

The Museum's Teen Programs are made possible by

The Constans Culver Foundation, the Blanchette Hooker Rockefeller Fund, and the Emily Davie and Joseph S. Kornfeld Foundation.

Teen Programs are also supported by the New York City Department of Cultural Affairs, New York State Assembly and its Brooklyn Delegation, the Steven & Alexandra Cohen Foundation, the Arison Arts Foundation, the Horace W. Goldsmith Foundation, the Laurie M. Tisch Illumination Fund, and Epstein Teicher Philanthropies.

Major support for these activities is also provided by the Edith and Frances Mulhall Achilles, William Randolph Hearst, and Joseph F. McCrindle Foundation education endowments and by Con Edison.

Proud supporters of the Brooklyn Museum's Teen Programs and Family and Community Programs.

Get here

200 Eastern Parkway
Brooklyn, NY 11238

2 or **3** to Eastern Parkway/
Brooklyn Museum

Get in touch

brooklynmuseum.org
teen.programs@brooklynmuseum.org

718.638.5000

Non-Profit Org.
U.S. Postage
PAID
Brooklyn, NY
Permit No. 2895

Brooklyn Museum

200 Eastern Parkway
Brooklyn, New York 11238

● Explore the world at the Brooklyn Museum.

Summer 2020

Brooklyn Museum

Day Camp
& Youth Visits

Take your groups on a cross-cultural journey through art from around the world. In tours led by experienced teens, your group will engage with artworks old and new, learn connecting stories, explore art materials, and move their bodies. Open to all camp and other youth groups ages 4 to 18.

● Choose Your Lesson

Go Figure!

Enter the realm of multiple dimensions and learn how artists manipulate materials to bring them to life.

Shades of Change

Witness how art can be used to create change and fight for justice.

Egypt: Journey to Kemet

Explore ancient Egyptian art from the African continent.

Earth in Crisis

Understand Earth's resources and get inspired by environmental activism through art.

Roots & Routes

Unearth origin stories of artworks and their mysterious journeys to the Brooklyn Museum.

→ Tours are led by **Museum Apprentices**, teen staff trained by our educators and curators to teach audiences of all ages about art.

● Your Visit

Tours

Morning Guided Tour: 10:30–11:45 am

Afternoon Guided Tour: 1–2:15 pm

Self-Guided Tour: Available between 11 am and 6 pm

Dates

Wednesday–Friday, July 8–August 14

Spots are limited, so don't delay!

Payment

Advance payment is preferred, but you can also make your payment on the day of your visit.

Register Online

Advance registration is required. Register at bit.ly/daycampvisits.

For more information, visit bit.ly/daycampinfo or call 718.501.6221.

Cost per Student: \$3

(Up to 25 students and 5 chaperones per group.)
First 5 chaperones per group are free; each additional chaperone \$5.

Back: Museum Apprentice teaching, 2019. (Photo: Kolin Mendez) **Inside:** Day Camp tour led by Museum Apprentice, 2018. (Photo: Emma Buhain); Kuba artist. Mask (*Mwaash aMbooy*), late 19th century or early 20th century; 22.1582; Sioux, Hidatsa, or Arikara artist. *Man's Moccasins*, circa 1882; 43.201.66a–b **Cover:** Day Camp tour, 2017. (Photo: Sam Prasopthum)