

The Division of Family and Community Engagement wants you to experience...

SUMMER IN THE CITY

A NEW APPROACH TO SUMMER LEARNING

Parent Coordinator Summer Action Plan

Keep Track of Your Fun Times

At the end of the summer, don't forget to report your Summer Engagement Activity on your [Parent Coordinator Activity Report Cards](#).

- **Post #SummerintheCityPC**
- **Post your Engagement in the PC FORUM!**

Summer Goals:

- **Host 2 parent workshops and**
- **Plan 1 family service project, college visit, or trip to a cultural institution**

Step 1: Work together with other parent coordinators to implement your plan

- Reach out to the other PCs assigned to your summer school site
- Have a meeting before the end of the school year to plan your summer engagement events
- Ask your family leadership coordinator for support/advice if necessary

Step 2: Decide which two workshops and service project you will host over the summer

- Reach out to CBOs. See our [recipe cards](#) for some organizations which offer summer engagement opportunities
- NYC Parks volunteer projects public programs and summer activities are available at the sites below:
www.nycgovparks.org/reg/stewardship
www.nycgovparks.org/events/its_my_park_day
www.greenthumbnyc.org/
www.nycgovparks.org/programs

Step 3: Communicate your plan to parents and families before the end of the school year and let them know how they can get in touch with you

- Distribute a summer calendar with your events along with other activities in the community
- Use social media and include #SummerintheCityPC

Step 4: Stay connected! Don't forget to log onto the PC Connect with Kids website, post pictures, flyers, and tips on how to implement your family engagement plan: www.parentcoordinatornyc.connectwithkids.com

Our Partners:

www.parentcoordinatornyc.connectwithkids.com

