

Summer Bridge

Extended Opportunity Programs
& Services (EOPS)

Oceanside Campus

Building 3000

1 Barnard Drive, Oceanside, CA 92056

Use Parking Lot 3C

760.795.6680

**Hours: Monday, Wednesday, Thursday
and Friday, 8 a.m.–4:30 p.m.
Tuesday, 8 a.m.–6:30 p.m.**

MiraCosta College

Summer Bridge Program

Get a **FREE** Start to College
this Summer!

What if I have questions?

Contact 760.757.2121, x6421 or visit the
EOPS Office: Oceanside Campus, Bldg. 3000
Parking Lot 3C, 760.795.6680

Space in Summer Bridge is limited to 25 students
so apply early and commit to the program and
your own success!

Summer Bridge

www.miracosta.edu/EOPS

Summer Bridge

It is the policy of MiraCosta College not to discriminate against any person on the basis of race, color, religion, national origin, gender, marital or parental status, age, sexual orientation, status as a Vietnam-era veteran or mental or physical disability in all of its educational and employment programs and activities. Individuals with verifiable disabilities can be accommodated with advance notice.

02/11

What is Summer Bridge?

Summer Bridge is a free six week program designed to ease the transition from high school to college. Summer Bridge students take two courses: College Success Skills and Sociology 101 with an emphasis on the African-American experience and sociological perspectives. You will earn six UC/CSU transferable credits after successful completion of both courses.

Why participate in Summer Bridge?

- You will receive a thorough evaluation of both academic and personal skills needed for success in college.
- You will participate in career/vocational exploration activities to help you make informed career choices.
- You will receive an introduction to college that will give you an early understanding of the college system and resources that can work for you.
- You will have an opportunity to meet new friends and create a support system with students who will also be first-time college students.

Who is eligible?

You are eligible if you meet one of the following requirements:

- You are currently a high school junior or senior or
- You are at least 18 years old

What are some of the features?

- Peer led study groups
- A campus tour of a 4-year university or college
- Guest speakers to explain campus services
- Social/cultural events
- Education planning and academic advising
- Scholarship and financial aid information
- Career exploration opportunities

Summer Bridge Program Information Request

Space is limited. Apply early and commit to the program and your own success!

Last Name _____ First Name _____ MI _____

Address _____ City _____ State _____ Zip _____

Home Phone () _____ Cell Phone () _____ E-mail _____

1. Have you completed English and/or math placement tests at MiraCosta College? _____

2. Grade Level: 11 _____ 12 _____ CLC _____

3. Name of School _____

Please return form to:

Summer Bridge Program, Mail Station 3B, MiraCosta College, 1 Barnard Drive, Oceanside, CA 92056