

Summer Scene 2014

Program Guide for Students Pre-K to Grade 12

Extended Educational Programs

Michael D. Marani, Coordinator

159 Burgin Parkway

Quincy, MA 02169

617-984-8888

www.quincypublicschools.com

Bridge to Reading

Summer Institute

Developmental Learning Centers

SWELL Academy

SAT Preparation

Summer School

STEM Initiatives

Arts / Enrichment and More!

Welcome to Summer Scene 2014

Summertime is the perfect time for relaxing with family and friends. For many Quincy Public School students, it is also the perfect time for learning new things! Whatever your child's interests, there is a program that can make their summer a time of learning AND fun.

We are pleased to offer the innovative summer programs highlighted in this brochure. If you have questions about selecting a course for your child, please talk with their teacher or guidance counselor.

Special thanks to the dedicated QPS teachers and administrators who share their expertise and passion for learning during the summer months. I encourage you to enroll your child today and make summertime a creative learning time!

Respectfully,
Richard DeCristofaro, Ed.D.
Superintendent of Schools

**Do you need additional
copies of this brochure?
Another registration form?**

You can view and print copies of this brochure and get extra registration forms at www.QuincyPublicSchools.com! Click on the Summer Scene link in the Parent Links tab (upper right).

Brochures are also available at your child's school.

Frequently Asked Questions

What grade level do I register my child for?

Grade level is the one in which your child is **currently** enrolled.

How do I register my child for classes?

Easy! Look through this brochure and find the program or programs that you wish to register your child for. Fill out the Registration Form at the end of this brochure and mail it with payment to Quincy Public Schools, Extended Educational Programs, 159 Burgin Parkway, Quincy, MA 02169. Be sure to write the program number on your registration form.

Can I register my child for an invitation only program?

Only if your child receives a formal invitation from the program coordinator or your child's school's principal.

I have more than one child registering. Can I use the same form to register all of them?

No. Each child needs their own Registration Form. We have included one form on the back of this brochure. If you need additional Registration Forms, photocopy this form or go to QuincyPublicSchools.com, (PARENT LINKS in right column, top, tabbed box), click on SUMMER SCENE and download a copy to print at home.

Is transportation available?

Only if specified in the program description.

When does registration begin?

Registration is ongoing. Enrollment is limited. Register early!

When do the classes begin and end?

Classes have different start and end dates. Please review the Program descriptions for exact dates and times.

What happens if there are not enough students enrolled in a course or program?

Programs are contingent upon sufficient student enrollment.

How do I know that my child is registered?

Assume your child is registered unless you hear otherwise. We do not send out confirmations.

Where can I get additional copies of this brochure?

You can view all programs and print out a copy of the brochure or registration forms by going to QuincyPublicSchools.com. Under PARENT LINKS (right column, top, tabbed box), click on SUMMER SCENE. Brochures are also available at all schools.

What is expected of students while they are attending Summer Scene?

Students are expected to abide by all the rules and guidelines outlined in the Quincy Public School's Student's Rights and Responsibilities Handbook. Some programs also have strict attendance and academic requirements. This is noted in the program descriptions.

I still have questions. Whom can I call?

Please call Extended Educational Programs at 617-984-8888.

Payment Policy

Quincy Public Schools accepts the following:

- VISA/MasterCard
- Money orders payable to Quincy Public Schools
- NO PERSONAL CHECKS ACCEPTED
- Cash is accepted only at walk-in registrations

Do I have to pay when I register?

Yes. Any registrations received without a money order, VISA or MasterCard number will not be accepted until payment is received.

Can I get a refund if my child cannot attend classes? Yes. We must receive written notification in our office before the start of the program so that we may offer your spot to anyone who might be on our waiting list. Refunds take 4 - 6 weeks to process.

What are "materials fees" and how do I pay them?

Some courses (such as art classes) require additional fees to cover the cost of the materials provided to your child. Materials fees must be paid when registering your child.

Elementary Programs

Summer Institute

Summer Institute provides your child the perfect opportunity to participate in a course that focuses on a special area of interest. Whether your child loves to create exciting art projects, build and program robots, or wants to learn about computers, we have the course for them! Students are active learners who spend their time engaged in innovative, hands-on learning activities throughout the morning. Register early! Our most popular courses fill quickly. **No transportation is provided. Students should bring a snack and drink each day of the program. No glass containers!**

Grades: PreK—5
Location: Central Middle School
Dates: Week 1: July 7 - July 11, 2014
Week 2: July 14 - July 18, 2014
Time: Monday - Friday, 9:00 a.m. - 12:00 noon
Cost: \$125 per program / per week
Contact: Michael Marani
michaelmarani@quincypublicschools.com

The ABC's of Kindergarten

Grade: Pre-School

Week 1: July 7 - 11

Program Number: EP101

For children entering kindergarten.

This class is a fun and relaxed introduction to the wonderful world of kindergarten. Children learn the "kindergarten way" to get ready for school in September! Help your child enter kindergarten with confidence!

Week 2: July 14 - 18

Program Number: EP201

Repeat of program. Same as Week 1.

Krafty Kids

Grades: K - 2

Materials Fee: \$10 per week

Week 1: July 7 - 11

Program Number: EP102

Students try a variety of hands-on projects with a focus on fun, experimentation, and learning. In Week 1, students work on art-based crafts including drawing, painting, making collages, and creating mobiles. Great class for students interested in painting and the arts. Week 1 program is different from Week 2 program.

Week 2: July 14 - 18

Program Number: EP202

The fun continues with all new projects! Students are encouraged to be creative, have fun, and learn about new crafts including sculpting with clay, paper mache, origami, and jewelry-making. Perfect for students who love hands-on crafting. Not a repeat of Week 1.

Newspaper: Summer Institute Edition

Grades: 3 - 5

Materials Fee: \$10 per week

Week 1: July 7 - 11

Program Number: EP103

Extra! Extra! Calling all journalists! Students learn what goes into creating a newspaper including writing, layout, photography, planning, interviews, editing, publishing, and printing. At the end of the week, students distribute their own Summer Institute periodical. Great class for students interested in writing, photography, or graphic design.

Notes: Only offered Week 1.

Innovative Engineers

Grades: 2 - 5

Week 2: July 14 - 18

Program Number: EP105

What do roller coasters, tunnels, bridges, slingshots, and earthquakes have in common? STEM! (Science, Technology, Engineering, and Math) We begin each day with a science lesson and then learn the engineering and math concepts behind the science. Students get a real sense of how our world works - all through understanding STEM.

Additionally, each session integrates technology. Students create a video, image slideshow, voice recording, or PowerPoint presentation, and share what they have created on their own websites. A fascinating course for students who are curious!

Note: Only offered Week 2.

Windows® Wizards

Grades: 2 - 5

Week 1: July 7 - 11

Program Number: EP206

How can you create graphs to show numbers? Or tell a story on your computer? Students in this course use technology each day to create a new project, gaining a strong foundation in Microsoft Office® programs including Excel and PowerPoint.

Additional technologies include creating and updating a blog on Wikispaces, encouraging and teaching writing skills. Image editing is taught using Photo Story, allowing students to create a slideshow using their own pictures!

Students today are expected to have technology skills to not only assure success in school, but in their future academics and employment. Great foundation class!

Note: Only offered Week 1.

Lego® Robotics

Grades: 2 - 5

Week 1: July 7 - 11

Program Number: EP204

This STEM (Science, Technology, Engineering, and Math) program is the ultimate project-based learning opportunity! Using Lego® software, students program, design, and create a working model.

Students learn the basics by working with simple machines including gears, levers, and pulleys. Then it's on to transmission of motion - a building block of robotics.

Once they master the basics, students use the Lego® WeDo Construction Kits and software, combining simple drag-and-drop programming with Lego's® Power Function motors, lights, and sensors to give power and motion to their robotic creations. Feedback helps students adjust their robotic programming for success.

Activities are divided into four themes-Amazing Mechanisms, Wild Animals, Play Soccer, and Adventure. Prior Lego® Robotics experience is not necessary. The ultimate introduction of engineering and technology!

Note: Only offered Week 1

Elementary Parents:
See additional
programs on
pages 5 and 6.

QUINCY PUBLIC SCHOOLS

Health Services

SUMMER HEALTH AND SAFETY TIPS

Sun Safety

Most children rack up between 50-80% of their lifetime sun exposure before age 18, so it's important that parents teach their children how to enjoy fun in the sun safely. With the right precautions, you can greatly reduce your child's chance of developing skin cancer:

Use sunscreen whenever your child will be in the sun.

- Sun block should be applied 30 minutes before your kids go outside.
- Apply a thick layer to each section of your child's body, to the point that it is actually hard to work it all in.
- Reapply sunscreen often, especially if your child is sweating or swimming.
- Limit time in the midday sun.
- Wear a hat to help protect your eyes, ears, face and the back of your neck.
- Cover up with tightly woven, loose-fitting, full-length clothing.
- Drink plenty of water. Your body needs water to prevent dehydration during warm summer days.

Water Safety

Watch your child closely! Nationally, drowning is the 2nd leading cause of death among kids under the age of 14. Never leave a child unsupervised near a pool. Don't consider young children "drown proof" because they have had swimming lessons. Young children should always be watched carefully while swimming. Do not use flotation devices as a substitute for supervision. Remind your pre-teen and teen not to dive or flip into the shallow end of an in-ground pool or into an above-ground pool; serious head and neck injuries including paralysis or death can result from such activity.

SUBSTITUTE NURSES NEEDED

Quincy Public Schools needs substitute nurses. Interested? Please contact Jane Kisielius, Coordinator of Health Services for Quincy Public Schools, at 617-984-8899

SPORTS PHYSICALS REMINDER!

Take the time this summer to have your child's physical updated. Fall sports are fast approaching and a physical done within the past 13 months is required to participate.

Maura Papile

Senior Director
Student Support Services

Jane Kisielius, RN, MS

Coordinator of Health Services
617-984-8899

WEAR A HELMET

One of the best ways to stay safe this summer is to wear a helmet and other safety gear when biking, skating, or skateboarding, and when riding scooters. Studies on bicycle helmets have shown they can reduce the risk of head injury by as much as 85%. A head injury means an injury to your brain and that's why it is so important to always wear a helmet.

PROTECT AGAINST INSECTS!

Along with the bright sunny days of summer comes a rise in some unwanted critters. Insects (mosquitoes, gnats, and ticks, etc...) commonly bite children and adults during this time. They can cause not only localized discomfort but can spread certain illnesses as well. An example of such is Lyme Disease and other viral illnesses. The best way to protect yourself is to keep the insects from biting you. Follow these steps during summer and early fall to protect yourself and your children: if possible avoid outdoor activities between dusk and dawn. If outside wear a long-sleeved shirt and long pants. Use an insect repellent and follow the directions on the label. Remember to only use products that are approved for children. Follow the manufacturer's instructions and wash insect repellents off when you return indoors. When you bring a baby outdoors, cover the carriage or playpen with mosquito netting. Do not allow water to stagnate in wading pools or birdbaths etc. Check for ticks every day and remove them promptly using fine point tweezers. If you notice a rash, contact your doctor.

We wish you all a safe, healthy, and fun summer!

Title I Summer Program: Bridge to Reading

Activities that support students' reading comprehension, vocabulary, and writing

Lincoln Hancock, Clifford Marshall, Parker, Montclair Students ONLY. Bridge to Reading is a four week summer literacy program for identified students in Grades 1, 2, and 3. The program is structured around the shared inquiry approach to learning, with books and materials provided by the Great Books Foundation. Students learn how to read actively, pose questions, listen, and respond to others effectively in discussion. This program is funded by Title I.

This program is by invitation only (no registrations accepted). Transportation will be provided from Montclair, and Lincoln Hancock. Snacks are provided for all students.

Grades:	1 - 3	Grades:	1 - 3
Location:	Clifford Marshall Elementary School	Location:	Parker Elementary School
Students From:	Clifford Marshall, Lincoln Hancock, and Montclair Elementary Schools Only	Students From:	Parker Elementary School Only
Dates:	June 30 - July 2, July 7 -10, July 14 - 17, July 21 - 24, July 28 - 31	Dates:	June 30 - July 2, July 7 -10, July 14 - 17, July 21 - 24, July 28 - 31
Time:	Monday - Thursday, 8:30 a.m. - 11:30 a.m.	Time:	Monday - Thursday, 8:30 a.m. - 11:30 a.m.
Cost:	FREE - Invitation Only	Cost:	FREE - Invitation Only
Contact:	Erin Perkins erinperkins@quincypublicschools.com	Contact:	Erin Perkins erinperkins@quincypublicschools.com

Snug Harbor Summer School

SNUG HARBOR STUDENTS ONLY. Snug Harbor Summer School provides your child with hours of summertime learning opportunities. Students participate in exciting hands-on activities designed to engage children of all ages. Small class size allows teachers to work individually with students and respond to their many questions.

This program is by invitation only. No registrations accepted. No transportation is provided.

Grades:	K - 4
Location:	Snug Harbor Elementary School
Dates:	July 7 - July 31, 2014
Time:	Monday - Thursday, 8:00 a.m. - 11:30 a.m.
Cost:	FREE - Invitation Only
Contact:	Michael Marani michaelmarani@quincypublicschools.com

Multi-Grade Programs

SWELL Academy

Speaking and Writing for English Language Learners Academy

SWELL Academy is a Middle School full-day program designed to assist English Language Learners in grades five to eight. This intensive, fun, program helps students gain confidence while improving their English language skills. SWELL students create projects describing their explorations and experiences while learning about the history of Quincy and the science of our salt marshes and coastline. Students can be better prepared to meet their academic goals after improving their English language skills in this SWELL program! Students enrolled in Grades 5 - 8 in Quincy Schools and receiving ELL services are eligible to attend. **Registration is by invitation only for this FREE program. Transportation, snacks and lunch will be provided.** A Gateway Cities Education Agenda Program funded by the Executive Office of Education.

Grades: 5 — 6

Location: Point Webster Middle School

Dates: July 7 - 10, July 14 - 17, July 21 - 24
July 28 - 31

Time: Monday - Thursday, 8:30 a.m. - 2:30 p.m.

Cost: FREE - Invitation Only

Contact: Beth Hallett
elizabethhallett@quincypublicschools.com

Grades: 7 — 8

Location: Point Webster Middle School

Dates: July 7 - 10, July 14 - 17, July 21 - 24
July 28 - 31

Time: Monday - Thursday, 8:30 a.m. - 2:30 p.m.

Cost: FREE - Invitation Only

Contact: Beth Hallett
elizabethhallett@quincypublicschools.com

Middle School Programs Summer Institute

Summer Institute provides your child the perfect opportunity to participate in a course that focuses on a special area of interest. Whether your child loves to create exciting art projects, build and program robots, or wants to learn about computers, we have the course for them! Students are active learners who spend their time engaged in innovative, hands-on learning activities throughout the morning. Many students will have the opportunity to travel to different locations including the Quincy High School Culinary Arts Kitchen, Quincy High School Broadcasting Technology Studio, and the Quincy Public Schools Robotics Arena. Register early! Our most popular courses fill quickly.

Grades: 6—8
Location: Central Middle School
Dates: July 7 - July 18, 2014
Time: Monday - Friday, 9:00 a.m. - 12:00 noon
Cost: \$175
Contact: Michael Marani
michaelmarani@quincypublicschools.com

No transportation is provided. Students should bring a snack and drink each day of the program. No glass containers!

Culinary Cuisine

Grades: 6 - 8

Program Number: CC01

Let's turn up the heat this summer... in the kitchen!! Come join us for a culinary adventure. We will be using a variety of recipes to explore the wonderful world of cooking and baking. Students will be incorporating math skills as well. Fractions, conversions, and measurement are all an integral part of the cooking process. In addition, students will have an opportunity to enhance their writing skills. During the course, students will be creating a "cookbook" that will include some of the tasty treats that are being prepared. Great bakers please rise to the occasion; it is the yeast you can do!

Broadcasting

Grades: 6 - 8

Program Number: NW02

Students will create a television news show that focuses on current events (with an emphasis on Quincy) and that showcases highlights of other summer programs. Students will collaborate on all aspects of the project. They will research ideas, write and proofread scripts, utilize storyboards, and work on their public speaking skills. Students will create a finished product that can be shared with others.

Lego® Robotics

Grades: 6 - 8

Program Number: LR03

This STEM (Science, Technology, Engineering, and Math) program is the ultimate project-based learning opportunity! Using Lego® software, students program, design, and create a working model.

Students learn the basics by working with simple machines including gears, levers, and pulleys. Then it's on to transmission of motion - a building block of robotics.

Once they master the basics, students use the Lego® software, combining simple drag-and-drop programming with Lego's® Power Function motors, lights, and sensors to give power and motion to their robotic creations. Feedback helps students adjust their robotic programming for success.

High School Programs

SAT Prep Courses

Critical Reading/Writing and Mathematics Intensive Prep

Taking SAT prep courses during the summer is a smart move! Spend two weeks reviewing course materials and learning test taking tips. Without other classes and homework, you can really focus and get the most of your preparation - and get your highest score! Complete practice exams and develop test-taking strategies.

SAT scores are important not only for college admissions, but are often used to evaluate scholarship candidates. Get ready to take your SATs with these intensive prep courses! OPS students get priority registration!

Contact: Jeff Bretsch
jeffreybretsch@quincypublicschools.com

Course: SAT Prep - Mathematics
Course Number: HP001
Location: North Quincy High School
Dates: July 7 - July 18, 2014
Time: Monday - Friday, 8:00 a.m. - 11:00 a.m.
Cost: \$150

Prepare for the Math section of the SAT1 exam. Topics include Algebra I and II, geometry, statistics, probability and data analysis.

Course: SAT Prep - Critical Reading & Writing
Course Number: HP002
Location: North Quincy High School
Dates: July 21 - August 1, 2014
Time: Monday - Friday, 8:00 a.m. - 11:00 a.m.
Cost: \$150

Prepare for the Critical Reading and Writing sections of the SAT1 exam. Topics include reading comprehension, vocabulary, and writing skills.

High School Summer School

Need to make up a class for credit? Summer School is for you. Courses allow students to intensively review a subject in order to pass the required competency exam. Available courses are shown in the schedule to the right. Instructional staff will provide a syllabus and grading policy at the first session.

Grades: 9 - 12

Location: North Quincy High School

Dates: July 7 — August 1, 2014

Days: Monday - Friday

Times: Session 1: 8:00 a.m. - 10:30 a.m.
Session 2: 10:30 a.m. - 1:00 p.m.

Cost: \$245 per course
\$195 second course for same student

Contact: Jeff Bretsch
jeffreybretsch@quincypublicschools.com

Course Credit Policy: Students must:

- Have taken the full-year course in the subject area for the entire academic year. Fulfill the Summer Course attendance requirements. Earn a minimum grade of 63.

Student Policies:

- Excellent attendance is expected. Students with more than 2 absences will not receive course credit.
- Students arriving more than 15 minutes late will be referred to the Summer School Office for guidance or administrative action.
- Students MUST abide by the Quincy Public Schools Student's Rights and Responsibilities Policy.
- No transportation provided.

Website: sites.google.com/site/summerschoolqps

Registration

Walk-in registration:

- July 2, NOHS, 9:00 a.m. - 12:00 noon
- July 3, QHS, 9:00 a.m. - 12:00 noon

Payment:

NO PERSONAL CHECKS. Payment by money order (payable to Quincy Public Schools) or VISA/MasterCard. Or you may pre-pay online. QuincyPublicSchools.com, click on PAY FOR SCHOOL PROGRAMS (under Parent Links on top right) and follow instructions. Bring your UniBank confirmation number to registration or include on the registration form. Cash accepted at walk-in registration only.

Registration Requirements:

- You may register by mail by filling out the registration form and including payment or at our walk-in sessions.
- Attach a copy of your report card or failure letter to registration form.
- Courses MUST be paid in full prior to the start of the first class.

Subjects	Session 1	Session 2
	8:00 a.m. - 10:30 a.m.	10:30 a.m. - 1:00 p.m.
English	English 9 Course: SS1-0109	English 9 Course: SS2-0109
	English 10 Course: SS1-0110	English 10 Course: SS2-0110
	English 11 Course: SS1-0111	English 11 Course: SS2-0111
	English 12 Course: SS1-0112	English 12 Course: SS2-0112
Science	Earth Science Course: SS1-2009	Biology Course: SS2-2010
	Physical Science Course: SS1-2013	Chemistry Course: SS2-2015
	General Science Course: SS1-2014	
	Biology Course: SS1-2010	
Math	Algebra 1 Course: SS1-1009	Algebra 1 Course: SS2-1009
	Algebra 1: Part A Course: SS1-1013	Algebra 1: Part B Course: SS2-1021
	Geometry Course: SS1-1010	Algebra 2 Course: SS2-1011
	Integrated Math 12 Course: SS1-1012	
History	World History 9 Course: SS1-3009	World History 9 Course: SS2-3009
	Modern World American Nationhood 10 Course: SS1-3010	Modern World American Nationhood 10 Course: SS2-3010
	US History 11: Modern America American Development Course: SS1-3011	US History 11: Modern America American Development Course: SS2-3011
	World History Post WWII 12 Course: SS1-3012	World History Post WWII 12 Course: SS2-3012

Developmental Learning Centers

Developmental Learning Centers help strengthen and maintain academic, social, and life skills for special needs students. Summer programs provide a critical link between school years, helping prevent regression. Prorated therapies will be provided if students receive them during the regular school year. **Registration is by invitation only. Eligibility is determined at TEAM meetings. Transportation is available for students.**

Grades Pre-K - 3 Special Needs

This five-week program is a continuation of the learning center class for students who are in danger of significant regression. The program is designed to maintain the skills students have learned during the school year. **Transportation is available for all students.**

Grades: Pre-K - 3

Location: Amelio Della Chiesa
Early Childhood Center

Dates: July 7 — August 7, 2014

Time: Monday - Thursday, 7:30 a.m. - 11:30 a.m.

Cost: FREE - Invitation Only

Contact: Judith Todd 617-984-8743
judithtodd@quincypublicschools.com

Grades 4 - 8 Special Needs

This five-week program is a continuation of the intensive special needs class for students on the autism spectrum to prevent substantial regression over the summer. The program design allows for maintenance of academic skills as well as pragmatic language. **Transportation is available for all students.**

Grades: 4 - 8

Location: North Quincy High School

Dates: July 7 — August 7, 2014

Time: Monday - Thursday, 9:30 a.m. - 12:30 p.m.

Cost: FREE - Invitation Only

Contact: Judith Todd 617-984-8743
judithtodd@quincypublicschools.com

Grades Pre-K - 3 Special Needs: Autism

This six-week program is a continuation of the intensive special needs class for students on the autism spectrum to prevent substantial regression over the summer. The program uses the principals of applied behavioral analysis. **Transportation is available for all students.**

Grades: Pre-K - 3

Location: Amelio Della Chiesa
Early Childhood Center

Dates: July 7 — August 7, 2014

Time: Monday - Thursday, 7:30 a.m. - 11:30 a.m.

Cost: FREE - Invitation Only

Contact: Judith Todd 617-984-8743
judithtodd@quincypublicschools.com

Grades 6 - 12 Special Needs

This five-week program is a continuation of our middle and high school learning center program. The program is designed to maintain academic skills in reading, language arts and math as well as daily living skills. There are weekly field trips to enhance learning. Students also receive prorated therapies if they received them during the school year. **Transportation is available for all students.**

Grades: 6 - 12

Location: North Quincy High School

Dates: July 7 — August 7, 2014

Time: Monday - Thursday, 9:30 a.m. - 12:30 p.m.

Cost: FREE - Invitation Only

Contact: Judith Todd 617-984-8743
judithtodd@quincypublicschools.com

FREE Summer Lunch Program for Kids

Quincy Public Schools provides FREE healthy, delicious lunches to any child age 18 and under during the summer vacation at five convenient locations. The dates of operation and menu will be posted on quincypublicschools.com.

For additional information or if you have questions, please call Joanne Morrissey, Director of Food Services, Quincy Public Schools, at 617-984-8768

Join us at the following locations
Monday through Friday during July and August
11:00 a.m. — 1:00 p.m.

Parker Elementary School, 148 Billings Road, North Quincy

Lincoln-Hancock School, 300 Granite Street, Quincy

Ward II Community Center, 16 Nevada Point Road, Quincy Point

Snug Harbor School (outdoor shelter), 333 Palmer Street, Germantown

Montclair Elementary School, 8 Belmont Street, North Quincy

Quincy Public Schools

SUMMER READING

READ ALL ABOUT IT!

Want to travel back in time?
Do you dream of far away lands?
Crave adventure?
Love solving mysteries?
Do all that and more when you read!

Quincy Public Schools publishes annual Summer Reading Lists, containing a wide range of books listed by grade level (Grades K - 2, 3, 4 - 5, 6, 7 - 8, and 9 - 12). Lists are compiled to guide students in selecting the very best books by both classic and contemporary writers.

We encourage students to read widely and add to their reading list with books of their choice.

Grades K - 8 lists also have a reading log to keep track of books read over the summer.

Summer Reading Lists will be posted on the Quincy Public Schools website at www.quincypublicschools.com
Click on the Summer Reading link.
Lists also available at Thomas Crane Library.

Reading is an important skill - not only for success in school but for success in life!

Reading is fun AND instructive!

Pick up your copy of the QPS Summer Reading List, visit your library or a bookstore, and READ!

Quincy Public Schools - Extended Educational Programs

Use this form to register for Summer Institute, SAT Prep, and Summer School only.

Student Information (separate registration form for each student please!)

Student Name:		____ Male ____ Female	
Parent/Guardian Name(s):			
Street Address:			
City:	State:	Zip:	
Current School:		Current Grade:	
Does student have an Individual Education Plan (IEP)? ____No ____Yes If YES, attach copy of Accommodations page to application			
Parent/Guardian's Daytime Phone: ()		Cell/Alternate Phone: ()	
Parent/Guardian's Email:			
Emergency Contact Name:		Emergency Phone: ()	

Health Form (must be completed and signed for ALL students)

Will your child require any medications/treatments for any condition during this program? ____No ____Yes (please explain below)	
Explanation:	
Does your child have any allergies? ____No ____Yes (please explain below)	
Explanation:	
Does your child have any chronic or recurring illnesses? ____No ____Yes (please explain below)	
Explanation:	
Should there be any restrictions on your child's activities? ____No ____Yes (please explain below)	
Explanation:	
Parent Signature:	Date:

Program/Course Information

Program/Course Number	Program/Course Name and Location	Cost
		\$
		\$
Materials Fee: (if any)		\$
Total Due:		\$

Payment Information (No registrations accepted without payment!)

Money Orders (payable to Quincy Public Schools) NO PERSONAL CHECKS		
Credit Card: VISA/MasterCard ONLY		
Card Number:	Exp. Date:	Zip Code:

Mail completed form(s) and payment to:

Quincy Public Schools, Extended Educational Programs, 159 Burgin Parkway, Quincy, MA 02169 Need additional forms? Go online to QuincyPublicSchools.com and click on the Summer Scene link to print out blank forms.

Learning
Together

Summer Fun

Science Math Art Robotics
Computers SAT Music Engineering
Playtime Kindergarten Painting
Technology Reading Writing English

Quincy School Committee

Mayor Thomas P. Koch, Chairman
Kathryn E. Hubley, Vice-Chairman

Paul L. Bregoli
Noel T. DiBona
Barbara J. Isola
Anne M. Mahoney
David F. McCarthy

Dr. Richard DeCristofaro
Superintendent of Schools and
Secretary to the School Committee

Quincy Public Schools
Extended Educational Programs

Caring for Kids Beyond the School Day