

Pulse 35: Summer Youth Resource Guide

mural painting projects
internships
film festivals
community garden planting
weekend youth festivities
community events
community service projects

**From the Office of Council Member
Laurie A. Cumbo**

Letter from Council Member Laurie A. Cumbo

Salutations,

Many blessings to everyone reading this correspondence. I hope springtime has been treating everyone well! The trees have begun extending their branches and nature is taking its course with many flowers in full bloom. You know that only means one thing: summer is on the way! With that being said, I would like to introduce you to Pulse 35's Summer Youth Resource Guide.

The purpose of this guide, which encompasses District 35 and beyond, is to engage youth of all ages with positive and meaningful activities during the summer months. I feel positive youth development is an important facet in every child's life. They need activities to keep them busy and out of trouble. Our youth need enriching programs in their life that help stimulate their ambition. I'm grateful for every submission included in this guide, seasonal and ongoing. I'm proud to say that the endeavors and wide range of opportunities throughout New York City that are included in this guide are really just the tip of the iceberg. Do me a favor and share this guide to all your family and friends. One of the biggest components of One Brooklyn is assisting one another. Servant leadership is about serving others. I'm pleased to bring you our 2014 Summer Youth Resource Guide.

Yours in Partnership,

Laurie A. Cumbo

Member of the New York City Council

community
garden
planting

film
festivals

mural
painting
projects

community
service
projects

community
events

weekend
youth
festivities

internships

Table of Content

**Letter from Council Member
Laurie A. Cumbo** 3

Summer Concerts 6

Opportunities 10

KFHEC Internship Program 10

New York City Fire Museum 18

Children’s Museum of the Arts 19

NY Urban League 22

Child Care/After School Learning Center 24

Shadow Box Theatre 25

Summer Leadership Institute (SLI) 26

Italian American Civil Rights League 27

Brooklyn Public Library 27

National Grid 28

Jewish Children’s Museum 29

Y Road 30

YMCA Summer Camp 30

Luna Park at Coney Island 31

Youth Police Academy 31

Museum of Jewish Heritage 32

Brooklyn Creative Arts Lab 33

Summer Energy Academy (S.E.A.) 34

MAZii Intechy 35

Whitney Museum of American Art 36

Queens Botanical Garden 37

Habitat for Humanity NYC 38

Ifetayo Youth Ensemble (IYE) 39

Museum of Chinese in America..... 40

Guggenheim 42

Turning Point 44

Law Enforcement Exploring 45

APICHA Community Health Center 46

New York Classical Theatre in Prospect Park . 47

The Noguchi Museum 48

Opportunities for a Better Tomorrow 49

Brooklyn Botanic Garden 54

PowerPlay NYC 64

Brooklyn Museum 65

Bailey’s Cafe 67

Intrepid Sea, Air & Space Museum 68

Brooklyn Historical Society & BLDG 92 69

Alphabetical listing of Opportunities

70

ATTAIN Lab-Farragut Community Center

BAM Education Programs

BAM Summer Youth Programs

Bedford Haitian Community Center, Inc.

Bethany United Methodist Church

Brooklyn Arts Council (BACA)

Brooklyn Children’s Museum

Brooklyn Museum Family and Youth Programs

Brooklyn Summit College Clinic

Brooklyn Youth Music Project

College Access Center

Creative Outlet Dance Theatre

Crown Heights Community Mediation Center

DREAMS YouthBuild & Young Adult Training Program

Educators for Children, Youth and Families

Exalt Youth Programs

Family and Community Support Services, Inc.

Friends of Crown Heights

Irondale

Kings Against Violence Initiative

Mark Morris Dance Group

Mocada

New York City Summer Youth Employment Program

New York Police Academy Summer Program

Opportunities for a Better Tomorrow Young Adult Internship Program

Out of School Youth Employment Training

Quest Youth Organization

The 25th Annual Contemporary Art Education Student Exhibition

Quest Youth Organization

SCO Young Adult Internship Program

Concerts

BAM, Peter Jay Sharp Building:

- May 23, 10 p.m.: The Earthman Experience featuring DJ Hard Hittin' Harry
- May 24, 10 p.m.: Late Night Dance Party with DJ Ian Friday
- May 30, 10 p.m.: Jeremiah Hosea Trio
- May 31, 10 p.m.: Ursa Minor
- June 6, 9 p.m.: BAMcafé Live curated by Terrance McKnight: Villalobos Brothers
- June 7, 9 p.m.: BAMcafé Live curated by Terrance McKnight: Brown Rice Family

Betsy Head Park:

- June 10, 7 p.m.: Duck Down BBQ with Boot Camp Clik & Friends
- June 11, 7 p.m.: Sisó

Brookfield Place Plaza:

- July 16, 6 p.m.: Lowdown Hudson Blues Festival with Sharon Jones & the Dap-Kings, No BS! Brass Band
- July 17, 6 p.m.: Lowdown Hudson Blues Festival with The Robert Cray Band, John Hiatt & The Combo, James Carter Organ Trio

Brooklyn Bridge Park @ 7p.m.:

- May 8, Global Dance Party with Balkan Beat Box, DJ Joro Boro
- May 15, Electro-Jamz Dance Party with Cibo Matto, Javelin, JD Samson
- May 22, African Dance Party with Sierra Leone's Refugee All Stars, Okayafrica Electrafrique with Chief Boima & DJ Underdog

Central Park:

- June 7, 7 p.m.: Toquinho Tribute to Vinicius de Moraes, DJ Gaspar Muniz
- June 14, 6 p.m.: Roberto Roena Y Su Apollo Soun, La Mecanica Popular, Little Louie Vega
- June 15, 6 p.m.: Black Coffee, DJ Spoko
- June 21, 7 p.m.: -M-, Emilie Simon
- June 22, 7 p.m.: Buika, Marques Toliver
- June 23, 8 p.m.: Amber Wagner, Jamie Barton, Russell Thomas
- June 28, 3 p.m.: Sam Sparro, Ultra Nate, Kevin Aviance, Alfa Anderson, Luci Martin, Norma Jean Wright, Company Freak
- June 29, 7 p.m.: Jon Batiste and Stay Human, Hypnotic Brass Ensemble
- July 3, 7 p.m.: Herbert Holer, DJ Cosi, Marc Smooth
- July 5, 3 p.m.: Teddy Afro, Noura Mint Seymali,
- July 6, 3 p.m.: Okee Dokee Brothers, Hybrid Movement Company, Shaun Parker & Company, Acrobuffos
- July 8, 7 p.m.: Andrew Bird & the Hands of Glory, Luke Temple
- July 9, 6 p.m.: Beatnuts, Ana Tijoux, Bodega Bamz, DJ Tony Touch
- July 12, 3 p.m.: Babasonicos, Juana Molina, La Santa Cecilia
- July 13, 6 p.m.: Bonobo, Cibo Matto
- July 19, 7 p.m.: Lenine & Martin Fondse Orchestra, Maira Freitas, DJ Tutu Moraes
- July 20, 3 p.m.: Mishima, Txarango, Headbirds DJ Set

Concerts continued

Central Park continued:

- July 21, 7 p.m.: Amanda Palmer, Anti-Flag, Steve Earle, Michael Glabicki, Rebel Diaz, James Maddock
- July 26, 3 p.m.: Chronixx & the Zincfence Redemption, Junior Reid, The Rice and Peas Crew
- July 27, 3 p.m.: Rock Steady Crew 37th Anniversary
- Aug. 2, 3 p.m.: Dr. John & the Night Trippers, Hurray for the Riff Raff
- Aug. 3, 7 p.m.: Gregory Porter & Revive Big Band led by Igmar Thomas
- Aug. 9, 3 p.m.: Tasha Cobbs, Smokie Norful, Pastor Charles Jenkins, Vashawn Mitchell, Kierra Sheard, Micah Stampley
- Aug. 10, 3 p.m.: Passenger, Liam Bailey, DJ Natasha Diggs
- Aug. 13, 5 p.m.: Gavin Degraw, Matt Nathanson, McMahon
- Aug. 16, 7 p.m.: Blood Orange, Moses Sumney, Sean Nicholas Savage
- Aug. 17, 7 p.m.: Musiq Soulchild
- Aug. 23, 3 p.m.: Alex Sensation
- Aug. 24, 6 p.m.: Fania All Stars
- Sept. 8, 7 p.m.: Gary Clark JR.

Commodore Barry Park:

- Aug. 23, Afropunk Fest
- Aug. 24, Afropunk Fest

Crotona Park:

- June 24, 7 p.m.: Our Latin Thing with New Swing Sextet
- June 25, 7 p.m.: Chuck Chillout, DJ Hollywood, Brucie B, Chief Rocker Busy Bee, LA Luv and 4th Quarter Boyz, hosted by Mick Benzo in association with Universal Zulu Nation and the 40th Anniversary of Hip-Hop culture
- June 26, 7 p.m.: D.I.T.C (Lord Finesse, A.G., Diamond D, DJ Boogie Blind, Large Professor)
- July 1, 7 p.m.: The Metropolitan Opera Summer Recital Series Mary-Jane Lee (soprano), Ginger Costa-Jackson (mezzo-soprano), and Yunpeng Wang (baritone), accompanied by pianist Dan Saunders

East River Park Amphitheater:

- Aug. 5, 7 p.m.: Típica 73 with guest: Adalberto Santiago, Williamsburg Salsa Orchestra
- Aug. 6, 7 p.m.: Mobile Mondays LIVE - The Salsoul Edition featuring Joe Bataan, First Choice, Double Exposure, Instant Funk, Ladies of Skyy, Carol Williams
- Aug. 7, 7 p.m.: Mykki Blanco

Herbert Von King Park @ 7 p.m.:

- June 18, 7 p.m.: DJ Bent Roc, Chubb Rock, Dana Dane, Special Ed
- June 19, 7 p.m.: Algebra
- June 22, 7 p.m.: A Tribute to Frankie Knuckles featuring the Soul Summit DJs, DJ Kervyn Mark, DJ Stormin' Norman, with vocalists Kenny Bobien, Lynn Lockamy

House of Vans: Not yet released.

The Kleinman Family Holocaust Education Center (www.kfhec.org) seeks

- Two Collection Management interns.

Description: Collection Management Intern

Schedule: Summer/Spring/Fall: Part-time; 15-20 hrs/wk for 2-4 days/wk with a 3 month commitment

Overview: This is a unique opportunity to work for the Department of Collections and Archives within a “start-up” museum and educational organization. Collection Management Interns will work within the Collections Office and will gain experience conducting research, employing museum standards, and supporting registrarial functions. Interns will work in the Collections Office within the Department of Collections and Archives.

Specific activities may include, but are not limited to, assistance with the following:

- Conducting professional research on the following: valuations, provenance, copyright, persons, artifacts
- Research may entail visiting area libraries and archives, and meeting with area donors to garner further information
- Inputting research into the collections management database (PastPerfect)
- Learning metadata standards to update collections records
- Assisting with artifact handling and storage
- Editing digital images and compiling facsimiles into catalogs for donors
- General administrative support, as needed

Qualifications:

- Is currently enrolled in or a recent graduate of a Museum Studies program or a Humanities program with an interest in Museum Studies
- Has experience conducting academic research
- Proficient in Microsoft Office
- Familiar with collection management software (such as PastPerfect)
- Demonstrates excellent verbal and written communication
- Organized, resourceful and detail-oriented
- Works well independently and as part of a team
- Reading knowledge of Hebrew, Yiddish, or German helpful, but not necessary

Application Process:

Please submit the following:

- Cover letter detailing areas of interest (with dates/days/times of availability)
- Resume or curriculum vitae
- List of relevant coursework undertaken
- 3 academic or professional references
- Academic writing sample between 400-500 words, demonstrating research & composition skills (may be full text or an excerpt from a longer work)

Additional Details:

- This is an unpaid internship.
- The KFHEC does not provide housing.
- Interns may arrange for credit with their academic institutions. Additional hours may be added to the internship to fulfill academic requirements.
- This internship will take place in the KFHEC's location at 5923 Strickland Avenue, Brooklyn, NY 11234 (accessible by subway/bus and/or express bus or by private transportation).
- Applicants of diverse backgrounds are encouraged to apply.
- Please review our website when considering this internship.

SEND APPLICATION PACKETS TO:

Email: interns@kfhec.org or
 KFHEC Internship Program
 5923 Strickland Avenue,
 Brooklyn, NY 11234

This internship is offered on rolling basis.

The Kleinman Family Holocaust Education Center (www.kfhec.org) seeks

- One Photography Intern.

Description: Photography Intern

Schedule: Part-time; 15-20 hrs/ wk for 2-4 days/ wk with a 3 month commitment

Overview: This is a unique opportunity to work for the Department of Collections and Archives within a "start-up" museum/ educational organization. The Photography Intern will work within the Collections Office and will gain experience photographing museum objects, editing digital images, managing digital files, and implementing controlled metadata standards. Interns will work in the Collections Office within the Department of Collections and Archives.

Specific activities may include, but are not limited to, assistance with the following:

- Photographing historical artifacts with a DSLR camera and simple set/lighting
- Handling and rehousing fragile artifacts
- Editing digital images in Photoshop
- Uploading images to the collections management database (PastPerfect)
- Implementing controlled metadata standards
- Other tasks, as needed

Required Qualifications:

- Is currently enrolled in or is a recent graduate of a Photography, Museum Studies, Preservation, or related program
- Demonstrated experience in still life or object photography
- Previous training and experience using a DSLR camera
- Proficiency in Photoshop and Windows platform
- Ability to work independently and as part of a team
- Excellent attention to detail, accuracy, and thoroughness

Application Process:

Please submit the following:

- Cover letter detailing areas of interest (with dates/days/times of availability)
- Resume or curriculum vitae
- List of relevant coursework undertaken
- 3 academic or professional references
- Digital portfolio demonstrating aptitude for still life photography, visual acuity, and attention to detail (submit via email attachment or provide a hyperlink)

Additional Details:

- This is an unpaid internship.
- The KFHEC does not provide housing.
- Interns may arrange for credit with their academic institutions. Additional hours may be added to the internship to fulfill academic requirements.
- This internship will take place in the KFHEC's location at 5923 Strickland Avenue, Brooklyn, NY 11234 (accessible by subway/bus and/or express bus or by private transportation).
- Applicants of diverse backgrounds are encouraged to apply.
- Please review our website when considering this internship.

SEND APPLICATION PACKETS TO:

Email: interns@kfhec.org or
 KFHEC Internship Program
 5923 Strickland Avenue,
 Brooklyn, NY 11234

This internship is offered on rolling basis.

The Kleinman Family Holocaust Education Center (www.kfhec.org) seeks

- Three Development Interns.

Description: Development Intern

Schedule – Spring/Fall: Part-time; minimum 12 hrs/ wk over at least 2 days/ wk with a 2-3 month commitment

Schedule – Summer: Part-time; minimum 12 hrs/ wk over at least 2 days/ wk with a 2-3 month commitment

Overview: This is a unique opportunity to participate in the launching of a Development Office for a “start-up” museum/ educational organization. The Development Interns will have the opportunity to acquire practical nonprofit fundraising, grant writing, membership program, database and research experience – as well as professional workplace and organizational skills. The Interns will work in the Development Office in the Institutional Advancement Department.

Specific activities may include, but are not limited to, assistance with the following:

- Build, maintain and update contacts database
- Prospect/ Donor/ Foundation/ Corporate/ Government funding research
- Drafting correspondence and other fundraising material
- Writing grant proposals (including budgets)
- Design & implementation of membership drives & membership benefit programs
- Phone outreach
- Fundraising event planning and staffing

Qualifications:

- Organized, resourceful & detail-oriented
- Excellent communication skills – written and verbal
- Knowledge of how to use the Internet for research
- Knowledge of Microsoft Office
- Interest in Holocaust studies/ museums/ nonprofit fundraising
- Fundraising and/or grant writing experience or current enrollment in a fundraising and/or grant writing program
- Preferred: knowledge of Hebrew and/or Yiddish
- Preferred: knowledge of the Chassidic and/or ultra-orthodox Jewish communities

Application Process:

Please submit the following:

- Cover letter detailing areas of interest (with dates/days/times of availability)
- Resume/ curriculum vitae
- List of relevant coursework undertaken
- 2 references and/or letters of recommendation (academic or professional)
- Writing sample (3-5 pages, demonstrating research & composition skills – either a full

text or an excerpt from a longer work) or other sample of work (ie, grant proposal, graphic design sample, photography sample, etc.)

Additional Details:

- This internship will take place in the KFHEC's location at 5923 Strickland Avenue, Brooklyn, NY 11234 (accessible by subway/bus and/or express bus or by private transportation).
- This is an unpaid internship.
- The KFHEC does not provide housing.
- Interns may arrange for credit with their academic institutions and the KFHEC will provide whatever documentation is necessary. Additional hours may be added to the Spring/ Fall internship to fulfill academic requirements.
- Applicants of diverse backgrounds are encouraged to apply.
- Please review our website when considering this internship.

SEND APPLICATION PACKETS TO:

Email: interns@kfhec.org or
 KFHEC Internship Program
 5923 Strickland Avenue,
 Brooklyn, NY 11234

This internship is offered on rolling basis.

The Kleinman Family Holocaust Education Center (www.kfhec.org) seeks

- Two Social Media Interns.

Description: Social Media Intern

Schedule – Spring/Fall: Part-time; min 12 hrs/ wk over at least 2 days/ wk with a 2-3 month commitment

Schedule – Summer: Full-time; 4-5 days/week with a 2-3 month commitment

Overview: This is a unique opportunity to participate in the launching of a social media campaign for a “start-up” museum/ educational organization. The Social Media Interns will have the opportunity to acquire practical social media, communications, public relations and media relations experience – as well as professional workplace and organizational skills. The Interns will work in the Institutional Advancement Department.

Specific activities may include, but are not limited to, assistance with the following:

- Maintain and update social media contacts database
- Research social media outlets for pitches
- Research social media strategies of other comparable museums/organizations and make recommendations based on results
- Support the KFHEC branding, messaging and communications by broadening the social media presence, including creating content and monitoring blogs and other postings for brand consistency
- Monitor social media engagement and event listing opportunities
- Utilize museum events (including public programming) and other news to broaden online presence
- Support cross-departmental efforts involving social media
- Assist with implementation of media outreach campaigns, web content development and social media engagement

Qualifications:

- Organized, resourceful & detail-oriented
- Excellent communication skills – written and verbal
- Knowledge/familiarity with communications & marketing concepts, and the use of Web 2.0 technology in expanding audiences and visibility
- Proficiency with Microsoft Office as well as knowledge of social marketing tools such as Blogger/WordPress, Facebook, Twitter, LinkedIn, YouTube, and other mediums.
- Interest in Holocaust studies/ museums/ education
- Preferred: knowledge of Hebrew and/or Yiddish
- Preferred: knowledge of the Chassidic and/or ultra-orthodox Jewish communities

Application Process: Please submit the following:

- Cover letter detailing areas of interest (with dates/days/times of availability)
- Resume/ curriculum vitae
- List of relevant coursework undertaken
- 2 references and/or letters of recommendation (academic or professional)
- Writing sample (3-5 pages, demonstrating research & composition skills – either a full text or an excerpt from a longer work) or other sample

Additional Details:

- This internship will take place in the KFHEC's location at 5923 Strickland Avenue, Brooklyn, NY 11234 (accessible by subway/bus and/or express bus or by private transportation).
- This is an unpaid internship.
- The KFHEC does not provide housing.
- Interns may arrange for credit with their academic institutions and the KFHEC will provide whatever documentation is necessary. Additional hours may be added to the Spring 2014 internship to fulfill academic requirements.
- Applicants of diverse backgrounds are encouraged to apply.
- Please review our website when considering this internship.

SEND APPLICATION PACKETS TO:

Email: interns@kfhec.org or
KFHEC Internship Program
5923 Strickland Avenue,
Brooklyn, NY 11234

This internship is offered on rolling basis.

New York City Fire Museum

Opportunity: Visit the Museum to explore Engine Company 30's former quarters that now houses the world's most prominent collections of firefighting memorabilia.

Description: The NYC Fire Museum is three stories full of fire related art, artifacts, gear and apparatus from the late 18th century to the present. A permanent memorial is maintained to remember the 343 firefighters who made the Supreme Sacrifice on September 11, 2001.

Schedule: 7 days a week from 10 a.m. – 5 p.m.

Contact Information:

Sarah Judd, Executive Director
 sjudd@nycfiremuseum.org
 212-691-1303

Address:

278 Spring Street
 New York, NY 10013
 nycfiremuseum.org
 212-691-1303

SEND APPLICATION to:
 sjudd@nycfiremuseum.org

Children's Museum of the Arts

Children's Museum of the Arts

Opportunity: Artist in Training Program

Description: Teens (ages 12-15) interested in fine arts and teaching can join Artists in Training, which combines skills-based fine arts classes with hands-on internship and community service hours.

Cost: \$300

Schedule: June 14–18 or June 30–July 3

Contact Information:

Valerie Kharchenko, Director of
 Museum Education Programs
 vkharchenko@cmany.org
 212-274-0986

Address:

103 Charlton Street
 New York, NY 10014
 cmany.org
 212-274-0986

SEND APPLICATION by June 15 to:
 vkharchenko@cmany.org

Children's Museum of the Arts

Children's Museum of the Arts

Opportunity: Teen Internship

Description: CMA is an exhibition and hands-on art making space for young people ages 1-15 and their families. Teen internships provide 8th–12th grade students with an opportunity to support our professionally trained teaching artists. Visit cmany.org to download an application form.

Application Deadline: August 2014

Start Date: July 2014 **End Date:** August 2014

Contact Information:
Valerie Kharchenko, Director of
Museum Education Programs
vkharchenko@cmany.org
917-409-1215

Address:
103 Charlton Street
New York, NY 10014
cmany.org
212-274-0986

SEND APPLICATION by June 15 to:
vkharchenko@cmany.org

Children's Museum of the Arts

Children's Museum of the Arts

Opportunity: Teen Art Colony - Intensive Media Lab Camps

Description: Teens can choose from a number of week-long summer camp classes for ages 12-15. Choose from Intro to Filmmaking, Stop Motion Animation, Editing and Post-Production. Design: Character, Set and Prop, Monologue, Graphic Novel, Maker Class: 3D Printing, Documentary Filmmaking or Music Video.

Cost: \$595 **Schedule:** June 16 – August 29

Contact Information:
Valerie Kharchenko, Director of
Museum Education Programs
vkharchenko@cmany.org
917-409-1215

Address:
103 Charlton Street
New York, NY 10014
cmany.org
212-274-0986

SEND APPLICATION by June 15 to:
vkharchenko@cmany.org

NEXT Academy

Opportunity: Summer S.T.E.M Program for Students and Parents

Description: The NEXT Academy is a free community STEM engagement program comprised of two academies. Students will explore STEM fields through experiential learning activities, speaker led workshops and field trips to premier technology companies. Parents will engage in forums about STEM careers, resources and opportunities, as well as participate in hands-on learning instruction in Web design.

STUDENTS:

- Interested in a career in technology?
- Want to learn about running your own business?
- Want to learn a skill that will help you with a career in the future?
- Will you be a high school freshman in the fall?

PARENTS:

- Gain understanding how a STEM education is an enrichment to your child's studies
- Learn about college readiness & career opportunities for your child in STEM
- Speak to experts in the field
- Learn hands-on skills

Application Deadline: June 13, 2014

Start Date: July 7, 2014

End Date: August 13, 2014

Apply Today! Visit:
www.nyul.org/NEXT

The NEXT Academy may be for you!

The NEXT Academy is a community STEM engagement program comprised of two summer learning academies with a parent and student track.

- Offered 3 days a week in Harlem over six weeks starting July 7th
- Students will receive an overview of popular STEM fields
- Engage in experiential technology labs
- Explore STEM based careers & entrepreneurial options
- Learn information for college and career choices
- Visit some premier technology companies

Contact Information:

The New York Urban League
NYULSTEM@nyul.org
212.926-8000 ext 136

Address:

204 West 136th Street
New York, NY 10030
www.nyul.org
212-926-8000

It Takes A Community To Raise A Child 24 hrs

Opportunity: "Dream Catcher's" Youth Business Program

Description: Children from ages 5-7 learn about money and how it works. Ages 8-13 start their own business. Children are taught how to write a business and marketing plan. The program focuses on literacy, writing and math...each student will receive a bank account and a PET (Pearson Education Tablet). Providing they remain the whole 8 weeks, the students can keep the tablet.

The Pearson Education Tablet (The PET): The Pearson Education Tablet (The PET) brand is quickly becoming a household name. With education being the number one concern for parents, students and business leaders, the PET is emerging as the social standard device for those who are proud to represent that education is a part of their success.

Application Deadline: June 15, 2014

Start Date: June 30, 2014

End Date: August 22, 2014

Contact Information:

Susan Samuel,
Educational Director
Susan@24hrschildcare.com
917-324-7592

Address:

127-22 Hawtree Creek Rd,
South Ozone Park, NY 11420
www.24hrschildcare.com
917-324-7592

SEND APPLICATION by June 15 to:
Susan@24hrschildcare.com

The Shadow Box Theatre

Opportunity: Summer 2014 Workshops and Storytelling at The Shadow Box Theatre

Description: *Workshops:* Children of every age acquire the skills and concepts of the art of storytelling through play-making, as well as creating and performing with puppets. These theatre techniques lead directly to understanding the elements of stories while building vocabulary, oral language, listening, speaking, problem solving and analysis skills in a way that resonates with students throughout their lives.

Storytellings: It's a special treat for everyone when we come to your site with interactive mini-performances in your school auditorium, library, or classroom. Our storyteller and musician demonstrate the art of storytelling through theatre, with puppets, music, movement, fun and laughter -- evoking a world of imagination, while reinforcing essential literacy skills!

Schedule: Summer 2014

Contact Information:

www.shadowboxtheatre.org
sbt@shadowboxtheatre.org
212.724.0677

Address:

325 West End Avenue
New York, NY 10023
www.shadowboxtheatre.org
212-724-0677

Contact us for more information:
sbt@shadowboxtheatre.org

Summer Leadership Institute (SLI)

Opportunity: Each summer over 100 teens get paid to work with Groundswell artists over a seven week period to create large-scale public art in their communities. Each project is led by two professional artists.

The artists guide the mural team, usually ten to fifteen youth, through the process of learning mural history, developing a design and painting a mural.

Who can join SLI? Teens & young adult ages 14-24 living in NYC. No artistic experience is necessary, but applicants should be interested in learning art skills & working as a team. Work activities include group discussions, art workshops and research. Much of the work is outdoors, physical, and messy! Students are expected to commit to entire seven week program. Students who have summer school or other commitments that prevent them from doing the required work hours are not eligible.

To apply: Call or email Jules at 718.254.9782 or jules@groundswellmural.org to set up a time to visit our studio for a short interview and to fill out the SYEP application.

<http://www.groundswellmural.org/program/summer-leadership-institute>

Contact Information:

Jules
jules@groundswellmural.org
 718-254-9782

Call or email Jules at
 718.254.9782 or
jules@groundswellmural.org

Italian American Civil Rights League

Opportunity: Internship, Job Search & Interviewing Assistance, Job & College Fair, and Personal Development Workshops etc.

Description: Requirements are 16-21 yrs., not attending school, meet income guidelines and provide required documents.

Schedule: June 14, 2014, 12-4pm

Contact Information:

Joe Gibbs
 Account Manager
iacrjgibbs@aol.com
 718.642.2180

Address:

1460 Pennsylvania Avenue
 Brooklyn, NY 11239
 718-642-2180

SEND APPLICATION to:
iacrjgibbs@aol.com

Young Adult Resume Writing & Job Readiness Workshop

Opportunity: Young Adult Resume Writing & Job Readiness Workshop

Description: Craft a resume on the computer, improve your existing resume, impress employers on an interview, find great job search resources in the library and in the community.

Schedule: June 14, 2014, 12-3pm

Contact Information:

718.642.2180

Address:

10 Grand Army Plaza
 Brooklyn, NY 11238
www.bklynlibrary.org/
 718-230-2406

Contact Us for more information:
www.bklynlibrary.org/

National Grid

Opportunity: Internship in the following fields: Electrical Engineering, Mechanical Engineering, Civil Engineering, Accounting and Finance.

Description: National Grid is pleased to offer PAID internships for current college students seeking to gain experience with a world-class organization. As an Intern, you will gain exposure to wide range of technical and operational opportunities. You will also acquire critical insight into our company and our industry, as well as have the chance to develop your skills for future career opportunities.

Start Date: May 2014

End Date: August 2014

Contact Us for more information:
www.nationalgridus.com/careers

Domestic Violence Bureau / Victim Services Unit

Opportunity: Teen Dating Violence Program

Description: Providing Services to young people ages 13-21, seeks to break the cycle of violence through early victim intervention, advocacy, counseling, and referrals, and provides education and outreach in the community.

Contact Information:
 Audace Garnett,
 Teen Services Coordinator
 718-250-2463

Address:
 350 Jay Street, 15th Floor
 Brooklyn, NY 11201
 718-250-2463

Contact us for more information:
 718-250-2463

Jewish Children's Museum

Opportunity: Exhibitions and Programs

Description: The Jewish Children's Museum provides exhibitions and programs for all children in an educational and entertaining format. Through contemporary technology and a hands-on approach to learning, visitors experience Jewish history, values and traditions in a manner that inspires an increased interest in Jewish culture. Primarily, the Museum serves elementary school-age children and their families, and is a resource and model, nationally and internationally, for interactive education on Jewish themes.

Funded in part by the JPMorgan Chase Foundation, the JCM's Public School Initiative program provides free museum admission to public school students with the goal to help them develop respect and understanding for other cultures and traditions.

Our newest program, "Cultural Connections," introduces students to a colorful array of customs and traditions in the Jewish culture. Experienced museum educators will guide students as they step back in time to explore the Jewish holiday cycle in a quaint, cobblestoned village. Students will shop in a kid-sized Kosher supermarket, press olive oil for the Hanukkah menorah, and crawl through the world's largest challah-bread.

General Inquiries & Tickets:
 718.907.8833
info@jcm.museum

Address:
 792 Eastern Parkway
 Brooklyn, NY 11213

General Inquiries & Tickets:
 718.907.8833, info@jcm.museum

Y Road

Opportunity: GED Classes, Job Training and Placement Assistance, College Access Assistance, Counseling & Support Groups, Youth Friendly Medical Health Services, Free Membership to the Jamaica YMCA, and Stipend – Biweekly Income for Meals & Travel.

Description: The Y Roads Center is designed to assist 17 to 24 year olds who are not employed and/or not in school in getting on a path to success

Start Date: Summer 2014

Address:

161-04 Jamaica Ave
Jamaica, NY 11432
www.ymcanyc.org/yroads
212-630-9727

Contact Us for more information:
www.ymcanyc.org/yroads

Flatbush YMCA

Opportunity: YMCA Summer Camp Program

Description: Our YMCA camps have something unique to offer for every age group from our Kindergarten Camp Programs to Teen Camp. Our goal is to meet your child's developmental needs and provide a foundation for continued learning during the summer months.

Start Date: Session 1: June 30, Session 2: July 14, Session 3: July 28, Session 4: August 11

End Date: Session 1: July 11, Session 2: July 25, Session 3: August 8, Session 4: August 22

Contact Information:

Ayanna Anderson
718-469-8100

Address:

1401 Flatbush Avenue
Brooklyn, NY 11210
www.ymcanyc.org/Flatbush
718-469-8100

Contact Us for more information:
www.ymcanyc.org/Flatbush

Luna Park at Coney Island

Opportunity: Marketing Internship

Description: Marketing interns will gain the hand on experience of a life time as they shake, rattle, and roll through the nitty-gritties of the entertainment marketing industry. Our Interns each specialize in an area of our Marketing Department but still get experience and exposure to all aspects of marketing.

Contact Information:

Epodgorsky@lunaparknyc.com
718-373-5862

Address:

1000 Surf Avenue
Brooklyn, NY 11224
www.lunaparknyc.com
718-373-5862

Contact Us for more information:
epodgorsky@lunaparknyc.com

Youth Police Academy 2014

Opportunity: Youth Academy

Description: The New York City Police Department seeks to provide innovative and effective programs for the City's young people. The 2014 Youth Police Academy is a six week program that will hold sessions five days a week. Students will attend classroom sessions with lectures, role plays, and topical demonstrations by police officers in the areas of law, behavioral science, drug prevention, and gang resistance.

Application Deadline: June 27, 2014

Start Date: July 7, 2014 **Start Date:** August 15, 2014

Address:

189 Montague Street
Brooklyn, NY 11201

Museum of Jewish Heritage—A Living Memorial to the Holocaust

Opportunity: Free Teen Movie Night!

Description: Join other teens for a free screening of E.T. the Extra Terrestrial at 6:30 p.m. on Wednesday, August 13. Tickets will be available at the box office on a first-come, first-served basis starting at 4 P.M. on the day of the screening. The Museum's public programs are made possible through a generous gift from Mrs. Lily Safra.

Start Date: August 13, 2014

End Date: August 13, 2014

Contact Information:

Bonnie Unger,
Museum Educator
bunger@mjhny.org
646-437-4303

Address:

36 Battery Place
New York, NY 10280
www.mjhnyc.org
646-437-4202

SEND APPLICATION to:
bunger@mjhny.org

Brooklyn Creative Arts Lab

Opportunity: Brooklyn Creative Arts Lab (BCAL): Summer Youth Program

Description: BCAL invites young creative minds, ages 10-13, to join three Brooklyn arts institutions: Mark Morris Dance Group, BRIC, and Irondale Ensemble, to enter into an extraordinary multi-disciplinary arts experience. Participants will learn and explore the techniques and aesthetics of Visual Arts, Media, Dance and Theater that will culminate in a youth-produced performance.

Full scholarships available.

Application Deadline: May 31, 2014

Start Date: July 7, 2014

End Date: July 25, 2014

Contact Information:

Sarah Marcus, Director of Education, MMDG
sarah@mmdg.org
718-624-8400

Address:

3 Lafayette Avenue
New York, NY 11217
Mmdg.org
718-624-8400

SEND APPLICATION by May 31 to:
sarah@mmdg.org

Summer Energy Academy (S.E.A.)

Opportunity: 2014 Summer Energy Academy hosted by Bedford Academy

Description: The American Association of Blacks in Energy, NY Metro Chapter (AABE-NYMAC) is proud to announce the 2014 Summer Energy Academy hosted by Bedford Academy. The purpose of the Academy is to introduce our young people to the possibilities that exist in the energy industry when they study science, engineering and technology.

The SEA Program consists of an intense curriculum of interactive lectures, presentations, class assignments, field trips and a research project focusing on sustainable energy. Over six weeks, students will discover ways to reduce their own and New York City's energy consumption while applying their knowledge and research to an assigned project.

Application Requirements: Applications will not be evaluated for acceptance until the following are sent:

- Completed Application Form
- 2013 Math Citywide/State Exam Scores
- 2013 ELA Citywide/State Exam Scores
- 2013 NYS Science Performance Exam Scores (5th and 9th Graders only)
- Copy of most recent Report Card
- 1 Essay, 400 words or less, outlining student's interest in math, science, engineering or technology and future career goals

Cost: \$250 **Schedule:** Weekdays, July 7, 2014 – August 15, 2014 **Time:** 8:30am – 3pm

Contact Information:

The SEA Application Review Board
summerenergyacademy@gmail.com

Address:

Bedford Academy
1119 Bedford Avenue
Brooklyn, NY 11216

SEND APPLICATION by May 19 to:
summerenergyacademy@gmail.com

MAZii Intechy

Opportunity: MAZii Intechy

Description: This is an internship position in which a young person can be trained to teach technology to a senior or a group of seniors. After an initial voluntary cycle then it can develop into a paid position

Application Deadline: RSVP Anytime

Start Date: Anytime

End Date: Anytime

Contact Information:

Gabe Pappas, Deputy Director
info@mazii.org
718-492-5282

Address:

204 – 62nd Street
New York, NY 11220
www.mazii.org
718-492-5282

SEND APPLICATION to:
info@mazii.org

Whitney Museum of American Art

Opportunity: Youth Insights Introductions

Description: Free summer program for high school ELL students grades 10-12. The program welcomes teens to the Whitney Museum to explore, discover, and discuss. American art, and to create original works of art and writing.

Application Deadline: June 2, 2014

Start Date: July 1, 2014 **End Date:** July 30, 2014

Contact Information:
Hannie Chia, Coordinator of Youth Programs
hannie_chia@whitney.org
212-570-7752

Address:
945 Madison Avenue
New York, NY 10021
www.whitney.org
212-570-7752

SEND APPLICATION by June 2 to:
hannie_chia@whitney.org

Queens Botanical Garden

Opportunity: Queens Botanical Garden's HSBC Children's Garden enables children ages 5-12 the opportunity to plant, maintain, and harvest vegetables, herbs, and flowers in an outdoor learning environment. The children not only explore various methods of gardening, but also discover their surrounding environment through hands-on activities about birds, insects, trees, solar energy, water conservation, and composting. These unpaid positions offer a unique opportunity for individuals with interests in horticulture, education, environmental sustainability and/or non-profit organizations. Internships are available throughout the year and can be combined or filled by different individuals.

Description:

Responsibilities include:

- Planting, preparation, and maintenance of the Children's Garden
- Working with children and facilitating lessons during spring, summer and fall programs

Ideal candidates will:

- Be pursuing studies in education, botany, environmental studies or related field
- Be knowledgeable of basic small-scale fruit and vegetable gardening
- Have experience working with children
- Be able to work some evenings, and weekends, as mentioned below.
- Be self-motivated with the ability to work both alone and in groups

Dates and Times: Summer program- late June-late August: Mon-Thurs 8:30am-4:30pm

Application Deadline: June 1, 2014 **Schedule:** July 1 – August 21

Contact Information:
Rebecca Wolf,
Director of Education
rwolf@queensbotanical.org
718-886-3800

Address:
103 Charlton Street
New York, NY 10014
cmany.org
212-274-0986

SEND APPLICATION by June 1 to:
education@queensbotanical.org

* With "Children's Garden Intern" in subject line

Habitat for Humanity NYC

Opportunity: Building, Advocacy, Education, Fundraising as Volunteers, Campus Chapters/Clubs and Crew Leaders.

Description: Join Habitat NYC in the building quality homes with families in need and in uniting all New Yorkers in the fight for affordable housing. There is much work to be done and many ways for you to get involved on and off the build sites.

Application Deadline: Ongoing **Schedule** January 13, 2014 - December 4, 2014

Contact Information:
Victory Reese, Youth & Community
Outreach Coordinator
vreese@habitatnyc.org
212-991-4000 ext 318

Address:
111 John St 23FL
New York, NY 10038
Habitatnyc.org
212-991-4000

SEND APPLICATION by June 15 to:
vreese@habitatnyc.org

Ifetayo Youth Ensemble (IYE)

Focus: Dance, Music, Theater

Description: Ifetayo Cultural Arts Academy's mission is to support the creative, educational and vocational development of youth of African descent in Flatbush, Brooklyn and surrounding communities. Ifetayo was founded in the spring of 1989 as a six-week series of free modern dance classes for 50 students living in the Flatbush community. It has since grown to encompass six integrated programs that serve over 2,000 students annually through our on-site academic and literacy training, personal skills development, community involvement, cultural heritage classes, and socially responsible artmaking, and an additional 5,000 youth and families throughout the Central Brooklyn community through our affiliated programming and public performances. The organization's name comes from the West African Yoruba word "ifetayo" which means "love is enough for joy" and captures Ifetayo's nurturing approach to empowering youth and redefining community development..

Annual Number Participating: 29 **Ages:** 12-19

Contact Information:
629 East 35th Street
Brooklyn, NY 11203
Phone: 718.856.1123
Fax: 718.856.1192

E-mail: info@ifetayo.org
URL: www.ifetayo.org

SEND APPLICATION to:
info@ifetayo.org

Museum of Chinese in America

Opportunity: MOCAFAMILY: Ink Experiments

Description: In conjunction with MOCA's latest exhibition, Oil & Water: Reinterpreting Ink, MOCA will hold two 1st Saturday workshops for families with children ages 5-13 to explore both the materials used in the pieces on view in MOCA's galleries and their own creative sides. While their work differs tremendously, artists Qiu Deshu, Wei Jia, and Zhang Hongtu all find inspiration from playing with materials, so we'll be taking our lead from them! All workshops allow participants to explore different media, practice basic skills, and create their own works of art. No previous art-making experience is necessary, and all materials are provided.

These workshops are part of MOCA's First Saturday Family Workshop series.

Fee: \$10 per person. \$8 for all MOCA Dual and Individual Level Members. Free for MOCA Family Level Members and above, children under 2, and Cool Culture families.

Advanced purchase required: E-mail any questions to education@mocanyc.org

Date: Saturday July 12, 2014 and Saturday August 2, 2014, 11am-12:30pm

Contact Information:
Lauren Nechamkin,
Education Manager
Inechamkin@mocanyc.org
212-619-4785 ext. 4150

Address:
215 Centre St.
New York, NY 10013
www.mocanyc.org
212-619-4785

GET YOUR TICKETS NOW!

Museum of Chinese in America

Opportunity: Dragon Boat Family Festival @ MOCA

Description: Paddle away with us! Join MOCA for an afternoon of great family fun and find out what a poet, zong zi, and dragon boats have in common.

Fee: \$10 per person. \$8 for all MOCA Dual and Individual Level Members. Free for MOCA Family Level Members and above, children under 2, and Cool Culture families.

Festival Schedule:

PERFORMANCES, WORKSHOPS & DEMONSTRATIONS

- Row, Row, Row Your Boat
- Let's Get Loud!**
- Paper Cutting: Dragon Boats

DROP-IN ARTS AND CRAFTS

- Dazzling Dragons
 - Positively Potpourri
 - Boisterous Bracelets
- GALLERY ACTIVITIES
- Legends Story Time

** This a ticketed event. Ticketed events are free with admission, but have limited capacity. Tickets will be distributed on Saturday, June 7th at the Visitor Services front desk.

Advanced purchase required:

E-mail any questions to education@mocanyc.org

Date: Saturday June 7, 2014, 12-4pm

Contact Information:
Rebecca Wolf,
Director of Education
rwolf@queensbotanical.org
718-886-3800

Address:
103 Charlton Street
New York, NY 10014
cmany.org
212-274-0986

GET YOUR TICKETS NOW!

Position posted 3/21/14

Framing the Phrase: Creative Writing in the Galleries

This course invites teens to explore modern and contemporary art and respond to works featured in the museum's permanent collection and special exhibition Italian Futurism, 1909-1944: Reconstructing the Universe through in-depth group conversations, sketching, and creative writing, facilitated by a professional writer and educator. The focus will be on poetry and prose responses, enhanced by reading assignments of writings inspired by art. The students will develop a portfolio of drawings, creative writing, and collage over the course of six sessions. Students will pick one or two of their writing entries to revise and "publish" in a chapbook. On the final day of the course, family and friends are invited to the Guggenheim Museum for a private gallery tour and a reading in our New Media Theater, featuring work written by the teens.

Educator Bio: Jackie Delamatre is a museum educator at the Solomon R. Guggenheim Museum, the Museum of Modern Art, and the Whitney Museum of American Art. She holds a MFA in Fiction Writing from New York University, where she taught fiction writing to undergraduates. Formerly, she was a high school teacher in the New York City public schools.

Dates: August 4, 5, 7, 11, 12, and 14, 1-4pm. Final presentations August 14, 5:30-7pm.
Optional gallery tour for families August 14, 4:30-5:30pm.

Fee: \$200, (\$175 members). Financial assistance is available upon request.

Who should apply: Teens who love to write, appreciate art, and are inspired by people, places, and ideas. This program promotes the combining of art forms and the development of critical thinking and writing skills in a relaxed environment. Open to students in grades 9-12.

Application Deadline: Due by May 30.

Address:

1071 5th Avenue
New York, NY 10028
cmany.org
212-423-3500
Guggenheim.org

Application Process: Selective

1. Please download the application online at: www.guggenheim.org/teenprograms.
2. Fill out all information requested.
E-mail or mail your completed application and statement of interest by May 30th to: teenprograms@guggenheim.org or
3. Accepted students will be notified via e-mail by June 13, 2014.

Solomon R. Guggenheim Museum
Attn: Sarah Pospiech
1071 Fifth Avenue
New York, NY 10128

Contact Information:

Sarah Pospiech, Associate Manager,
School and Youth Programs
spospiech@guggenheim.org
212-423-3637

Turning Point**Opportunity:**

Outreach & Testing, Substance Abuse Services, Transitional Housing, and Education/Vocational

Description:

Turning Point provides a wide array of programs and services designed to empower underserved, high-need individuals to overcome difficult circumstances and make positive changes in their lives. From HIV testing, to GED classes to permanent housing, we work hard every day to improve the lives of the 7,500 people who use Turning Point's services.

Contact Information:

Barbara Laing
info@turningpointbrooklyn.org
 718.439.0077

Address:

5220 Fourth Avenue
 Brooklyn, NY 11220
www.turningpointbrooklyn.org
 718.439.0077

SEND APPLICATION to:
info@turningpointbrooklyn.org

Law Enforcement Exploring**Opportunity:**

Business Exploring, Law Enforcement Exploring, and Fire and Emergency Services Exploring

Description:

Are you thinking of pursuing a career in law enforcement?
 Become an explorer now!

Contact Information:

P.O. Adams
 718.851.5524

Address:

154 Lawrence Avenue
 Brooklyn, NY 11230
www.nyexploring.org
 718.851.5524

APICHA Community Health Center**Opportunity:****Peer Advocate****Description:**

Do you want to: deepen your awareness about issues concerning youth and sexual health? develop communication and leadership skills? earn community service hours? build up your resume? receive a stipend of \$150? become a peer advocate today.

Contact Information:

Melaine Dulfo
 mdulfo@apicha.org
 646.744.0992
 646.744.0993

Address:

400 Broadway
 New York, NY 10013
 www.apicha.org
 212.334.7940

SEND APPLICATION to:
 mdulfo@apicha.org

New York Classical Theatre in Prospect Park**Opportunity:**

Shakespeare's *As You Like It* presented by New York Classical Theatre in Prospect Park

Description:

Prospect Park: Meet at Long Meadow near the Picnic House - 5th Street and Prospect Park West. All performances begin promptly at 7:00pm and last two hours

Schedule: Every night, June 24–29

Contact Information:

Patrick Kowalczyk
 patrick@pkpr.com
 www.newyorkclassical.org
 212.252.4531

The Noguchi Museum**Opportunity:** Making Your Mark

Description: Making Your Mark is a free summer program that introduces teens to the work and vision of Isamu Noguchi and provides a supportive environment where participants can identify and pursue their own creative interests. For Summer 2014 Making Your Making will meet July 8- July 31, Tuesdays- Thursdays, 10am- 4pm. Students entering the 10th-12th grades may apply to participate.

Application Deadline: June 2, 2014 **Schedule** July 8 - July 31

Contact Information:

Amy Boyle
Education Manager
aboyle@noguchi.org
718.204.7088 ext 203

Address:

32-37 Vernon Blvd
Long Island City, NY 11106
www.noguchi.org
718.204.7088

SEND APPLICATION by June 2 to:
aboyle@noguchi.org

OPPORTUNITIES FOR A BETTER TOMORROW

Building careers through confidence, discipline, and professionalism

TRAINING PROGRAM

Opportunities for a Better Tomorrow**Opportunity:** Medical Administrative Assistant Program

Description: The Medical Administrative Assistant Training Program (CMAA) program provides young adults with training and experience needed to have a successful career as a medical administrative assistant. Program includes 10-weeks CMAA training, medical terminology and office procedures, a 100-hour internship in a medical office, lunch stipend & metro card, and preparation for the CMAA National Healthcareer Association certification. College access and job placement assistance are provided at the completion of the program. Open to young adults ages 17 to 21 who are not working and not in school.

Application Deadline: Rolling Deadline**Contact Information:**

Flutra Gorana
OSY Program Director
fgorana@obtjobs.org
718.387.1600

Address:

25 Thornton Street
Brooklyn, NY 11206
www.obtjobs.org
718.387.1600

**Application is on a
rolling deadline.**

Opportunities for a Better Tomorrow

Opportunity: Young Adult Internship Program

Description: This program allows young adults the important opportunity to gain experience and skills by combining 5 weeks of job skills training along with a 14-week paid internship. OBT's network of established dynamic partnerships with top outsourcing firms, law offices, financial institutions and small businesses allow it to provide trainees with valuable on-the-job training. In addition, some of the internship sites will provide leadership development courses and mentoring, allowing participants to enhance their skills and ultimately become better, more responsible employees and leaders. The overwhelming success of this program prepares these young adults to transition seamlessly into the labor market, often finding employment opportunities within their internship site. The program is open to young adults 17-24 who are not currently working or in-school and have not completed college. College access and job placement assistance are provided at the completion of the program.

Application Deadline: July 6 **Schedule** End of July - End of October

Contact Information:

Kevin Guscott
Site Director
kguscott@obtjobs.org
718-399-9700

Address:

20 New York Avenue
Brooklyn, NY 11216
www.obtjobs.org
718-399-9700

SEND APPLICATION by July 6 to:
kguscott@obtjobs.org

Opportunities for a Better Tomorrow

Opportunity: Young Adult Internship Program

Description: This program allows young adults the important opportunity to gain experience and skills by combining 5 weeks of job skills training along with a 14-week paid internship. OBT's network of established dynamic partnerships with top outsourcing firms, law offices, financial institutions and small businesses allow it to provide trainees with valuable on-the-job training. In addition, some of the internship sites will provide leadership development courses and mentoring, allowing participants to enhance their skills and ultimately become better, more responsible employees and leaders. The overwhelming success of this program prepares these young adults to transition seamlessly into the labor market, often finding employment opportunities within their internship site. The program is open to young adults 17-24 who are not currently working or in-school and have not completed college. College access and job placement assistance are provided at the completion of the program.

Application Deadline: July 6 **Schedule** End of July - End of October

Contact Information:

Kim Robinson
Director of YAIP
krobinson@obtjobs.org
718.387.1600

Address:

25 Thornton Street
Brooklyn, NY 11206
www.obtjobs.org
718.387.1600

SEND APPLICATION by July 6 to:
krobinson@obtjobs.org

Opportunities for a Better Tomorrow

Opportunity: Youth Education and Job Training Program

Description: The Youth Education and Job Training Program provides a comprehensive course of instruction that educates and prepares young adults for the workforce. Program includes 20-weeks of clerical skills training, Keyboarding, Business English & Math, Public Speaking and Communications, Speed Networking and high school equivalency preparation, if needed. Participants receive lunch & transportation stipends and prepare for certifications in Microsoft Office Specialist & National Retail Federation Customer Service. College access and job placement assistance are provided at the completion of the program. Open to young adults ages 17 to 21 who are not working and not in school.

Application Deadline: Rolling Application

Contact Information:

Flutra Gorana
OSY Program Director
fgorana@objobs.org
718.387.1600

Address:

25 Thornton Street
Brooklyn, NY 11206
www.objobs.org
718.387.1600

Application deadline is on a rolling basis

Opportunities For A Better Tomorrow

Opportunity: Young Adult Internship Program

Description: Free 14 weeks paid internships and job training. Young adults must be between the ages of 17-24. Training includes: Leadership, Computer/Office Skills, Critical Thinking, Business Networking, Interviewing Techniques, Business Etiquette, Financial literacy, and Public Speaking. For more info please visit our website at www.objobs.org

Opportunity: Free Medical Administrative Assistant Training Program

Description: National Health Career Association Certification, internship in a medical office, medical terminology, free transportation/lunch stipend and job placement assistance. For more info please visit our website at www.objobs.org

Schedule: Summer 2014

Address:

25 Thornton Street
Brooklyn, NY 11206
www.objobs.org
718-387-1600

Contact Information:

718.642.2180

Contact us for more information: www.objobs.org

Brooklyn Botanic Garden

Opportunity: Children's Garden Insider Tour

Description: Take a peek inside the historic Children's Garden, celebrating its 100th Anniversary this year! Find out what's going on in these special garden plots, get a behind the scenes view of the tool room and house, and then make a tasty seasonal treat. Meet promptly at the Children's Garden Rose Arbor Gate. This program is outdoors and canceled in rain or extreme heat; for updates, call 718-623-7200, ext. 7801. Adults must accompany children. Registration required at classes.bbg.org

Schedule July 12, 2pm - 3pm

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Garden

Opportunity: City Farmers (For Students Entering Grades 3-5)

Description: City Farmers dig gardening! Students are guided in developing basic horticultural skills to bring garden plots to life with fresh, seasonal vegetables. Crafts, cooking, nature exploration, and other hands-on activities round out the City Farmers program each week. Children have been tending their own garden plots in the Children's Garden for 100 years. A limited number of need-based scholarships are available, distributed on a first-come, first-served basis. To request an application, please contact Registration at 718-623-7220 or registration@bbg.org. Program meets Tuesday, Thursday, and Fridays.

Schedule: July 1, 9am-12:30 p.m. - July 25, 9am-12:30 p.m.

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Gardens

Opportunity: *Easy Pickling Family Workshop*

Description: Explore eating seasonal products with children in this easy and fun hands-on workshop. Pickling is a great way for adults and children to work together in the kitchen. We will create a couple of different pickles—a quick pickle using vinegar and a fermented pickle that you can take home and watch develop. For kids ages 6+ and their caregivers.

Schedule: July 13, 2:30 PM - July 13, 4:30 PM

Contact Information:

Samantha Campbell
 Director of Marketing
 scampbell@bbg.org
 718-623-7348

Address:

1000 Washington Avenue
 Brooklyn, NY 11225
 www.bbg.org
 718.623.7200

Registration required at classes.
 bbg.org

Brooklyn Botanic Gardens

Opportunity: *Dressing Up Your Plate Family Workshop.*

Description: Enjoy newly harvested edible roots, flowers and leaves as you renew your commitment to personal and environmental well-being. Families will assemble together their own salad and dressing using seasonal ingredients, while discussing values of good nutrition. For kids ages 6+ and their caregivers.

Schedule July 27, 1:30 PM - July 27, 3:30 PM

Contact Information:

Samantha Campbell
 Director of Marketing
 scampbell@bbg.org
 718-623-7348

Address:

1000 Washington Avenue
 Brooklyn, NY 11225
 www.bbg.org
 718.623.7200

Registration required at classes.
 bbg.org

Brooklyn Botanic Gardens

Opportunity: Midsummer Magic Plant Walks for 8 to 12 Year-Olds

Description: On this special kids-only stroll through the Garden, discover some of the enchanting plants found in your favorite magical fiction books and learn fun facts about the real magic behind garden plants! Costumes optional. Check-in and pickup at the Visitor Center. This program is outdoors and canceled in rain or extreme heat; for updates, call 718 623 7200, ext. 7801.

Schedule July 16, 5:30 PM - July 16, 6:30 PM

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Gardens

Opportunity: Nature Explorers (For Students Entering Grades 2–3)

Description: Join in the adventure to find out more about the plants and animals that make their home at the Garden. Art, crafts, games, science activities, and nature walks inspire Nature Explorers to uncover the mysteries of the natural world. A limited number of need-based scholarships are available for participants, distributed on a first-come, first-served basis. To request an application, please contact Registration at 718-623-7220 or registration@bbg.org. Program meets Tuesday, Thursday, and Fridays.

Schedule: July 1, 1-3 p.m - July 25, 1-3 p.m.

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Garden

Opportunity: Seeds (For 4-Year-Old Students Entering Pre-K)

Description: Seeds work together in small groups to care for their garden plots. Garden time, cooking, exploring the wonderful outdoors, and crafts are some of the fun activities that Seeds can look forward to. This is a drop-off program. Children have been tending their own garden plots in the Children's Garden for 100 years. A limited number of need-based scholarships are available for participants, distributed on a first-come, first-served basis. To request an application, please contact Registration at 718-623-7220 or registration@bbg.org. Program meets Tuesday and Thursdays.

Schedule: July 1, 9-10:30 a.m. - July 24, 9-10:30 a.m.

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Garden

Opportunity: Summer Science Adventures (For Students Entering Grades 4–5)

Description: Stir up scientific excitement in the Garden's greenhouses and classrooms during Summer Science Adventures! Explore the wide world of plants with hands-on investigations, planting projects, fun-filled scavenger hunts, and other science-based activities. A limited number of need-based scholarships are available for participants, distributed on a first-come, first-served basis. To request an application, please contact Registration at 718-623-7220 or registration@bbg.org. Meets Tuesday, Thursday, and Fridays.

Schedule: July 1, 1-3 p.m. - July 25, 1-3 p.m.

Contact Information:

Samantha Campbell
Director of Marketing
scampbell@bbg.org
718-623-7348

Address:

1000 Washington Avenue
Brooklyn, NY 11225
www.bbg.org
718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Gardens

Opportunity: Trees and Saplings (For 2- and 3-year-olds with a caregiver)

Description: Learn about the wonders of gardening during this active hands-on program. Our youngest gardeners work with their adult partner to tend to their garden plots, sing songs, taste new foods, and create nature crafts. Consistent attendance of one adult per child is required. Pricing includes one adult and one child. No infants or older siblings, please. Children have been tending their own plots in the Children's Garden for 100 years. A limited number of need-based scholarships are available for participants, distributed on a first-come, first-served basis. To request an application, please contact Registration at 718-623-7220 or registration@bbg.org.

Program meets Wednesdays.

Schedule July 2, 9-10 a.m. - July 23, 9-10 a.m.

Contact Information:

Samantha Campbell
 Director of Marketing
scampbell@bbg.org
 718-623-7348

Address:

1000 Washington Avenue
 Brooklyn, NY 11225
www.bbg.org
 718.623.7200

Registration required at classes.
bbg.org

Brooklyn Botanic Gardens

Opportunity: Kids' Discovery Stations

Description: Drop by the Fragrance Garden to learn about amazing plants, meet our composting worms, and listen to garden stories. Learn about a different theme each week. On Saturday, kids can pot up a plant to take home. Free with Garden admission. Admission free on Tuesdays, and Saturday before noon. Kids under 12 always free. All programs are outdoors and canceled in rain or extreme heat; for updates, call 718 623 7200, ext. 7801. Program meets Tuesday-Saturday.

Schedule: July 1, 10:30 a.m.–12:30 p.m. - August 30, 10:30 a.m.–12:30 p.m.

Opportunity: BBG at Night: Nocturnal Critter Crawl

Description: Join this fun-filled moonlit walk and workshop about bats and other nocturnal wildlife in the Garden. Hear bat sounds, see them in flight, and learn about their key role in our survival on the planet today. If you have them, bring a flashlight and magnifying lens to watch rabbits and other mammals, as well as beetles, spiders, and moths as they begin their nightly routines. Ages 6+. One adult per child, please. Registration required at classes.bbg.org

Schedule: August 7, 7:30pm - 9:30pm

Contact Information:

Samantha Campbell
 Director of Marketing
scampbell@bbg.org
 718-623-7348

Address:

1000 Washington Avenue
 Brooklyn, NY 11225
www.bbg.org
 718.623.7200

Registration required at classes.
bbg.org

PowerPlay NYC

Opportunity: Summer Leadership Academy

Description: PowerPlay's SuperSTARS Leadership Academy (SSLA) is dedicated to educating and empowering girls through sports, teaching life skills and fostering self-confidence and self-esteem for life!

Contact Information:

Whitney Fu
Volunteer Specialist
wfu@powerplaynyc.org
212-300-8062

Address:

42 Broadway, 20th Floor
New York, NY 10004
www.powerplaynyc.org
212-300-8062

SEND APPLICATION by DATE to:
wfu@powerplaynyc.org

Brooklyn Museum

Brooklyn Museum

Opportunity: Gallery/Studio Program Art Classes & Work/Study Opportunity for Teens

Description: Weekday & Saturday art classes for ages 6-18 including "Fantasy Maps and Books," "Forward Thinking: 3D Printing" (scholarships available), "Poking Holes in the Universe," and more. See website below for information & registration.

Application Deadline: Now through June 22 (July 20 for August term).

Start: July 5

End Date: August 23

Contact Information:

Allison Day
Youth & Family Programs Manager
gallery-studio@brooklynmuseum.org

Address:

200 Eastern Parkway
Brooklyn, NY 11238
www.brooklynmuseum.com
718-501-6227

SEND APPLICATION by DATE to:
gallery-studio@brooklynmuseum.org

Brooklyn Museum

Brooklyn Museum

Opportunity: NYC Haunts

Description: Over four weeks, NYC Haunts participants will plan, design, and test a digital game for phones and tablets that helps players solve a mystery in the Museum. If you participate, you'll be paid a stipend of \$130 for your time.

Application Deadline: June 1, 2014 **Start Date:** July 16, 2014 **End Date:** August

Contact Information:

Rachel Ropeik
Senior Museum Educator/
Teacher Services Coordinator
Teacher.services@brooklynmuseum.org

Address:

200 Eastern Parkway
Brooklyn, NY 11238
www.brooklynmuseum.org

SEND APPLICATION by DATE to:
Teacher.services@
brooklynmuseum.org

Bailey's Cafe

Opportunity: Bailey's Cafe Leadership Development through the Arts Summer Program

Description: Free Program for youth ages 10 to 17; gender specific rites of passage and character development activities, dance, music, creative writing, visual arts, theater and intergenerational mentoring.

Location: base in Bedford Stuyvesant. **Days and Times:** Monday through Thursday, 10 am to 4 pm

Application Deadline: July 1, 2014 **Start Date:** July 7, 2014 **End Date:** August 15, 2014

Contact Information:

Stefanie Siegel
Executive Director and Founder
ssiege@baileyscafe.org
718-670-7063

Address:

279 Sterling Place, #3A
Brooklyn, NY 11238
www.baileyscafe.org

SEND APPLICATION by DATE to:
ssiege@baileyscafe.org

Intrepid Sea, Air & Space Museum

Description: Join us for a summer filled with dynamic, educational and fun experiences for all ages! The Intrepid Museum's Salute to Summer includes Astronomy Nights, Space & Science Festival, free Summer Movie Series, New exhibitions, and other activities and events all summer long!

Brooklyn Historical Society & BLDG 92

Opportunity: Art Making Workshops

Description: 10:00 am - 12:00 pm or 1:00 pm - 3:00 pm
Up to 25 Campers Per Session. All Ages.

Schedule: Wednesdays & Thursdays July 10th-August 13th, 2014

Metal Matters: Art Making Workshops

at the Brooklyn Navy Yard Center at BLDG 92

FREE FOR SUMMER CAMPS
Wednesdays & Thursdays
July 10th - August 13th 2014

Campers explore the past, present and future of makers & manufacturers at the Yard. Then they make & take-away their own sculptures inspired by our new exhibition: *Making it in NYC*

SEND APPLICATION by DATE to:
email@address.org

Contact Information:
Alex Tronolone
Education Coordinator
718.222.4111

Address:
BLDG 92 is located at
Flushing Ave &
Carlton Ave
Brooklyn, NY

SEND APPLICATION to:
summercamp@bldg92.org

List of opportunities (alphabetical)

BAM Education Programs

BAM Education connects learning with creativity, engaging imagination by encouraging self-expression through in- and after-school programs for students and teachers; school-break workshops; and offerings for audiences of all ages.

<http://www.bam.org/about/education>

BAM Summer Youth Programs

Registration starts April 2 for Friends of BAM and April 5 for the general public. Sessions fill up fast, so be sure to sign up early!

<http://www.bam.org/about/education>

Beacon Community Centers

<http://www.nyc.gov/html/dycd/html/afterschool/beacon.shtml>

Bedford Haitian Community Center, Inc.

Provides educational support and youth leadership programs, including leadership skills, academic enhancement, education and employment counseling, and youth social, cultural, and recreational activities. Also provides immigration and refugee assistance in the form of legal assistance, basic education in native language, and English for speakers of other language assistance.

Bethany United Methodist Church

After school tutorial in homework (math, science, reading, social studies).

<http://www.bethanycrownheights.org/contact-us/>

Big Apple Games

<http://www.psal.org/>

Brooklyn Arts Council (BACA)

Provides numerous programs in the arts such as film and video festivals, dance, drama, sculpture, and puppet shows. Helps artists and art organizations to apply for grants.

<http://www.brooklynartscouncil.org/>

Brooklyn Children's Museum

A pioneer in education, Brooklyn Children's Museum was the first museum created expressly for children when it was founded in 1899. Its success has sparked the creation of 300 children's museums around the world. With award-winning, hands-on exhibits and innovative use of its collections, the Museum engages children from pre-school to high school in learning adventures. It is the only children's museum in New York City, and one of few in the country, to be accredited by the American Association of Museums.

<http://www.brooklynkids.org/>

Brooklyn Chinese-American Association After-School and Summer Program

<http://www.bca.net/eng/afterschool.html>

Brooklyn Museum Family and Youth Programs

See art. Make art. Brooklyn Museum Youth and Family Programs create connections between works in our galleries and your life.

<http://www.brooklynmuseum.org/education/youth-and-families/youth-and-families.php>

Brooklyn Summit College Clinic

<http://www.brooklyn.cuny.edu/web/home.php>

Brooklyn Youth Music Project

An important component of the Brooklyn Youth Music Project is their summer camp experience. Students play in a string orchestra, sing in a choir and participate in chamber ensembles.

<http://www.bymp.org/>

Brownsville Youth Association

<http://www.bvilleyouthassociation.org/bya/about/>

Brownsville Youth Court

<http://www.courtinnovation.org/brownsville-youth-court>

Caribbean American Sports and Cultural Youth Movement

<https://www.facebook.com/pages/CASYM-Steel-Orchestra/207862463275>

Center for Family Life in Sunset Park

<http://sco.org/programs/center-for-family-life/>

College Access Center

Operating out of Brooklyn's Boys and Girls High School located at 1700 Fulton Street, Restoration's College Access Center is available to all public high school students interested in reaching their full academic potential. Offerings include college prep and one-on-one counseling, job readiness training and access to internships, and wrap around supports to youth and their families such as access to benefits and financial and legal counseling.

<http://www.restorationplaza.org/family-services/youth-development/in-school-youth-initiative>

College Now

<http://collegenow.cuny.edu/summer-programs/summer-art-program/>

Creative Outlet Dance Theatre

The Creative Outlet Dance Theatre of Brooklyn is a professional dance company that merges rigorous classical and modern technique with African-American soul and spirit. Under the artistic direction of Jamel Gaines, the company has been hailed by reviewers in the United States and Europe for its "richness of dance tone" and "contagious vitality."

The company is comprised of unique performing artists whose talents include theatre, spoken word, live music, and visuals in the form of video and photographic art.

<http://www.creativeoutlet.org/>

Crown Heights Community Mediation Center

Provides a neutral place where youth and adults can air grievances, settle disputes and work together to achieve common goals.

<http://www.crownheightsmediationcenter.org/>

DREAMS YouthBuild & Young Adult Training Program

The DREAMS YouthBuild & Young Adult Training Program offers GED and Pre-GED classes to young adults ages 17 thru 24. We assist participants with obtaining their GED and full-time employment. In our program young adults learn sufficient skills to compete in today's job market. In addition to helping our students obtain their GED, they focus on Life Skills, and Job Readiness. Additional opportunities at DREAMS include our YouthBuild Program; which offers training in Construction and Building Maintenance.

<http://www.dreamsyouthbuildged.com/>

East Flatbush Village, Inc.

<http://www.eastflatbushvillage.org/>

Educators for Children, Youth and Families

Provides educational support and youth leadership programs, individual and family counseling, leadership skills training, community service, and academic enhancement services. Also provides school mediation and cultural and diversity workshops and training.

<http://www.p12.nysed.gov/accountability/VPTAC/cbos/educubo.htm>

Exalt Youth Programs

Exalt elevates expectations of personal success for youth ages 15-19 who've been involved in the criminal justice system. We inspire youth at a critical crossroads to believe in their worth, from the first steps in contemplation through the journey to create lasting behavioral change.

<http://www.exaltyouth.org/enroll-in-exalt>

Explainer Program

<http://www.nybg.org/edu/explainer-program/>

Family and Community Support Services, Inc.

Provides fathers with educational parenting skills and social support networks; like dads helping dads mentoring. They provide fathers empowerment workshops so that fathers can be informed of their rights. Fathers gain access to greater resources.

Fathers gain access to greater resources.

<http://www.nycservice.org/organizations/1505>

Friends of Crown Heights

Free internet literacy class for beginners

<http://www.greatschools.org/new-york/brooklyn/13066-Friends-Of-Crown-Heights-2/>

Irondale

Through the power of the ensemble process, Irondale creates and presents alive, compelling theater, performance, and education programs that challenge traditional assumptions about art, and help us to better interpret contemporary culture. The IrondaleCenter – our theater, laboratory, and classroom – is a home for ensemble artists of all disciplines and cultures, and a resource for our community.

<http://irondale.org/>

Kings Against Violence Initiative

Kings Against Violence Initiative (KAVI) is a hospital-based and school-based youth violence intervention, prevention and empowerment program in Brooklyn, New York. We view violence as a disease much in the same fashion as diabetes, hypertension or heart disease. We are not a social program but a disease intervention program that believes in youth empowerment as a way to improve lives of young people, in particular as it relates to violence.

<http://kavibrooklyn.org/>

Mark Morris Dance Group

The Mark Morris Dance Group was formed in 1980 and gave its first concert that year in New York City. The company's touring schedule steadily expanded to include cities both in the U.S. and in Europe, and in 1986 it made its first national television program for the PBS series Dance in America. In 1988, MMDG was invited to become the national dance company of Belgium, and spent three years in residence at the Théâtre Royal de la Monnaie in Brussels. The company returned to the United States in 1991 as one of the world's leading dance companies, performing across the U.S. and at major international festivals.

<https://markmorrisdancegroup.org/>

Mocada

The Museum of Contemporary African Diasporan Arts (MoCADA) is committed to fostering learning through its educational programs, guided tours and workshops, art education awareness in neighboring schools, and emphasis on strengthening ties with the NYC Department of Education. The Education staff supervises art educators and interns, and works

collaboratively to expand the Education component of all the programming areas at MoCADA by engaging other departments to achieve the overall goals and objectives of the organization.

<http://mocada.org/>

New York City Summer Youth Employment Program

The Summer Youth Employment Program (SYEP) provides New York City youth between the ages of 14 and 24 with paid summer employment for up to seven weeks in July and August. SYEP also provides workshops on job readiness, career exploration, financial literacy and opportunities to continue education and social growth.

<http://www.nyc.gov/html/dycd/html/jobs/syep.shtml>

New York Police Academy Summer Program

The Youth Police Academy is a six-week program (5 days per week) for youth between the ages of 10 and 16. The Academy begins on July 8th 2013 and continues through August 16th, 2013 from 8:30 am to 2:00 pm.

http://www.nyc.gov/html/nypd/html/community_affairs/youth_programs_summer_academy.shtml

Opportunities for a Better Tomorrow Young Adult Internship Program

Opportunities for a Better Tomorrow is offering a Young Adult Internship Program. Young adults must be between the ages of 17 and 24 and reside in Crown Heights, Bedford Stuyvesant, Bushwick, Greenpoint, East New York and Williamsburg. The program offers 14 weeks of paid internship and job training.

<http://www.obtjobs.org/index.php/45>

Out of School Youth Employment Training

The OSY Employment Training is designed to motivate, empower and prepare young adults who are not currently working and/or not attending school.

<http://www.nyc.gov/html/dycd/html/jobs/osy.shtml>

Quest Youth Organization

Quest uses the performing arts to facilitate critical thinking, improve student academic performance and provide eclectic musical concerts in the community.

<http://www.qyouth.org/>

The 25th Annual Contemporary Art Education Student Exhibition

BRIC Arts is proud to present The 25th Annual BRIC Contemporary Art Education Exhibition of student artwork. Curated by Hawley Hussey, BRIC's Director of Contemporary Art Education, the exhibition marks 25 years of presenting artwork created in a wide variety of media by students in grades pre-K through high school in public schools across Brooklyn as well as in Queens and the Bronx.

This year's exhibition will include artistic contributions by over 1,000 students from 14 partnering public schools.

<http://bricartsmedia.org/events/the-25th-annual-contemporary-art-education-student-exhibition>

We Are All Brooklyn Fellowship Program

The We Are All Brooklyn (WAAB) Fellowship is seeking emerging leaders working for community, faith-based, government or non-profit organizations serving Brooklyn, to join this exciting Brooklyn-based Fellowship!

The WAAB Fellowship is a 10 month leadership program dedicated to advancing the next generation of Brooklyn's diverse leaders and helping them become change agents to strengthen Brooklyn.

<http://waab.org/fellowship/>

Office of Council Member Laurie A. Cumbo

1 Hanson Place, Suite 201
Brooklyn, NY 11243
P: 718.260.9191

250 Broadway, Suite 1792
New York, NY 10007
P: 212.788.7081

Pulse 35

Serving Brooklyn's neighborhoods
of Fort Greene, Clinton Hill,
Crown Heights, Prospect Heights
and Bedford Stuyvesant

Council Member Laurie A. Cumbo