

Summer

AT PENN

Wherever this symbol appears, more images are available on our website, www.upenn.edu/at-penn-calendar

Recognized Holidays

Most offices at Penn will be closed in observance of these holidays:

- Independence Day, *Wednesday, July 4.*
- Labor Day, *Monday, September 3.*

For more information, visit www.hr.upenn.edu/myhr/resources/policy/timeoff/holidays

ACADEMIC CALENDAR

6/27 *Session I classes end.*

6/28 *Session II classes begin.*

7/4 *Independence Day Observed (no classes).*

8/3 *Session II and II-Week Session classes end.*

CHILDREN'S ACTIVITIES

6/16 *Mary and the Witch's Flower*; family matinee; 2 p.m.; \$5/adults & children (2+), free/members; I-House.

Morris Arboretum

Prices, info & registration: morrisarboretum.org

6/1 *Storytime at the Arboretum*; 10:30 a.m.; outdoor children's classroom; free w/admission. *Also July 6, August 3.*

6/2 *Nature Play*; 11 a.m.-3 p.m.; HaHa Wall; free w/admission. *Also July 7, August 4.*

6/9 *Making Sense of the Arboretum*; botanists-in-training for children ages 7 and up; 8:30 a.m.; \$25/member, \$30/non-member.

6/30 *Garden Railway Circus Week*; see the Big Top and circus trains; free w/admission. *Through July 8.*

7/5 *Art Explorations in Nature*; four-week art series; 10:30 a.m.; \$85/member, \$100/non-member. *Also July 12, 19, 26.*

7/9 *Seeds to Sprouts*; series of outdoor adventures for ages 2-4; 10:30 a.m.; \$90/member, \$110/non-member. *Also July 16, 23, 30.*

7/14 *Thomas the Tank Engine and Friends*; free w/admission. *Through July 15. Also August 11-12.*

Penn Museum

Free with museum admission; info: www.penn.museum

6/2 *World Culture Day: Celebration of Jamaica*; 11 a.m.

6/27 *Mama Panya's Pancakes*; 10:15 a.m. *Eda Ne Kakati*; Ssuuna shares music from his native Uganda in this World Wonders presentation; 11 a.m.

7/11 *Archaeological Adventures: Conservation and Cultural Heritage*; investigate the science of conservation and the role a conservator plays in preserving the past; 10 a.m.; Homeschool Day admission: \$12/children over 3 and adults. *Musicians of the Sun*; adapted Aztec myth storytelling; 10:15 a.m. *Eco Del Sur*; Andean music; 11 a.m.

7/18 *Anansi*; adapted West African storytelling; 10:15 a.m.

Momma Sandi Tales Presents Myth Making; storyteller Momma Sandi explains how myths are created; 11 a.m.

7/25 *Pompeii: Lost and Found*; 10:15 a.m.

The Franklin Institute Presents Sound, Music and Math; discover the science behind the making of music; 11 a.m.

8/1 *When the Shadbush Blooms*; 10:15 a.m.

The Academy of Natural Sciences Presents Animal Play: Enriching the Lives and Instincts of Animals; 11 a.m.

8/8 *The Squiggle*; 10:15 a.m.

Story UP!; improvisational actors present an interactive show; 11 a.m.

8/15 *The Little Blue Hippo: A Children's Story Inspired by Ancient Egyptian Art*; 10:15 a.m.

Egyptian Mummy Makers; explore the mummification process; 11 a.m.

CONFERENCES

6/1 *Symposium on Advances in Genomics, Epidemiology and Statistics*; 9 a.m.-6 p.m.; Rubenstein Auditorium, Smilow Center (CGACT, CCEB, CHOP).

6/6 *The Effects of Incarceration on the Health and Well-Being of People and Communities of Color*; 8:30 a.m.; Auditorium, Fagin Hall. Register: <https://tinyurl.com/ybaerv7v> (National Academics Roundtable on the Promotion of Health Equity, Penn Nursing).

6/7 *The Gut Microbiome: A Master Regulator of Metabolism*; Penn Institute for Immunology "Year in Review" Symposium; 2-6 p.m.; Rubenstein Auditorium, Smilow Center (Perelman, IFI).

6/14 *Civic Infrastructure Summit*; Penn Museum. Info: www.design.upenn.edu/pennpraxis/events/civic-infrastructure-summit (PennDesign) *Through June 16.*

Between Dusk & Dawn: Valuing Night in Classical Antiquity; Penn-Leiden Colloquium on Ancient Values X; 3:45 p.m.; rm. 419, Fisher-Bennett Hall; info: www.classics.upenn.edu (Classical Studies). *Through June 16.*

6/15 *New Mechanisms and Vulnerabilities for Fibrotic Diseases*; Advances in Rare Musculoskeletal Diseases Symposium; 8:30 a.m.-3 p.m.; Austrian Auditorium CRB. Register by June 8: www.med.upenn.edu/pcmd/rare-musculoskeletal-diseases-symposium-registration-form.html (Genetics, Penn Center for Musculoskeletal Disorders, CHOP, Orphan Disease Center, IRM).

6/26 *Host Response in Melanoma*; Noreen O'Neill Melanoma Research Symposium; 8:30 a.m.-4:30 p.m.; Sarah & Matthew Caplan Auditorium, Wistar. Register: wistar.org/MelanomaSymposium2018 (Wistar).

8/10 *Computational Sociology*; ASA Pre-Conference; 8:30 a.m.-6 p.m.; rm. 109, Annenberg School for Communication. Register: <https://tinyurl.com/y867jwvs> (Annenberg).

EXHIBITS

Admission Donations and Hours

Arthur Ross Gallery (ARG): Fisher Fine Arts Library; free; hours: arthurrross-gallery.org

Burrison Gallery: Inn at Penn; free; Mon.-Fri., 7:30 a.m.-5 p.m.; tinyurl.com/kaevlec

EKG: free; Mon.-Sat., 9 a.m.-5 p.m.; estherkleingallery.tumblr.com ICA: free; hours: www.icaphila.org International House: free; hours: <http://ihousephilly.org/>

Kroiz Gallery, Fisher Fine Arts Library: free; Mon.-Fri., 9 a.m.-4 p.m.; <http://tinyurl.com/hvrlct4>

Morris Arboretum: hours, prices: morrisarboretum.org

Penn Museum: \$15/adults; \$13/seniors; \$10/children; free/members, PennCard holders and children under 5; Tues.-Sun., 10 a.m.-5 p.m.; first Wed., 10 a.m.-8 p.m.; www.penn.museum *Slought*: free; Tues.-Fri., noon-5 p.m.; slought.org

Van Pelt-Dietrich Library: free; hours: <http://tinyurl.com/hwd74bp>

Wistar: free; Mon.-Fri., 9 a.m.-5 p.m.

Upcoming

6/6 *12@12*; an inspiring gallery talk in 12 minutes flat; noon; Arthur Ross Gallery. *Also July 11 (ARG).*

6/21 *Photographic Memory*; exhibition of archival imagery by Maurice Sorrell, the first Black member of the White House Photographers Association; reception: 6-9 p.m.; Slought. *Through July 21 (Slought).*

8/25 *William Kentridge: Universal Archive*; Arthur Ross Gallery. *Through November 11.*

Now

And So the Story Goes ... Innovations in Storytelling; explores how storytelling has changed with cultural innovations; Penn Museum.

The World on View: Objects from Universal Expositions, 1851-1915; explores the history of globalization; Arthur Ross Gallery, Fisher Fine Arts Library. *Through July 29.*

Life During Wartime: Penn at Home and Abroad During the Great War; commemorates the 100th anniversary of the armistice ending World War I; Kamin Gallery, Van Pelt-Dietrich Library. *Through August 3.*

Open Video Call 2018; ICA. *Through August 12.*

Suki Seokyeong Kang: Black Mat Oriole; ICA. *Through August 12.*

Tag: Proposals on Queer Play and the Ways Forward; ICA. *Through August 12.*

The Last Place They Thought Of; investigates how geographical, ideological and spatial paradigms determine and reproduce uneven social relations. *Through August 12.*

Suki Seokyeong Kang: Black Mat Oriole; ICA. *Through August 12.*

Members Exhibit; Burrison Gallery. *Through August 23.*

Cultures in the Crossfire: Stories from Syria and Iraq; shedding light on the ongoing destruction of cultural heritage in the Middle East; Penn Museum. *Through November 26.*

Musical Partnerships at Play: The Marlboro Music School and Festival; Eugene Ormandy Gallery, Van Pelt-Dietrich Library. *Through June 21, 2019.*

Bearing Witness: Four Days in West Kingston; Penn Museum. *Through December 2019.*

Moundbuilders: Ancient Artifacts of North America; Penn Museum. *Through December 2019.*

Ongoing

Audubon's Birds of America; Information Desk, Van Pelt-Dietrich Library.

Marian Anderson on the World Stage; Marian Anderson Gallery, Van Pelt-Dietrich Library.

Middle East Galleries; explores how ancient Mesopotamian societies gave rise to the world's first cities through artifacts; Penn Museum; free w/admission.

Native American Voices: The People—Here and Now; Penn Museum.

Out of Time; 12 photos or paintings by artists and dancer Raphael Xavier; Lobby, Annenberg Center.

The Artifact Lab: Conservation in Action; Penn Museum; free with admission. Tuesday-Fridays, 11-11:30 a.m. and 1:30-2 p.m.; weekends, noon-12:30 p.m. and 3-3:30 p.m.

We Are Not Alone; Annenberg School of Communication.

Penn Museum Tours

Gallery Tours; Saturdays-Sundays, 1:30 p.m.; Pepper Hall; free with admission; info: www.penn.museum/visit/tours *Middle East Galleries: Global Guides Gallery Tour*; Saturdays-Sundays, 2:30 p.m.; free with admission.

FILMS

International House (I-House)

Lightbox Film Center
\$9; \$7/students, seniors; free/members. Info: <http://ihousephilly.org/> Shows at 7 p.m. unless otherwise noted.

6/2 *Rules of the Game.*

6/9 *The Class of 1988 Marathon*; noon.

6/14 *Goin' Nowhere with George Kuchar.*

6/15 *Out of the Blue.*

6/16 *Mary and the Witch's Flower*; 2 p.m.

Times Square.

6/22 *King of Hearts.*

6/23 *Suburbia*; 5 p.m. *Over the Edge: River's Edge*; double feature; 8 p.m.

6/29 *Elena and Her Men.*

7/11 *The Wild One.*

7/18 *The Girl on a Motorcycle.*

7/20 *Boudi Saved from Drowning.*

7/25 *Naked Under Leather: Scorpio Rising/Black Jackets and Choppers/Pedagogue/The Troublemakers*; series of short films.

8/1 *Cry-Baby.*

8/10 *French Cancan.*

8/24 *The River.*

FITNESS AND LEARNING

6/10 *Extra Credit*; education series that aims to provide a general overview of contemporary art; noon; ICA. *Sundays through July 29.*

6/14 *Jewelry of Ur*; learn about the cultural significance of adornment and jewelry in the ancient world and attempt to make your own creations; 6:30-8:30 p.m.; \$40/guest (Penn Museum).

HR: Healthy You Workshops

Open to Penn faculty and staff; noon-1 p.m. and free unless noted otherwise. Register: www.hr.upenn.edu/myhr/registration

6/1 *Employee Health and Wellness Month Kick-off Walk.*

6/4 *Nutrition Counseling*; 11 a.m. *Also July 3, 6, various times.*

6/5 *Gentle Yoga*. *Also June 19, 26, July 17, 31.*

6/13 *Body Combat.*

6/18 *Barre.*

6/20 *Body Pump. Shape Up Your Summer Nutrition. Taking Care of Your Skin Webinar.*

6/27 *Be in the Know Biometric Screenings*; 9 a.m.-1 p.m.; free for benefits-eligible faculty and staff. *Chair Yoga.*

7/10 *Zumba.*

7/26 *Spinning*; 11:30-12:15 p.m.

HR: Quality of Work-life Workshops

Open to faculty and staff; 12:30-1:30 p.m. and free unless otherwise noted. Register: www.hr.upenn.edu/registration

6/4 *4-Week Mindfulness Skills Course*; 3-4:30 p.m. *Through July 2.*

6/5 *New and Expectant Parent Briefing.*

6/12 *Inside Money: Managing Income and Debt*; 12 p.m.-1 p.m.

6/22 *Guided Meditation: Take a Breath and Relax.* *Also July 24, 27, August 7, 24.*

6/27 *Flexible Work Options.*

7/11 *Mindfulness.* *Also August 15.*

7/24 *Guided Meditation.* *Also July 27, August 7, 24.*

8/7 *Webinar-Caught in the Middle: How to Cope as a Sandwich Generation Caregiver*; 12 p.m.-1 p.m.

Liberal and Professional Studies
Open to faculty and staff. Register: www.upenn.edu/lps-events

6/5 *Master of Environmental Studies Virtual Café*; noon-1 p.m. *Also July 3, August 7.*

6/6 *Walk-in Wednesdays: Meet the College of Liberal and Professional Studies*; 11 a.m.-1 p.m. and 4:30-6 p.m. *Also June 13, 20, 27, July 11, 18, 25, August 1, 8, 15, 22, 29.*

6/13 *Organizational Dynamics On-Campus Information Session*; 6-7:30 p.m. *Also July 18.*

Morris Arboretum
Included w/garden admission. Info: www.morrisarboretum.org

6/2 *Saturday Morning Live Tour*; discover smaller specimen trees; 11 a.m.

6/6 *The Sonnets of Shakespeare presented by Darrel Walters*; 7 p.m.

6/9 *Dogs & Barks Tour*; 11 a.m. *Also June 23.*

6/17 *Grist Mill Demonstration at Bloomfield Farm*; 1-4 p.m. *Also July 15, August 19.*

Penn Vet Working Dog Center
Register: <http://www.vet.upenn.edu/research/centers-initiatives/penn-vet-working-dog-center/working-dog-news-stories/events-tours>

7/10 *"Get Lost" Working Dog Center Tour*; 2-3 p.m. *Also August 7.*

7/26 *"Up & Over, Under & Through" Working Dog Center Tour*; 10-11 a.m. *Also August 23.*

Professional and Personal Development Programs

Open to all Penn faculty and staff; 12:30-1:30 p.m.; free. Register: <http://knowledgeink.upenn.edu>

6/6 *Your Career@Penn.*

6/7 *The Psychology of Job Performance.*

6/26 *TED Talk Tuesday: Kelly McGonigal, How to Make Stress Your Friend.*

6/28 *Learning with Lynda: Building Resilience.*

7/19 *Project Management.*

7/26 *Tools for Career Assessment and Development.*

MEETINGS

6/1 *PPSA Open Board Meeting*; noon; LPS Conference Room 1, 3440 Market St.; RSVP: www.penn-ppsa.org/meetings

6/7 *Building the Future of Work at Penn*; Human Capital Management Transformation Initiative town hall; 1 p.m.; Fitts Auditorium, Golkin Hall, Penn Law. Register: <https://tinyurl.com/y99jg5w9>

6/18 *WXPN Policy Board Meeting*; noon; WXPN, 3025 Walnut St; open to the public; info: (215) 898-0628.

MUSIC

6/2 *Vinyl Tap x ICA Gather (featuring sounds by DuiJi 13, Particle Ray, Waflex)*; curated sounds from three amateur musicologists; 6-9 p.m.; ICA.

6/23 *Relâche Anniversary Concert I: Older Works Still New*; 2 p.m.; Penn Museum.

6/24 *Relâche Anniversary Concert II: Recent Works Still New*; 2 p.m.; Penn Museum.

7/11 *Eco del Sur*; 11 a.m.; Rainey Auditorium, Penn Museum.

40th Street Summer Series

6/23 *Three Phantom & the Illharmonic with Tyva Kyzy.*

7/14 *Las Cafeteras with Philadelphia Women's Slavic Ensemble.*

Penn Museum Summer Nights

5-8 p.m. Tickets and info: www.penn.museum/calendar

6/20 *Animus.*

6/27 *Ensemble Novo.*

7/11 *Zydeco-a-Go-Go.*

7/18 *Conjunto Philadelphia.*

7/25 *Harrisburg Mandolin Ensemble.*

8/1 *Magdaliz and Her Latin Ensemble CRISOL.*

8/8 *West Philadelphia Orchestra.*

8/15 *The Spice Route Ensemble.*

8/22 *The Urban Shamans.*

8/29 *Karen Rodriguez Latin Jazz Ensemble.*

World Café Live

Performances daily. For a complete listing, see philly.worldcafelive.com/

ON STAGE

6/6 *Spring Silhouettes*; a showcase of exceptional dance talent; 7 p.m.; Zellerbach Theatre. Tickets: www.annenbergcenter.org (Annenberg Center).

7/18 *The Complete History of America (abridged)*; 6:30 p.m.; Commonwealth Classic Theatre; Morris Arboretum.

READINGS AND SIGNINGS

8/21 *Penn Reading Project Book Discussion; The Bridge of San Luis Rey* by Thornton Wilder; 1 p.m.; second floor, Van Pelt-Dietrich Library; no registration required; more info: Peter Collins at pcoll@upenn.edu or (215) 746-4156.

SPECIAL EVENTS

Morris Arboretum

Info: www.morrisarboretum.org

6/8 *Moonlight & Roses*; 6-11 p.m.; registration required: <https://tinyurl.com/y9o3lkxm>

6/21 *Summer Solstice Celebration*; 6 a.m.; free; registration required: <https://tinyurl.com/y8dtyu4e>

Photo: Penn Museum

Students participate in one of Penn Museum’s popular Anthropologists in the Making summer camps. See *Summer Programs @ Penn*.

Summer Programs @ Penn

The following camps and programs may still have space available.

See the *Almanac* supplement from *January 30, 2018* to see the full overview of activities.

Enrichment and Recreation

Anthropologists in the Making: *June 25-August 17.* Monday-Friday, 9 a.m.-3 p.m. Ages 7-13. \$320/week, \$300/members. <https://bit.ly/2IK3JQR>
June 25-29: Adventures on the Nile.
July 2-6 (no camp on July 4): Stories from North America.
July 9-13: Anthropology 101.
July 30-August 3: Game, Set, Match.

Junior Anthropologists in the Making: *July 9-August 17.* For six-year-olds. \$320/week, \$300/members. <https://bit.ly/2lqLtwr>
July 9-13: What’s Anthropology?
July 16-20: Fables and Folktales.
August 6-10: Digging Up Rome and Greece.
August 13-17: Mummies and the Afterlife.

Morris Arboretum Summer Adventure Camp: *June 25-August 3.* Monday-Friday, 9 a.m.-3 p.m. Ages 4-5 (Little Lightning Bugs) and 6-10 (Bloomfield Buddies). \$310/week, \$290/members. <https://bit.ly/2Gubq8m>
Little Lightning Bugs
July 2-6 (no camp on July 4): Critter Camp.
July 30-August 3: Art, Clay, Nature Play.
Bloomfield Buddies
June 25-29: Chemistry, Spells and Potions.
July 2-6 (no camp on July 4): Full STEAM Ahead!
July 9-13: Blooming Bug Fest.

Penn Band High School Summer Music Camp: *July 8-14.* Grades 8-12. \$990/overnight; \$495/commuter; 10% faculty-staff discount. www.pennband.net/pebc/ or kgupta@upenn.edu

Athletics

John Yurkow Baseball Camps:
High School Baseball Prospect Camp: *June 11-12.* Grades 9-12. \$405.
Youth Quaker Baseball Camp @ Meiklejohn Stadium: Session I: *June 18-21;* Session II: *July 16-19;* Session III: *August 6-9.* Ages 7-13. \$275. Penn employee and multiple camp discounts offered. Contact santello@upenn.edu or (215) 746-2325.

Steve Donahue’s Quaker Elite Basketball Camp: *June 25-28.* Ages 7 to 16. \$225. Discount available for Penn faculty and staff. Call (215) 898-6150 or email at jmih@upenn.edu for promo code. Register: www.pennbasketball-camp.com

Penn Elite Field Hockey Camp: *July 1-3.* Open to all high-school-age players. \$530/overnight, \$475/commuter. <https://pennfieldhockeycamps.com/elite-camp.php>

Ray Priore Football Camps: *Evening Kicking One-Day Clinics:* *June 22 and July 13.*
One-Day Clinics: *June 22 and 23; July 6, 7, 13, 14.* Grades 9-12. \$80/kicking clinics; \$150/one-day clinics. www.penn-footballcamp.com

Penn Lacrosse Camps: *Quaker Developmental Team/Individual Lacrosse:* *July 10-12.* Boys entering grades 9-12. \$680/resident, \$550/commuter. <http://quakerlacrossecamps.com>
Girls’ Elite Lacrosse Day Camps: *June 25, 26 and July 12.* Girls entering eighth grade through pre-college. \$250 for one day of camp, \$225 per camp for two or more. <https://pennlacrossecamps.com/>

Sparks Penn Rowing Camp: Session I: *July 17-21;* Session II: *July 24-28;* Session III: *July 31-August 4.* Ages 15-19. Cost: \$1,295/overnight; discount for day campers. <https://bit.ly/2IsJIV7>

Rudy Fuller Soccer Camps: *June 25-29 and July 30-August 3.* Boys and girls in grades K-5. \$300; discounts available. www.rudyfullersoccer.com/junior_quaker_camps.cfm

Penn Softball Camp: pennsoftball-camps.com, upennsoftball@gmail.com or (215) 898-6832.
Summer Skills Camps: Session I: *June 11;* Session II: *August 18-19.* 10 a.m.-4 p.m. Ages 13-18. \$150/day; \$280/two days.
Pitching Clinics: Session I: *June 12;* Session II: *June 18;* Session III: *June 19.* Ages 13-18. \$125/clinic.

Penn Tennis Camp: Session I: *August 13-17;* Session II: *August 20-24;* Session III: *August 27-31.* 9 a.m.-3 p.m. Ages 5-17. \$440/week; \$395/week if sign-up for all three sessions. www.penntennis-camp.com or (215) 315-3130.

Penn Track & Field Camp: *July 14.* 10 a.m.-3:30 p.m. at Franklin Field. Ages 10-18. \$150. <https://penntrackcamps.com/>

Academics

Julian Krinsky Summer Internship Program: *June 24-July 14 and July 15-August 4.* For rising high school juniors and seniors. \$5,790/session. www.jkcp.com/program/internships-for-high-school-students.php

Penn Summer Pre-College Program: *June 26-August 4.* For high school students. Academic advising, access to University learning resources and college admission workshops also provided. www.sas.upenn.edu/summer/programs/high-school/pre-college

International Leadership for Social Impact: *July 1-28.* Residential program for students ages 14-18. \$6,995. www.jkcp.com/modelun

Art: Summer at Penn: *July 2-27/day program, July 1-28/residential program.* A four-week intensive studio summer art program for high school students. \$6,250/residential; \$3,750/day. www.jkcp.com/program/art-summer-at-penn/

Institute for Business Communication (IBC): Session II: *August 1-27.* For students at least 18 years old. \$3,083/session. www.elp.upenn.edu/ibc

Institute for Academic Studies (IAS): Session II: *August 1-27.* For students at least 18 years old. \$3,083/session. www.elp.upenn.edu/ias

Penn Summer Prep Program: Session A: *July 9-21;* Session B: *July 23-August 4.* For students entering 10th through 12th grades. \$4,299/residential, \$3,099/day. www.sas.upenn.edu/summer/programs/high-school/summer-prep

2018 Summer Hours for University Services and Facilities

Visit www.upenn.edu/almanac for information on academic, athletic, social, recreational and multicultural programs and events offered or conducted at Penn during the summer. Offices closed *July 4* and *September 3* unless otherwise noted.

Amazon@Penn: Sunday-Saturday, 9 a.m.-9 p.m.
Annenberg Center Box Office: Through *July 26:* Monday-Friday, 10 a.m.-5 p.m.; *July 27-August 31:* Monday-Thursday, 10 a.m.-5 p.m.; Friday, 10 a.m.-1 p.m.
ARCH Building: Monday-Friday, 8 a.m.-10 p.m.; open weekends and past 10 p.m. weekdays for events
ARCH Café-Tortas Frontera: Monday-Friday, 11 a.m.-3 p.m. Hours vary throughout the summer; visit <https://university-of-pennsylvania.cafebonappetit.com/> for up-to-date hours.
Beefsteak Vegetables: Closed.
Class of 1923 Ice Rink: Closed for ice-skating until August. Visit www.upenn.edu/icerink for updates on an opening date. For facility use, contact (215) 898-1923.
Computer Connection: Monday-Friday, 8:30 a.m.-5:30 p.m.; weekends, 10 a.m.-5 p.m. Closed Wednesday, *July 4*.
Fox Fitness: Visit www.upenn.edu/recreation
Gourmet Grocer: *June 25-August 3rd:* Monday-Friday, 7 a.m.-2 p.m. Closed Wednesday, *July 4*.
Hecht/Hamlin Tennis Center: *June 11-September 2:* Monday-Friday, 8 a.m.-8 p.m.; Saturday-Sunday, 8 a.m.-4 p.m.
Hill House: *June 18-August 27:* hours vary throughout the summer; please visit <https://university-of-pennsylvania.cafebonappetit.com/> for up-to-date hours.
Hillel: Monday-Friday, 9 a.m.-5 p.m.
Houston Hall: Monday-Friday, 6:30 a.m.-10 p.m.
Houston Market: Closed. Reopens August 28.
Joe’s Café: Closed for the summer due to construction. Joe’s BBQ will be held every Wednesday from 11 a.m.-2 p.m. until *June 20* every Wednesday (weather permitting). Joe’s will be serving lunch at

the Social Sciences Quad 11 a.m.-2 p.m. starting *June 25th*, and 11 a.m.-2 p.m. every day (weather permitting) at its new location at Irvine Plaza, 34th and Spruce Streets.
Kelly Writers House: Monday-Friday, 10 a.m.-5 p.m.
English House Café: Closed. Fall hours resume August 28.
L.U.C.Y. (Loop through University City): Monday-Friday, 6:10 a.m.-7 p.m. No service: weekends, *July 4*. Info: (215) 580-7800.
New College House: *May 21-June 17:* Monday-Friday, 11 a.m.-2 p.m.; 5-7 p.m.
Mark’s Café: Through August 3: Monday-Friday, 8:30 a.m.-3 p.m. Fall hours resume August 28.
Morris Arboretum: Monday-Tuesday, 10 a.m.-4 p.m.; Wednesday, 10 a.m.-8 p.m. (June-August); Thursday-Friday 10 a.m.-4 p.m.; Saturday-Sunday, 8 a.m.-5 p.m. (May-September)
Penn Bookstore: Monday-Friday, 8:30 a.m.-9:30 p.m.; Saturday, 10 a.m.-9:30 p.m.; Sunday, 10 a.m.-8 p.m.; *July 4:* 8:30 a.m.-4 p.m. Open Monday, *May 28* (Memorial Day) 10 a.m.-5 p.m. Open on Wednesday, *July 4* 10 a.m.-5 p.m.
Penn Card Center: Monday-Friday, 8:30 a.m.-5 p.m.
Penn Children’s Center: Monday-Friday, 7 a.m.-7 p.m. Closed August 2-3.
Penn Mail Services: Monday-Friday, 7:45 a.m.-4:15 p.m.
Penn Museum: Tuesday-Sunday, 10 a.m. to 5 p.m.; Wednesdays, *June 6* through September 5, open until 8 pm.
Penn Parking Services: Monday-Friday, 8:30 a.m.-5 p.m.
Penn Transit Services: Shuttle: Monday-Sunday, 6 p.m.-3 a.m.; limited on-call service, 3 a.m.-7 a.m. PennBus East and West: Monday-Friday, 5 p.m.-midnight. Info: www.upenn.edu/PennTransit
Perry World House: Monday-Friday, 9 a.m.-5 p.m.

Potruck Health Center: Visit www.upenn.edu/recreation
Platt Student Performing Arts House: Monday-Friday, 9 a.m.-4 p.m.
Pret-a-Manger (Locust Walk): *May 9-August 27:* Monday-Thursday, 8 a.m.-4 p.m.; Friday 8 a.m.-1:30 p.m. Visit <https://university-of-pennsylvania.cafebonappetit.com/> for up-to-date hours of information. The MBA café upstairs will be closed for the summer.
Newman Catholic Center: Monday-Friday, 9 a.m.-5 p.m. Campus ministers are available anytime by appointment; call (267) 969-5015.
Residential and Hospitality Services: Monday-Friday, 9 a.m.-5 p.m. Units servicing move-in operations will remain open.
Software Licensing: Office hours: Monday-Friday, 9 a.m.-5 p.m.; walk-in customer service, Monday-Friday, 1-5 p.m.
Starbucks, 1920 Commons: *June 25-August 3rd:* Monday-Friday, 7 a.m.-1:30 p.m. Closed Wednesday, *July 4*.
Student Health Services: Through *July 3:* Monday-Wednesday, 9 a.m.-4:30 p.m.; Thursday, 10:30 a.m.-4:30 p.m.; Friday, 9 a.m.-4:30 p.m.; Saturday, 9-11:30 a.m.; *July 5-August 21:* Monday-Wednesday, 9 a.m.-4 p.m.; Thursday, 10:30 a.m.-4 p.m.; Friday, 9 a.m.-4 p.m.; Saturday, 9-11:30 a.m.
University Club: Closed Fridays beginning *July 9* as well as *July 2-6*. Members-only morning refreshments suspended.
Van Pelt-Dietrich Library Center: Monday-Thursday, 8:30 a.m.-9 p.m.; Friday, 8:30 a.m.-5 p.m.; Saturday, 10 a.m.-6 p.m. Fall hours resume August 28.
1920 Commons: *June 25-July 27:* hours vary throughout the summer; visit <https://university-of-pennsylvania.cafebonappetit.com/> for up-to-date hours.

Summer Safety at Penn

Contacting Public Safety

- **Emergencies:** Call (215) 573-3333 or dial 511 from any campus phone. Please program this number into your cell phone’s speed dial as “Penn Public Safety.” Use this number for all medical and emergency-related calls, including the reporting of suspicious behavior, or to reach Penn Police & Public Safety personnel.
 - **General information:** Call (215) 898-7297 or visit www.publicsafety.upenn.edu
- Safety and Security Services:**
- **Walking Escort Service:** (215) 898-WALK (9255). Uniformed Allied Universal Public Safety Officers provide walking escorts to all campus locations. Officers are dispatched by radio and will accompany you from one campus location to another, to your parked vehicle, to a Penn Transit Stop or to an on-campus SEPTA regional transit stop. Available 24 hours a day, 365 days a year, between 30th to 43rd Streets and Market Street to Baltimore Avenue.

Escorts are also available from 10 a.m. until 3 a.m. between 30th & 50th and Spring Garden Street to Woodland Avenue via the University’s partnership with the University District Ambassador Program.

How to Request a Walking Escort:

- Ask any Public Safety Officer on patrol or inside a building.
- Call (215) 898-WALK (9255) or 511 (from campus phone).
- Use one of the many building and blue light phones located on and off Penn’s campus.
- **Business Services’ Penn Ride Service:** Penn Transit Services: (215) 898-RIDE (7433). Monday-Sunday, 6 p.m.-3 a.m.; limited on-call service, 3-7 a.m. Visit www.upenn.edu/transportation
- **UPennAlert:** The UPennAlert Emergency Notification System enables fast and efficient dissemination of critical information to members of the University community during a major emergency via text messaging, email, digital displays and the Penn Siren Outdoor System (PennSOS). If you have not done so already, please take a few minutes now to register or update your contact information.

- All information is secure and confidential.
- **Students:** Access Penn InTouch via Penn Portal at https://portal.apps.upenn.edu/penn_portal/portal.php
- **Faculty/Staff:** Access the Penn Directories via www.upenn.edu/directories
- **Blue Light Phones:** If you observe a potential safety hazard, need a walking escort, or require Penn Police assistance, contact the Division of Public Safety from one of more than 300 blue-light phones on campus and in the surrounding community. Just pick up the receiver or press the button.
- **Penn Guardian:** Penn Guardian is a free app that is available to all Penn community members. It was developed by the University’s safety partner Rave Guardian, a service utilized on college campuses across the country.

Registering is easy—search “Rave Guardian” in the App Store for iOS devices or Google Play for Android devices. You will be prompted to enter your name, phone number and Penn email address, which provides access to the University’s customized interface.

Calls from a registered phone will allow Penn Police to determine your cell phone’s GPS location, which can decrease response time. This information will only be available to Penn Police when you call the Penn Emergency Communications Center (PennComm) directly, either through the app or at (215) 573-3333.

The app also allows users to create a Smart911 profile, in which medical conditions, medications, allergies and disabilities can be included. This information can also be viewed at other Smart911-enabled emergency response centers across the country, should you need to call them.

If a call is made to PennComm, and you are unable to speak—perhaps because of an allergic reaction—a call-taker will send a text message to your phone. You can then communicate directly via text.

The app includes other features, and provides a confidential way to submit a tip to Penn Police—with a photo, if necessary—through a text message.

For more information, please visit the Penn Guardian website at www.publicsafety.upenn.edu/pennguardian

- **(215) 898-HELP line:** The HELP Line is a 24-hour-a-day phone number for members of the Penn community who are seeking time-sensitive help in navigating Penn’s resources for health and wellness.

Any member of the Penn community can utilize this service by calling (215) 898-HELP (4357). Calls will be answered 24 hours a day, 7 days a week by Division of Public Safety professionals trained in mental health referrals by staff from Counseling and Psychological Services (CAPS).

Students who are dealing with the complex emotional challenges of university life can use the HELP Line to receive information and referrals to the many health and wellness resources at Penn, including CAPS, Student Health Service, Student Intervention Services, Public Safety and others. They may also call on behalf of a friend or acquaintance. Parents who are concerned about their student may also call the HELP Line for assistance.

Learn more: <https://www.publicsafety.upenn.edu/safety-initiatives/help-line-215-898-help/>

- **Property Registration:** Penn students and faculty/staff can register their bicycles, electronic equipment and other valuable property online with the University of Pennsylvania Police Department. Students can also purchase a U-lock through their SFS account.
- **Students:** Access Campus Express Online via <http://campusexpress.upenn.edu>
- **Faculty/Staff:** Access U@Penn via www.upenn.edu/u@penn
- **Safety Presentations and Materials:** Members of the Division of Public Safety will provide safety information including brochures, videos and presentations upon request. To request materials or arrange for a presentation, please contact our Special Services Department at (215) 898-4481 or submit a form online at www.publicsafety.upenn.edu/contact/presentation-request-form/
- **Preventing Theft on Campus:** Unattended theft is the number one crime at Penn. The majority of all theft reported to the Penn Police occurs because items are left unattended or are improperly secured.
 1. All items should be taken with you at all times.
 2. U-locks, not cable locks, should be used on bikes.
 3. You should always lock your doors, even if leaving for only a few minutes.
 4. Always report suspicious activity by contacting the Division of Public Safety at (215) 573-3333 or 511 from a campus phone.

Secure Package Deliveries: If you will not be home when a package arrives, remember to make arrangements for safe delivery. Make use of the Amazon@Penn location in 1920 Commons, the Residential Services Off-Campus package holding service (for students), check with your landlord to see if they offer package services, or use other package service locations.

Link to Off-Campus Package Holding Services: <http://cms.business-services.upenn.edu/residential-services/services-a-support/mail-services/off-campus-students.html>

Prescription Drug Take-Back Box: A Prescription Drug Take-Back Box is now located in the Division of Public Safety Headquarters, 4040 Chestnut Street, open 24/7/365 in the lobby. Through a partnership with the State of Pennsylvania and Penn Medicine, Public Safety will take back unused prescription drugs, providing the only Take-Back Box in University City.

• **Safety Practices:** The Division of Public Safety asks that all University community members engage the idea that “Safety and Security is a Shared Responsibility.” Please remember to take your personal property with you at all times, don’t leave doors unlocked and report suspicious behavior.

—Division of Public Safety

Photo: Annenberg Center

Spring Silhouettes will perform at the Annenberg Center. See *On Stage*.

