Schwartz, Associate Director of Continuing Education and Concurrent Programs
 716-286-8411
 cds@niagara.edu

PACE UNIVERSITY

Program: English Language Institute: English as a Second Language (ESL)
Description: ESL classes held at the New York City and Pleasantville campuses for students, visitors, and recent immigrants include preparation for study at American universities with credit-bearing courses for qualified students.
Age Limits: Ages 15 - 18
Program Length: 6 weeks
2010 Dates: Session I: June 1 - July 12, 2010
 Session II: July 13 - August 19, 2010

Contact: English Language Institute
 212-346-1562, or 914-773-3820
 eli@pace.edu; www.pace.edu/eli

Program: HS Bridge Program
Description: Pace University provides the opportunity for high school seniors with ability and motivation to take courses for college credit and/or to satisfy requirements for the high school diploma. Full-time programs are organized through cooperating high schools. Except for senior projects, students must be qualified for admission and be recommended by their high school principal or director of guidance.
Grade: Grade 11 - 12
Program Length: Semester, 2 course limit (100 level)
When Offered: Fall semester, Spring semester, Summer
Contact: Jeanne Porcelli
 914-773-3227
 jporcelli@pace.edu

Program: Summer Scholars 2010
Description: This groundbreaking program is a selective course of study designed for exceptional sophomores and juniors eager to experience the atmosphere of college and challenging liberal arts study.
Grade: Grade 11 - 12
Program Length: 7 days, residential
When Offered: Summer
2010 Dates: July 10 - 31, 2010
Contact: 212-346-1192; summerscholar@pace.edu

PAUL SMITH'S COLLEGE

Program: Advanced Studies
Description: Program offers high school students the opportunity to enroll in college-level courses and earn college credits.
Grade: Grade 11 - 12
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Amy Tuthill
 518-327-6862
 atuthill@paulsmiths.edu

Program: College Awareness
Description: In conjunction with the College for Every Student (CFES), students in participating CFES middle and high schools visit the campus to participate in activities designed to increase college awareness. Programs are geared toward specific age groups. Activities may include: campus tours, academic presentations, admissions and financial aid presentations, and an interactive student panel session. Campus student organizations may also provide experiential programming based on the purpose of the group's visit.

Grade: Varies by activity
Program Length: Varies
2010 Dates: Varies
Contact: Amy Tuthill
 518-327-6862
 atuthill@paulsmiths.edu

Description: The College Preview Program provides introductory college courses to outstanding high school students.
Grade: Grade 9 - 12
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Beverly Johnson
 718-260-3033
 bjohnson@poly.edu

PHILLIPS BETH ISRAEL SCHOOL OF NURSING

Program: Future Nurses Club
Description: Funded by the Alex Hillman Family Foundation, the Future Nurses Club offers students an opportunity to learn more about the nursing profession. This hands-on experience includes: blood pressure measurement, bandaging, videos and group discussion on pertinent topics (therapeutic communication, alcohol abuse, etc.).
Grade: Grade 11 - 12
Program Length: Academic year, Saturday mornings
When Offered: Academic Year
Contact: Bernice Pass-Stern
 212-614-6108
 bstern@bethisraelny.org

Program: Dance Camp
Description: The program focuses on urban dance, primarily jazz, hip-hop, African and breaking. Classes are geared toward learning choreography and preparing routines to be featured in music videos. Students leave the program with a DVD portfolio featuring a number of their performances in a variety of projects.
Grade: Grade 9 - 12
Program Length: Varies
2010 Dates: Varies
Contact: SOCAPA Admissions, Tribeca Film Center
 800-718-2787
 info@socapa.org
 www.socapa.org/dancecamps.htm

POLYTECHNIC INSTITUTE OF NYU

Program: ACE Mentor Program
Description: The Mentor Program promotes the challenges and rewards of a career in architecture, construction, and engineering. A unique partnership of high schools, universities, architecture and interior design firms, engineering and construction companies, professional organizations, and related corporations lead the students.
Grade: Grade 9 - 12
Program Length: Varies
2010 Dates: Varies
Contact: Beverly Johnson
 718-260-3033
 bjohnson@poly.edu

Program: Introduction to Engineering
Description: This program examines what engineers do, the tools and technology they use to accomplish their projects, the engineering design process, and the design and construction skills needed.
Grade: Grade 9 - 10
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Beverly Johnson
 718-260-3033
 bjohnson@poly.edu

Program: Acting and Filmmaking Camp
Description: Offers on-campus programs in filmmaking, acting for film, dance and photography.
Grade: Grade 9 - 12
Program Length: Varies
2010 Dates: Varies
Contact: SOCAPA Admissions
 Tribeca Film Center
 212-941-4057
 info@socapa.org
 www.socapa.org

Program: Sci-Tech Summer Enrichment Institute
Description: The Institute gives Grade 10 students educational opportunities in science and mathematics beyond what is normally taught during the academic year.
Grade: Grade 10
Program Length: 6 weeks
When Offered: Summer
Contact: Beverly Johnson
 718-260-3033
 bjohnson@poly.edu

Program: College Preview Program

Program: Summer Research Institute
Description: The Institute provides talented high school students educational opportunities in science, engineering and mathematics beyond what is normally taught in high school.
Grade: Grade 9 - 12

POLYTECHNIC INSTITUTE OF NYU (CONTINUED)

Program: Summer Research Institute (continued)
Program Length: 6 weeks
When Offered: Summer
Contact: Beverly Johnson
 718-260-3033
 bjohnson@poly.edu

Program: The Mathematics Institute
Description: The program focuses on giving high school students real-world, problem-solving experience with an emphasis on pure and applied mathematics. Students build their skills in number theory, geometry, combinatorics, and elementary analysis. Pre-calculus and calculus are taught in small classes designed to prepare students for the rigor of college study.
Grade: Grade 9 - 12
Program Length: 6 weeks, daily 10:00 am – 6:00 pm
When Offered: Summer
Contact: Center for Youth in Engineering and Science
 718-637-5944
 www.poly.edu/yes

PRATT INSTITUTE

Program: Saturday Art School
Description: Free art classes taught by Pratt Institute students. The program builds relationships between the college and the community and offers an opportunity to find one's talent.
Grade: All grades
Program Length: Academic year
When Offered: Fall and Spring semesters
2010 Dates: Saturdays
Contact: Amy Brook Snider, Art & Design Education Chair
 718-636-3637
 absnider@pratt.edu

Program: Weekend Pre-College Program
Description: High school students have the opportunity to explore the disciplines of architecture, art and design, and creative writing while developing their skills and building portfolios for college admission. Pre-College courses are offered for credit and are offered at a substantial discount over regular Pratt tuition.
Grade: Grade 10 - 12
Program Length: Fall and Spring semesters, Saturdays and Sundays
When Offered: Academic Year
Contact: Elizabeth Kisseleff
 718-399-4533
 www.pratt.edu/precollege

Program: Summer Pre-College Program
Description: Intensive 4-week college-level program in architecture, art, design, creative writing, critical and visual studies, and portfolio development. Modeled after Pratt's BFA program.
Grade: Grade 10 - 12
Program Length: 4 weeks, Monday - Friday, 9:00 am - 4:50 pm
When Offered: Summer
2010 Dates: July 6 - July 30, 2010
Contact: Elizabeth Kisseleff
 718-399-4533
 precollege@pratt.edu or ekissele@pratt.edu

RENSELAER POLYTECHNIC INSTITUTE

Program: Aerospace Engineering Summer Career Exploration Program
Description: This one-week residential program will introduce students to a career in aerospace engineering by taking a close look at about how objects fly using model airplanes. In addition to designing and building a model airplane, participants will observe wind tunnel and flight tests.
Grade: Grade 10 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 25 - 30, 2010
Contact: Kari Bennett
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=31>

Program: Architecture Career Discovery Program
Description: Introduction to architecture includes introductory lectures in history and theory of architecture, computing and simulation, freehand and extreme drawing, building ecologies, building conservation, and construction systems. 4 college credits earned.
Grade: Grade 10 - 12
Program Length: 2 weeks per session, residential
When Offered: Summer
2010 Dates: Session I: July 11 - 23, 2010
 Session II: July 25 - August 6, 2010
Contact: 518-276-8351
<http://summer.rpi.edu/update.do?artcenterkey=20>

Program: Chemistry Summer Exploration Program
Description: This 4-day program has been designed to excite upper-level elementary and middle school students, rising 7th and 8th graders, with hands-on activities and demonstrations of chemistry with a particular emphasis on matters. Students are engaged in hands-on activities of making "silly putty". In addition, instructors demonstrate using liquid nitrogen (making fragile rubber balloons),

peroxides (making "elephant toothpaste"), and dry ice (making "spooky" bubbles with water). This program is intended for students who have no prior experience with chemistry/science, but have an interest in learning about the topic.

Grade: Grade 7 - 8
Program Length: 4 days
When Offered: Summer
2010 Dates: July 6 - 9, 2010
Contact: Kari Bennett
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=33>

Program: Computer Game Development Academy
Description: Academy teaches high school seniors the fundamentals of the video game creation process. Includes analyzing and building games from a technical/engineering perspective, as well as treating games as a medium for creative expression.

Grade: Grade 12
Program Length: 2 weeks, residential
When Offered: Summer
2010 Dates: July 11 - 23, 2010
Contact: 518-276-8351
<http://summer.rpi.edu/update.do?artcenterkey=19>

Program: Creative Writing Workshop for HS Students
Description: High school students will be engaged in a 5-day workshop exploring the six traits of writing: ideas, organization, voice, sentence fluency, word choice and conventions as well as presentation. Elements of story, characterization, and the creation of visual images through language are highlighted. These topics will be addressed organically through a variety of short in-class writings and the completion of a longer work which will undergo revisions and multiple instructor and peer review sessions throughout the week.

Age Limits: Ages 14 - 18
Program Length: 5 days
When Offered: Summer
2010 Dates: August 9 - 13, 2010
Contact: Kari Bennett
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=87>

Program: Creative Writing Workshop for Youths
Description: Students explore themes that interest them and create stories throughout the week. There are in-class short writing assignments exploring ideas, characterization, setting,

imagery and plot. These writings will be used to create a longer story which will undergo student workshop reviews, editing and revision throughout the week. Particular attention will be drawn to using meaningful and purposeful topics and ideas as well as the use of imagery through words.

Age Limits: Ages 9 - 13
Program Length: 5 days
When Offered: Summer
2010 Dates: July 12 - 16, 2010
Contact: Kari Bennett
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=56>

Program: Dylan A. Thomas Memorial PREFACE Program
Description: To enable interested and talented under-represented minority and female high school students to explore the career and educational opportunities available in engineering and engineering-related professions.

Grade: Grade 11 - 12
Program Length: 2 two-week sessions, residential
When Offered: Summer
Contact: Cynthia Smith
 518-276-6266
smithc@rpi.edu
<http://doso.rpi.edu/update.do?catcenterkey=87>

Program: Lally School of Management & Technology - CEO Academy
Description: This one-week residential program will introduce students to what it takes to be a successful college management major by looking at leading an enterprise as a CEO. Activities include daily on-campus classroom preparation, tours of the Rensselaer Incubation Program and the Rensselaer Technology Park, visits with area CEOs and hands-on projects and interactions with MBA mentors.

Grade: Grade 10 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: July 11 - 16, 2010
Contact: Kari Bennett
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=102>

Program: Renewable Energy
Description: This program helps students become familiar with renewable energy sources and systems. Fundamentals of renewable energy and storage systems will be discussed. The focus is on converting energy from wind, solar, hydrogen, etc. to usable electrical energy.

RENSELAER POLYTECHNIC INSTITUTE (CONTINUED)

Program: Renewable Energy (continued)
 The role of power devices and power electronics systems in energy conversion will be discussed.

Grade: Grade 10 - 12

When Offered: Summer

2010 Dates: June 28 - July 2, 2010

Contact: T. Paul Chow, Professor
 518-276-2910
 chowt@rpi.edu
<http://summer.rpi.edu/update.do?artcenterkey=95>

Program: Robotics Engineering Academy

Description: This summer the Rensselaer Robotics Engineering Academy will be offering many sessions featuring half day and full day sessions using the LEGO Mindstorm, NXT and VEX technology.

Grade: Varies by program

Program Length: Varies by program

When Offered: Summer

2010 Dates: Junior LEGO: July 12 - 23, 2010
 LEGO® NXT: July 12 - 23, 2010
 Advanced LEGO® NXT: July 26 - 30, 2010
 VEX Robotics: August 2 - 6, 2010

Contact: Academic Outreach Programs Office
 518-276-6431
 Summer@Rensselaer
<http://summer.rpi.edu/update.do?artcenterkey=18>

Program: Whodunit? The Science of Crime Scenes

Description: This is a one-week day program that provides students entering the 7th and 8th grade in the fall with an introduction to forensic science. Through classroom lessons, hands-on laboratory exercises, and relevant guest speakers, students will learn the science behind crime scene investigations. This program is intended for students who have no prior experience with forensic science, but have an interest in learning about the topic.

Grade: Grade 7 - 8

Program Length: 1 week

When Offered: Summer

2010 Dates: July 19 - 23, 2010

Contact: Academic Outreach Programs Office
 518-276-6431
<http://summer.rpi.edu/update.do?artcenterkey=35>

ROBERTS WESLEYAN COLLEGE

Program: Early Admission

Description: High school students take one or two college courses while still enrolled at their local high school.

Grade: Grade 11 - 12

When Offered: Fall semester, Spring semester

Contact: Linda Hoffman, Office of Admissions
 585-594-6400

Program: Preview Days

Description: Experience college life for a day.

Grade: Grade 11 - 12

Program Length: One day

2010 Dates: Periodically

Contact: Sue Rudd
 585-594-6400
 admissions@roberts.edu
 www.roberts.edu

ROCHESTER INSTITUTE OF TECHNOLOGY (RIT)

Program: K – 12 Partnerships

Description: RIT offers a variety of outreach programs for students. Many of the programs focus on introducing students to technology and science.

Grade: Grade K - 12

Program Length: Varies

2010 Dates: Varies

Contact: Dianne Spang, Director, K-12 Partnerships
 585-475-2984
 dlspop@rit.edu

Program: Project Lead the Way

Description: Project Lead the Way (PLTW) is a national not-for-profit organization promoting pre-engineering courses for middle school and high school students. RIT credit is given for courses. Seven pre-engineering courses are currently offered at PLTW-participating high schools.

Grade: Grade 9 - 12

Program Length: Semester

When Offered: Fall semester, Spring semester

Contact: National Technology Training Center at RIT
 www.pltw.org

Program: RIT English Language Center: English as a Second Language (ESL)

Description: The program is designed for students who plan to attend a university in the U.S., have a HS diploma, are at least 17 years old, and have previously studied English. An 11-week program is conducted throughout the year and a 7-week program is also offered in the summer. There are classes for three skill levels: beginner, intermediate and advanced. Students also

participate in field trips and social and athletic events.
Grade: Grade 12
Program Length: 7 or 11 weeks
When Offered: Summer
2010 Dates: 11 week session: June 8 to August 19, 2010
 7 week session: July 5 - August 19, 2010
Contact: English Language Center
 585-475-6684
 jbcclc@rit.edu
 www.rit.edu/studentaffairs/elc/about.html

Program: Sage Summer Art and Design
Description: Offered at Sage for more than 23 years, this exciting studio-intensive art program offers college art courses (both credit and non-credit) in such areas as: fundamentals of art, figure drawing, painting, graphic design, and mixed media.
Grade: Grade 9 - 12
Program Length: 4 weeks, Monday - Friday
When Offered: Summer
2010 Dates: July 5 - July 30, 2010
Contact: 518-292-1704

THE SAGE COLLEGES

Program: New York State Theatre Institute (NYSTI) Theatre Arts School
Description: NYSTI offers theatre arts school for young people: Summerstage, Winterstage, and the Summer Theatre Institute, providing creative theatre experiences in a non-competitive, creative atmosphere.
Age Limits: Ages 3 - 18
Program Length: Day-long programs
When Offered: Year-Round
Contact: Sara L. R. Melita
 518-274-3200

Program: Sage Summer College for Kids
Description: This summer enrichment program offers middle school students opportunities for hands-on experiences in golf, chess, fantasy sports, game design, hip-hop poetry, dance, theatre, and many other activities.
Grade: Grade 4 - 8
Program Length: Monday – Friday, 9:00 am - 4:00 pm
When Offered: Summer
2010 Dates: July 5 - July 30, 2010
Contact: 518-292-1704

Program: Russell Sage College Action Days
Description: Departmental Action Days are designed to provide prospective students with a glimpse at career possibilities and first-hand experience as a student at Russell Sage College in the following programs: nursing and health sciences, theatre, English, criminal justice, and creative arts therapy.
Grade: Grade 11 - 12
Program Length: Day-long programs
When Offered: Year-Round
Contact: Kathy Rusch
 518-244-2450
 ruschk@sage.edu

Program: GEMS: Girls Excited About Engineering, Mathematics and Computer Science
Description: This multi-faceted program combines day-long programs on Fridays, including hands-on workshops for middle and high school students, with Saturday morning programs focusing on careers and mentors.
Grade: Grade 6 - 12
Program Length: 2 day-long programs and 2 Saturday morning programs
When Offered: Fall semester
Contact: Dr. Deborah Lawrence-Secchitano
 518-244-2488
 lawred@sage.edu

SARAH LAWRENCE COLLEGE

Program: Russell Sage Early College
Description: Early College at Russell Sage, one of only two such programs in the country exclusively for women, offers special academic advising and mentoring to students wishing to enroll at Russell Sage College instead of a senior year in high school.
Grade: Grade 12
Program Length: Semester
When Offered: Fall semester, Spring semester
Contact: Dr. Sharon Robinson
 518-244-2466
 robins@sage.edu

Program: Intensive Programs
Description: Programs in theatre, writing, science, film, music, and visual arts.
Grade: Grade 10 - 12
Program Length: Varies
When Offered: Fall semester, Spring semester, Summer
2010 Dates: Film: June 27 - July 31, 2010
 All others: July 11 - 31, 2010
Contact: Liz Irmiter
 914-395-2693
 eirmiter@sarahlawrence.edu
 www.sarahlawrence.edu/highschool

SARAH LAWRENCE COLLEGE (CONTINUED)

Program: Young Writers Workshop
Description: Summer writing workshops for HS students.
Grade: Grade 10 - 12
Program Length: 1 week
When Offered: Summer
2010 Dates: June 5 - 9, 2010
Contact: Liz Irmiter
 914-395-2693
 eirmiter@sarahlawrence.edu
 www.sarahlawrence.edu/highschool

SIENA COLLEGE

Program: Siena College HS Scholars Program
Description: A program that allows students to: explore new subject areas, explore possible career opportunities, study a subject in depth, and provide students with a college campus experience.
Grade: Grade 11 - 12
Program Length: 1 or 2 semesters
When Offered: Fall semester, Spring semester, Summer
Contact: Academic Advising Support Center
 518-783-2917
 pinonneault@siena.edu
 www.siena.edu/registrar/sched_classes.asp

Program: Siena College Mentoring Program
Description: Siena College students and alumni are matched with a young person from inner-city Albany. Opportunities are provided to help develop an ongoing relationship and friendship. On-campus or off-campus activities and social programs planned by student leaders include special meals, bowling, rollerskating, apple picking, snow tubing, and ice skating.
Grade: Grade 1 - 12
Program Length: 10 Saturdays per semester
 12:00pm – 4:00pm
When Offered: Fall semester, Spring semester
Contact: James Snyder
 518-782-6144
 jsnyder@siena.edu

Program: Siena College Summer Mentoring Program
Description: An academic, social, and recreational program for inner-city children on the Siena College campus. The program includes meals (breakfast, lunch, snack and special picnics); academic enrichment sessions (reading, computers, science, and music); recreational activities (swimming, basketball, soccer, kickball, etc.); an arts and crafts program; and

a variety of off-campus trips and experiences (museums, fishing, and amusement parks).
Grade: Grade 1 - 12
Program Length: 5 weeks, weekdays, 9:00 am - 4:00 pm
When Offered: Summer
2010 Dates: July 1 - August 6, 2010
Contact: James Snyder
 518-782-6144
 jsnyder@siena.edu

Program: The EQ (Social Emotional Intelligence) Program
Description: The EQ Program, designed for elementary and middle school-aged children, teaches the principles and practices of good character development and effective interpersonal relationships. The EQ Instructor's Manual (Hannah and Marrone, 2000, Symynet Press) contains 24 lessons (12 "character builders" and 12 "relationship builders") written in step-by-step lesson format. The lessons can be taught by teachers, teacher's aides, parents, or other volunteers. Siena College students are trained and supervised in presenting the EQ lessons at schools.
Grade: Grade K - 8
Program Length: Varies
When Offered: Fall semester, Spring semester
Contact: Dr. Maureen Hannah or Dr. Joe Marrone
 518-210-2487 (Maureen), 518-783-2388 (Joe)
 hannah@siena.edu (Maureen),
 marrone@siena.edu (Joe)

SKIDMORE COLLEGE

Program: Skidmore Jazz Institute
Description: Provides students the opportunity to improve their skills and work with jazz masters. Students take improvisational classes and individual private instruction and take a weekend trip to the Friehoffer/Saratoga Jazz Festival.
Grade: Grade 9 - 12, adults welcome
Program Length: 2 weeks
When Offered: Summer
2010 Dates: June 26 - July 10, 2010
Contact: Skidmore Summer Jazz Institute
 Office of the Dean of Special Programs
 518-580-5590
 www.skidmore.edu/summer

Program: Skidmore Summer Flute Institute
Description: The week-long program nurtures and inspires flutists to better appreciate various performance styles, music of all periods and personal talent leading to greater self-confidence, knowledge and a deeper understanding of music.
Grade: Grade 9 - 12
Program Length: 1 week

When Offered: Summer
2010 Dates: August 15 - 21, 2010
Contact: Skidmore Summer Flute Institute
 Office of the Dean of Special Programs
 518-580-5590
 www.skidmore.edu/summer

Program: Skidmore Summer Pre-College Program in the Liberal and Studio Arts
Description: Provides high school students the experience of college life and learning. Students enroll in college-level, credit and non-credit courses in the liberal and studio arts offered by the College's Summer Session.
Grade: Grade 11 - 12
Program Length: 5 weeks
When Offered: Summer
2010 Dates: July 3 - August 6, 2010
Contact: James Chansky, Director
 Summer Special Programs
 518-580-5590
 jchansky@skidmore.edu

Program: Johns Hopkins University Center for Talented Youth (CTY) at Skidmore College
Description: Provides an enriching academic and social experience for academically talented middle and high school students that includes attending classes in the humanities, writing, math and computer science, and science.
Grade: Grade 7 - 10
Program Length: 3 weeks
When Offered: Summer
2010 Dates: Session I: June 27 - July 16, 2010 (residential)
 Session II: July 18 - August 6, 2010 (residential)
Contact: Center for Talented Youth, Johns Hopkins University
 410-735-6185
 www.cty.jhu.edu

ST. BONAVENTURE UNIVERSITY

Program: Communications Day
Description: Communications Day introduces students and teachers involved in school media to media professionals. The program is geared specifically to the needs of high school journalists under advisor supervision.
Grade: Grade 9 - 12
Program Length: 1 day
When Offered: Fall semester
2010 Dates: October 15, 2010
Contact: Lee Coppola, Dean of the Jandoli School of Journalism
 716-375-2520
 jmc@sbu.edu, or lcoppola@sbu.edu

Program: High School Programming Contest
Description: The High School Programming Contest provides an opportunity for high school students to demonstrate their computer programming skills.
Grade: Grade 9 - 12
When Offered: Spring semester
Contact: Dr. Steven Andrianoff, Professor of Computer Science
 716-375-2053
 andrianoff@sbu.edu
 www.cs.sbu.edu/contest

ST. FRANCIS COLLEGE

Program: New York Odyssey: Bridge to a New World
Description: To introduce students to the cultural and intellectual life of New York City and to explore its history.
Grade: Grade 11 - 12
Program Length: 2 weeks, Monday - Thursday, 10:00 am - 2:00 pm
When Offered: Summer
Contact: Mitch Levenberg
 718-489-5274
 mlevenberg@stfranciscollege.edu

Program: Summer Science Academy
Description: The Summer Science Academy offers enrichment in math and science using problem-solving, experiments, and field trips in the NYC metropolitan area.
Grade: Grade 10 - 12
Program Length: 3 weeks
When Offered: Summer
Contact: Kathy Nolan
 718-489-5439
 knolan@stfranciscollege.edu

ST. JOHN FISHER COLLEGE

Program: College Bound
Description: An intensive five-day program to assist first-generation high school juniors in negotiating the college admission process. Only for Monroe County students.
Grade: Grade 11
Program Length: 1 week summer residential program; year-long mentoring
When Offered: Summer
2010 Dates: August 1 - 5, 2010
Contact: Stacy Ledermann
 585-385-8064
 sledermann@sjfc.edu
 www.sjfc.edu

ST. JOHN FISHER COLLEGE (CONTINUED)

Program: Model UN
Description: Students learn how the United Nations works by participation in mock UN committees. Each school represents a country and presents its view in the committees. The students work out solutions to real international problems.
Grade: Grade 9 - 12
Program Length: 2 days
When Offered: Spring semester
2010 Dates: March 5 - 6, 2010
Contact: Steve Salluzzo
 585-385-5233
 ssalluzzo@sjfc.edu

Program: Summer Institute
Description: Designed to assist motivated students in the college application process. Topics covered: college selection; what colleges look for in an applicant; interviewing techniques; college essay; personal statement; charting a challenging high school experience; and financial aid.
Grade: Grade 9 - 12
Program Length: 1 day
When Offered: Summer
Contact: Libby Pinti
 585-385-8064

ST. JOHN'S UNIVERSITY

Program: After-School All Stars (ASAS)
Description: Full year-round comprehensive academic/athletic program. During the summer, camp is geared toward inner-city youth. During the fall, ASAS develops academic / enrichment after-school programs in junior high schools in Queens, NY.
Age Limits: Ages 7 - 13
Program Length: Varies, 5 – 7 days
When Offered: Summer
Contact: Eric Stoddard
 718-990-6416
 stoddare@stjohns.edu
 www.asasny.com

ST. JOSEPH'S COLLEGE OF NURSING

Program: Allied Health Explorer Post
Description: Career exploration in health fields.
Grade: Grade 9 - 12
Program Length: 7:00 – 9:00 pm, first Thursday each month
When Offered: Fall semester, Spring semester
Contact: Human Resources
 315-448-5575
 anne.orr@sjhsyr.org

ST. JOSEPH'S COLLEGE/BROOKLYN CAMPUS

Program: Research Poster Session
Description: A competition for high school students who have completed scientific research projects at any metropolitan area site including colleges and high schools. Professional scientists judge the poster presentations. Following an outstanding scientist guest speaker, winners receive cash awards or honorable mention. 70 students participate.
Grade: Grade 9 - 12
Program Length: 1:00 pm - 5:00 pm
When Offered: Fall semester
Contact: Dr. Jill Rehmann
 718-940-5846
 jrehmann@aol.com

ST. JOSEPH'S COLLEGE/LONG ISLAND CAMPUS

Program: Exploring Math, Science & Technology in the 21st Century
Description: Encourages high school students to consider science and math careers. The program culminates with a field trip to Brookhaven National Labs. Lunch is provided.
Grade: Grade 11 - 12
Program Length: 6 Saturdays, 8:30 am – 12:30 pm
When Offered: Spring semester
Contact: Dr. Frank Antonawich
 631-687-1462
 fantonawich@sjcny.edu

ST. LAWRENCE UNIVERSITY

Program: High School Enrichment Program
Description: Local high school students may take courses as availability permits.
Grade: Grade 11 - 12
Program Length: semester
When Offered: Academic Year
Contact: Office of Admissions
 315-229-5261

Program: Talented Juniors
Description: Non-credit academic courses for regional high school juniors. Limited to certain North Country high schools.
Grade: Grade 11
Program Length: 8 weeks
When Offered: Fall semester
2010 Dates: Saturday mornings during fall semester
Contact: Academic Affairs Office
 315-229-5993

SYRACUSE UNIVERSITY

Program: On Point for College
Description: On Point for College, Inc., in collaboration with Syracuse University, offers outreach programs to prospective college students in Syracuse's inner city. Students are taken on college visits, connected with mentors, given transportation and job assistance, and provided with other needed services. On Point for College students who are admitted to Syracuse University will be given a financial aid package meeting their needs.
Age Limits: Ages 17 - 25
Program Length: Throughout the year
When Offered: Year-Round
Contact: Steven O'Keefe
 315-443-3611
 sbokeefe@syr.edu
 www.onpointforcollege.org

Program: Syracuse Partnership for Better Education
Description: The Partnership's mission is to assist the Syracuse City School District students to graduate and successfully pursue higher education by providing new opportunities for quality instruction through a formal working partnership between the District, Syracuse University, Le Moyne College, SUNY Environmental Science and Forestry, Onondaga Community College, and SUNY Upstate Medical University.
Grade: Grade Pre-K - 12
Program Length: Varies
When Offered: Year-Round
Contact: David Morgan
 315-443-4181
 dpmorg01@syr.edu
 http://partnership.syr.edu

Program: Syracuse University Project Advance®
Description: Syracuse University Project Advance® is a partnership linking Syracuse University with secondary schools. Through this partnership, high schools offer qualified seniors the opportunity to enroll in Syracuse University courses for credit. Courses are offered in high school classrooms during the regular school day. High school teachers who have completed graduate seminars in their subject areas and qualify as adjunct instructors at SU teach the courses.
Grade: Grade 12, occasionally qualified HS juniors
Program Length: Range from 1 - 2 semesters, or to a two-course sequence, depending on the course(s)

When Offered: Academic Year
Contact: Dr. Gerald Edmonds, Director
 Project Advance
 315-443-2404
 gedmonds@syr.edu
 http://supa.syr.edu

Program: Syracuse University Summer College for HS Students
Description: 2-, 3- and 6-week programs offer intensive exposure to college-level learning and campus life. Students earn up to 7 college credits in the 6-week programs. 2-week programs include sessions in education, management and information technology, design, the studio arts, and Web design. There is a 3-week program in acting and musical theater. 6-week programs include: architecture, engineering and computer science, fashion design, forensic science, law, liberal arts; media literacy, popular culture and democracy; and public communications.
Grade: Grade 10 - 12
When Offered: Summer
2010 Dates: July 6 - August 13, 2010; dates depend on individual programs
Contact: Chris Cofer, Director of Summer College
 315-443-5000
 sumcoll@syr.edu
 http://www.summercollege.syr.edu/

Program: The Syracuse Challenge
Description: This program, sponsored jointly by the Syracuse City School District and the University, provides every young person in the school district an opportunity for a quality college education. The program challenges students to reach certain academic goals throughout high school. The University guarantees successful students admission to the University's College of Arts and Sciences will meet the eligible student's full financial need. Financial assistance may include grants, scholarships, loans, and federal work-study. Only open to students in the Syracuse City School District.
Grade: Grade 9 - 12
Program Length: 4 years; Students sign contract in Grade 8
When Offered: Year-Round
Contact: Steven O'Keefe
 315-443-3611
 sbokeefe@syr.edu

TROCAIRE COLLEGE

Program: Early Admission Program
Description: The Early Admission Program offers up to six college credits for high school students.
Grade: Grade 12
Program Length: semester
When Offered: Academic Year
Contact: Admissions Office
 716-827-2545

UNION COLLEGE

Program: Robot Camp 1: Rover (Intro)
Description: Designed for students with some interest in art and technology. Students are introduced to the exciting world of robotics and learn about creative design and computer programming. They build and program an autonomous robot, and participate in a fun presentation.
Grade: Grade 1 - 6
Program Length: 1 week
When Offered: Summer
2010 Dates: June 28 - July 2, 2010
Contact: James Hedrick
 518-388-8027
 hedrickj@union.edu
<http://doc.union.edu/RobotCamp>

Program: Summer Engineering Workshop for High School Girls — EDGE
Description: The EDGE program offers high school girls an opportunity to explore engineering through hands-on projects. At EDGE, participants are faced with a problem of developing tools for real life disabled children at a local rehabilitation center and use the engineering design and problem-solving skills developed during the program to design and create actual toys and communication tools for the children. EDGE offers several off-campus educational trips to innovative engineering facilities that enable participants to see engineering design at work from the drawing board to the production floor.
Grade: In the graduating class of 2011 or 2012
Program Length: 2 weeks, residential
When Offered: Summer
2010 Dates: July 18 - 30, 2010
Contact: Cherrice Traver
 518-388-6530
 travercc@union.edu

UNIVERSITY OF ROCHESTER

Program: Free Football and Life Skills Camp/Youth Lifeline America
Description: Camp uniquely combines athletics and entertainment with life skills training to enhance success rates of America's high school students.
Grade: Grade 9 - 10
Program Length: 2 days
When Offered: Summer
2010 Dates: June
Contact: Marla Britton
 585-275-3221
 m.britton@rochester.edu
www.youthlifeline.org

Program: Pre-College Experience in Physics (PREP)
Description: PREP is a program offered on the University campus to encourage young women's interest in science. The program provides an introduction to physics through a sequence of hands-on, inquiry-driven laboratory activities with experienced instructors. Tours of the University's research facilities and presentations give PREP students exposure to a range of science and technology careers.
Grade: Grade 9 - 10
Program Length: 3 ½ weeks, offered for commuters only
When Offered: Summer
2010 Dates: July 6 - 28, 2010
Contact: Connie Jones
 Department of Physics & Astronomy
 585-275-5306
 connie@pas.rochester.edu
<http://www.pas.rochester.edu/PREP>

Program: Rochester Scholars
Description: An academic experience providing bright, talented, and motivated high school students the opportunity for in-depth exploration of topics in the sciences, mathematics, engineering, and humanities. The program gives students time to test the "college experience" in a fun-filled but challenging setting. See Web site for course listings. *A residential component of this program is available for 1 to 3 weeks over the summer.
Grade: Grade 9 - 12
Program Length: 1- and 2-week programs offered
When Offered: Spring semester, Summer
2010 Dates: February 15 - 19, 2010; April 19 - 23, 2010; July 12 - 23, 2010; July 26 - 30, 2010
Contact: Office of Pre-College Programs
 585-275-3221
 precollege@rochester.edu

Program: Rochester Scholars Jr.
Description: This program brings together students from different school districts for a challenging, yet fun, academic experience on the River Campus of the University of Rochester. Class sizes range from 11 to 15. Students pick a course from four available. See Web site for course listing.
Grade: Grade 6 - 8
Program Length: 1 week
When Offered: Summer
2010 Dates: August 2 - 6, 2010
Contact: Office of Pre-College Programs
 585-275-3221
 precollege@rochester.edu
<http://enrollment.rochester.edu/precollege>

Program: Taste of College
Description: The Taste of College program enables students to take college-level courses at the University. The classes open to Taste of College participants are part of the University's standard curriculum, not scaled-down versions. Students attend classes with full-time undergraduates. Students may take day or evening courses. For more information visit our Web site. *A residential component of this program is available for 4 weeks over the summer.
Grade: Grade 11 - 12
Program Length: Semester
When Offered: Year-Round
Contact: Office of Pre-College Programs
 585-275-3221
 precollege@rochester.edu
<http://enrollment.rochester.edu/precollege>

VASSAR COLLEGE

Program: Internal Drive
Description: Week-long and overnight summer technology programs where students create 2D and 3D video games, experience game modeling with Battlefield 2142 from Electronic Arts, improve gaming skills with the Gaming Athletes course, build robots to compete, design Web sites with Flash animations, film and edit digital movies, learn programming, and more.
Grade: Grade 2 - 11
Program Length: 1 week, 5 sessions
When Offered: Summer
2010 Dates: June 27 - August 6, 2010
Contact: 1-888-709-8324
www.internaldrive.com/new-york/vassar.asp?loc=VASSAR

Program: Powerhouse Summer Theater and Apprentice Training Programs
Description: The Powerhouse works with both established and nascent artists to present vibrant, highly anticipated world premieres. Works produced in the summer season often appear on stages in New York and in regional theaters throughout the U.S. and the world.
Grade: Grade 12
Program Length: 6 weeks
When Offered: Summer
2010 Dates: June 18 - August 1, 2010
Contact: <http://powerhouse.vassar.edu>

Program: Summer Institute for the Gifted
Description: Program for academically talented students that blends a strong academic component, an opportunity for cultural exposure and social growth, and traditional recreational summer camp activities.
Grade: Grade 4 - 11
Program Length: 3 weeks, residential
When Offered: Summer
2010 Dates: July 11 - 31, 2010
Contact: info@cgp-sig.com
www.cgp-sig.com, or www.giftedstudy.com

VILLA MARIA COLLEGE OF BUFFALO

Program: Animation
Description: Animation is the rapid display of a sequence of images of 2-D or 3-D artwork or model positions in order to create an illusion of movement. It is an optical illusion of motion due to the phenomenon of persistence of vision, and can be created and demonstrated in a number of ways. The most common method of presenting animation is as a motion picture or video program, although several other forms of presenting animation also exist.
Age Limits: Ages 14 - 16
When Offered: Summer
2010 Dates: July 19 - 22, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
rubina@villa.edu (Ann), cbroniszewski@villa.edu (Connie)
http://www.villa.edu/life_long_learning.html

VILLA MARIA COLLEGE OF BUFFALO (CONTINUED)

Program: Introduction to Fashion
Description: This workshop explores designer fashions from New York, Milan, and Paris; helps students understand the elements of Fashion Trending
 formulating a color palette; learning techniques of fashion design sketching and drawing.
Grade: Only open to 9 students per session
When Offered: Summer
2010 Dates: July 19 - 22, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann),
 cbroniszewski@villa.edu (Connie)
http://www.villa.edu/life_long_learning.html

Program: Recording Studio
Description: This workshop gives novices the chance to learn the basics with the latest technology. Students will gain a better understanding of digital recording through hands-on learning using the latest software and the basics of digital recording.
Age Limits: Ages 14 - 16
Program Length: 10:00 am - 1:00 pm
When Offered: Summer
2010 Dates: July 12 - 15, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann),
 cbroniszewski@villa.edu (Connie)
http://www.villa.edu/life_long_learning.html

Program: Screenprinting Designs
Description: Learn to create and design custom T-shirts, sweatshirts, knapsacks, posters, etc.
When Offered: Summer
2010 Dates: July 26 - 29, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann),
 cbroniszewski@villa.edu (Connie)
http://www.villa.edu/life_long_learning.html

Program: Get Polished/Etiquette
Description: Learn the principles of etiquette and feel comfortable in a variety of situations and circumstances.
Age Limits: Ages 8 - 12
Program Length: 10:00 am - 12:00 pm
When Offered: Summer
2010 Dates: August 10 - 13, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann), cbroniszewski@villa.edu (Connie)

Program: Strike a Pose/Modeling
Description: In this workshop students will learn about basic posture, runway techniques and the elements of photo posing. Students will also learn what it takes to put a fashion show together. Learn everything from how to select background music to clothes selection. Also during the week learn how to make homemade facials, determine what colors look best, learn about skin care and mini manicures.
Age Limits: Ages 8 - 12
Program Length: 1:00 - 3:00 pm
When Offered: Summer
2010 Dates: August 10 - 13
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann), cbroniszewski@villa.edu (Connie)
http://www.villa.edu/life_long_learning.html

Program: Teen Design-Organize Your Living Space
Description: A way for teens to arrange their rooms using the principles of design and to optimize space utilization.
Grade: Grade 9 - 12
Program Length: 10:00 am - 1:00 pm
When Offered: Summer
2010 Dates: July 12 - 15, 2010
Contact: Ann Rubin or Connie Broniszewski
 Center for Life Long Learning & Workforce Development
 716-961-1866 (Ann), 716-961-1815 (Connie)
 rubina@villa.edu (Ann), cbroniszewski@villa.edu (Connie)

OTHER OUTREACH AND ENRICHMENT: Federal and State Programs

Gaining Early Awareness and Readiness for Undergraduate Programs (GEAR UP)

GEAR UP is a federal grant program designed to increase the number of low-income students who are prepared to enter and succeed in postsecondary education. GEAR UP programs provide services to a cohort of students beginning no later than the 7th grade and follow these students through high school. Services include academic preparation, tutoring and mentoring, admissions and financial aid awareness activities for students and parents, college visits, and professional development for staff. The institutions listed below are the lead institutions on multi-year GEAR UP grants. Note that many other independent institutions, as well as the Commission on Independent Colleges and Universities, are also partners in GEAR UP programs in New York.

Institution	Contact	Grant Cycle	Institution	Contact	Grant Cycle
Dowling College	Rhoda Miller 631-244-3335 millerr@dowling.edu	2005-2011	Rochester Institute of Technology	Dianne Spang 585-475-2984 dlsppop@rit.edu	1999-2005 2005-2011
Long Island University/ Brooklyn Campus	Kemoy Briscoe 718-488-3313 kemoy.briscoe@liu.edu	1999-2005 2005-2011	St. John's University	Yvette Morgan 718-990-2532 morgany@stjohns.edu	1999-2005 2005-2011
			Syracuse University	Marissa Joy Mims 315-443-7848 mjmims@syr.edu	1999-2005 2005-2011

Liberty Partnerships Program

The Liberty Partnerships Program (LPP) provides academic and social support services to intermediate, middle, junior or senior high school students who need assistance to complete their high school education. LPP offers a broad range of comprehensive services designed to increase motivation and enhance ability to complete secondary education and pursue entry into post-secondary education or the work force.

Institution	Contact	Institution	Contact
Adelphi University	TBD	Marist College	Susan Repko 845-454-4199
The Bank Street College of Education	Farhad Asghar 212-875-4481	New York University	Yoland Fordham 212-998-5114, yf9@nyu.edu
Barnard College	Jason Wolfe 212-854-7520	Pace University	Christine Huang 212-346-1568, chuang@pace.edu
Fordham University	Ron Davis 212-636-6634	Rochester Institute of Technology	TBD
Hofstra University	Dr. Anthony Robinson 516-463-5794	St. John's University	Alejandrina D. Amaro 718-990-1374, amaroa@stjohns.edu
Iona College	Colleen McPhail 914-633-2251	Syracuse University	Deborah B. Meyer 315-443-5181, dbmeyer@syr.edu
Le Moyne College	Martha Ramsey 315-445-4654 ramseymd@lemoyne.edu	Utica College	Flossie Mitchell fmitchell@utica.edu
Long Island University/Brooklyn Campus	Patricia King 718-780-4012 patricia.king-butler@liu.edu www.brooklyn.liu.edu/liberty/index.html		

Talent Search Programs

Talent Search is a counseling and information program serving students with college and career counseling, academic support services, and personal development workshops. The goal is to improve academic performance and prepare for successful college admission.

Institution	Contact	Institution	Contact
Canisius College	Lily Adams-Dudley 716-888-2575, adamsl@canisius.edu	Fordham University	Dr. Elliot Palais 718-817-4821, ss_palais@fordham.edu www.fordham.edu/student_affairs/student_services/special_programs
Columbia University	Office of Admissions and Student Affairs www.columbia.edu/cu/college/ddc		

Science and Technology Entry Programs (STEP)

STEP is a rigorous academic enrichment program designed to help prepare junior high and high school students for scientific, technical and health-related careers. STEP also seeks to increase the representation of historically underrepresented minorities and economically disadvantaged people in these fields.

Institution	Contact	Institution	Contact	Institution	Contact
Barnard College	Saul Davis 212-854-1314	Long Island University/Brooklyn Campus	Oswaldo Cabrera 718-488-1397 oswaldocabrera@liu.edu	Rochester Institute of Technology	Dianne Spang 585-475-2984, dlspop@rit.edu
Clarkson University	Dr. Peter Turner 315-268-2365 pturner@clarkson.edu	Manhattanville College	Uriel G. Reid 914-323-5101 reidu@mville.edu	St. John's University	Cecelia Russo 718-990-6667, russoc@stjohns.edu
Columbia University	Hilda Hutcherson 212-305-4158 hyhl@columbia.edu	Mercy College	Barbara Jones 914-674-7204 bjones@mercy.edu	Syracuse University	Leonese Nelson 315-443-9171, lenelson@syr.edu www.step.syr.edu
Fordham University	Michael A. Molina 718-817-3266 molina@fordham.edu www.fordham.edu/academics/special_programs/STEP	New York Institute of Technology	Tom Diener 631-346-3065 tdiener@nyit.edu	Union College	Angela Tatem 518-388-6609, tatema@union.edu
Hofstra University	Dr. Anthony Robinson 516-463-5780 anthony.robinson@hofstra.edu	New York University	Ellen Goolsby or June Lum 212-998-5634, elleng@nyu.edu (Ellen); 212-998-5674, mjl16@nyu.edu (June)	University of Rochester	Robyn Carter-McFadden 585-275-2928 robyn_carter-mcfadden@urmc.rochester.edu www.urmc.rochester.edu/smd/education/cached/step.cfm
Iona College	Fatima Ferreira 914-633-2436, FFerreira@Iona.edu	Pratt Institute	Dr. Georgianna Glose 718-636-3505, gglose@pratt.edu	Vaughn College of Aeronautics and Technology	Saralda Ortiz or Nicole Legister 718-429-6600 ext. 161, saralda.ortiz@vaughn.edu (Saralda) or ext. 203, nicole.legister@vaughn.edu (Nicole)
Le Moyne College	Martha Ramsey 315-445-4654, ramseymd@lemoyne.edu	Rensselaer Polytechnic Institute	Cynthia Smith 518-276-6272, smithc@rpi.edu		

Upward Bound Programs

Upward Bound assists low income and/or first generation college-bound high school students who need to work intensively on their academic skills. Upward Bound is a highly-structured program offering academic classes, tutoring, college advising, personal development workshops, and counseling services.

Institution	Contact	Institution	Contact
Boricua College	Gary Aguayo 212-694-100 x646 gaguayo@boricuacollege.edu	Marist College	Joseph Parker 845-575-3258, joseph.parker@marist.edu
Columbia University	Office of Admissions & Student Affairs www.columbia.edu/cu/college/ddc	Mercy College	Melissa Carlo 914-674-7239
Cornell University	Jennifer Rudolph 607-255-5364 www.psc.cornell.edu/communitygroups/upwardbound.html	New York University	Pat Ryan-Canedo (par3@nyu.edu) or Marilyn Sommer (mas5@nyu.edu) 212-998-5115 ext. 5111
D'Youville College	Dottie Bellanti 716-829-7754	Pace University	Jennifer Effern jeffern@pace.edu, 212-346-1106
Fordham University	Dr. Elliot Palais 718-817-4821, ss_palais@fordham.edu www.fordham.edu/student_affairs/student_services/special_programs	University of Rochester	Anthony J. Plonczynski 585-275-9169 upwardbound@mail.rochester.edu
Houghton College	Sharon Hibbard 585-567-9493, sharon.hibbard@houghton.edu	Vaughn College of Aeronautics and Technology	Saralda Ortiz or Nicole Legister 718-429-6600 ext. 161 (Saralda) or ext. 203 (Nicole)
Le Moyne College	Ms. Johnnie Hill-Marsh 315-445-4532, hillmajm@lemoyne.edu		