
An Overview of Harvard University’s
Community Engagement in the City of Boston

fy19

Harvard University is committed to
serving as a collaborative and reliable
partner to its host communities. As a

nonprofit, Harvard engages with the City

of Boston in a variety of important ways,

including through participating in the City’s

voluntary Payment in Lieu of Tax (PILOT)

program, paying municipal taxes on the

University’s non-exempt property, and

delivering hundreds of community pro-

grams in Allston-Brighton and throughout

Boston. These local and regional benefits

are an important extension of Harvard’s mis-

sion, serve thousands of Boston residents

city-wide, and reflect years of collaboration

between the University, its neighbors, and

City partners.

Harvard maintains a decades long record

of making voluntary PILOT payments to the

City of Boston. In the last 10 years, these

payments total more than $26 million. Har-

vard also pays taxes to the City of Boston

on property it owns that does not support a

tax-exempt purpose. Over the past 10 years,

these property tax payments have totaled

more than $142 million to the University’s

multiple host communities and more than

$69 million to the City of Boston alone.

The University’s tax-exempt status allows it

to operate one of the most innovative and

generous financial aid programs in the coun-

try, with a direct benefit to Boston residents.

Through the Harvard Financial Aid Initiative,

families with incomes below $65,000 (1-in-5

undergraduates) pay nothing for their child’s

education, and families with incomes less

than $150,000 pay no more than 10 percent

of their income. During the 2018-2019 aca-

demic year, 135 students from Boston were

enrolled at Harvard College and 84 of them

received a combined $3.8 million in financial

aid. In the past 10 years, Harvard College

students from Boston have received more

than $35 million in financial aid.

Like other educational institutions across

the City, Harvard’s education and research

mission is at the heart of the University’s

activity and engagement in Boston. The

University’s operations play a critical role

in the local economy, supporting Boston

businesses through more than $1.05 billion

in spending and employing more than 3,500

Boston residents. These employees received

more than $386 million in salaries and ben-

efits in FY19, and more than 40 percent are

represented by one of Harvard’s unions.

Harvard’s community engagement in

Boston is another meaningful extension

of its education and research mission.

Community-serving benefits and programs

include longstanding initiatives that support

Boston Public Schools, free health and legal

clinics, public parks, and job training. These

programs demonstrate the deep-rooted

commitment of faculty, students, and staff

and originate from all corners of campus.

Separate and apart from these initiatives,

the University also manages more than $70

million in community benefits connected

to institutional development in Allston.

Thoughtfully identified through a commu-

nity process, these benefits include the

Harvard Ed Portal, which hosted hundreds

of public programs last year for Boston

residents of all ages—including in the arts,

workforce development, youth mentoring,

faculty lectures, and digital learning.

Harvard’s commitment to its host commu-

nities includes its role in partnering around

some of the region’s most pressing challeng-

es through initiatives designed to meet the

broader needs of Boston residents. In 2000,

Harvard started a first of its kind program in

partnership with its host communities and

nonprofit lending organizations in Boston

and Cambridge to preserve and create qual-

ity affordable housing, complementing the

region’s response to housing needs. To date,

the Harvard Local Housing Collaborative has

financed more than 7,000 units of afford-

able housing, including over 5,500 units

in Boston. Recognizing the success of this

partnership, the University recently recom-

mitted this funding for another 20 years.

The following pages provide examples of the

many exciting community programs and

initiatives that reach residents and neigh-

borhoods across the City of Boston. While

not all-inclusive, this list is representative

of continually evolving engagement from all

corners of Harvard’s campus. It is in these

ways, and in many others, that the Univer-

sity underscores its partnership with the

extraordinary cities that it calls home. This

work reflects the deep-rooted commitment

of Harvard’s faculty, students, and staff—

and it builds upon shared ideals of what it

means to live, learn, and thrive in Boston’s

neighborhoods.

Harvard Law School’s clinical program is one of the largest providers

of free legal services in New England. With 33 clinics and 11 student-

run volunteer groups known as student practice organizations,

these programs are an essential part of Greater Boston’s legal aid

ecosystem, helping Boston residents navigate a wide range of legal

issues, including: housing, immigration, family law, domestic violence,

taxes, consumer protection, government benefits, bankruptcy, and

more. Every clinic is staffed by Harvard Law School faculty and/or

clinical instructors who are practicing attorneys with expertise in their

fields, and students who practice under their supervision.

Each year, more than 80 percent of Harvard Law School students

participate in a clinic, providing thousands of hours of free legal

services to people in need. In 2019, the clinics served more than

1,900 individuals in Boston and Cambridge and thousands more

in other parts of Massachusetts. In most cases – like in eviction

prevention for example – legal clinic assistance extends not only to

the individual, but also members of their household.

Some clinics have been operating for decades. The Harvard Legal Aid

Bureau, for example, has helped countless clients in Boston and be-

yond for more than 100 years. The WilmerHale Legal Services Center,

located in Jamaica Plain, has helped more than 40,000 individuals

since it was established 40 years ago. These clinics, and others

across HLS’s Clinical and Pro Bono Programs, provide not only free

representation, but also educate community members about their

legal rights and how to enforce them.

Housing Law Clinic

Like the Harvard Legal Aid Bureau, the Housing Law

Clinic – part of HLS’s WilmerHale Legal Services Center

– works in collaboration with a broad coalition of legal

services providers and community groups to represent

vulnerable Boston tenants and foreclosed upon owners

facing eviction. Student attorneys and their clinical

instructors defend evictions and prosecute affirmative

cases to improve housing conditions and fight housing

discrimination.

Harvard Immigration and Refugee Clinic

The Harvard Immigration and Refugee Clinic, in partnership

with Greater Boston Legal Services, provides pro bono

representation to hundreds of immigrants and refugees

seeking asylum and other humanitarian protections. Over the

past few years, the clinic has also provided aid to Deferred

Action for Childhood Arrivals (DACA) clients, reaching more

than 170 individuals in need of representation as well as social

services related to health insurance problems, food insecurity,

and other stressors.

by the numbers

44
clinics and student practice

organizations covering more

than 30 areas of the law

390k+
pro bono hours provided by

Harvard Law Class of 2019 in

service of the local community

4.8 million pro bono hours

provided in the past 15 years

1,200+
low-income Boston residents and

their families received free legal

services in 2019

spotlight on:

Harvard Law School’s Clinical
and Pro Bono Programs

Impact: More than 1,200 low-income Boston residents

received free legal aid in FY19.

EXAMPLES OF HARVARD’S COMMUNITY
ENGAGEMENT ACROSS BOSTON

�EDUCATION

Public School Partnerships
Harvard University

Impact: More than 8,000 Boston students and 105 educators
were reached through PSP programming in FY19.
As an extension of the University’s educational mission, Harvard’s
Public School Partnerships (PSP) team develops responsive and
innovative programming for Boston and Cambridge educators,
students, and families. PSP works directly in collaboration with
local schools, community organizations, and families to design
meaningful initiatives, events, and opportunities that foster
children’s social, emotional, and intellectual skills. The team offers
a wide range of programs for Boston youth across numerous
subject areas such as homework support, STEM, college and career
awareness, and the arts. PSP connects resources and programming
from across Harvard schools and departments, including the
Harvard Graduate School of Education, to help meet the needs
of Boston Public Schools (BPS). PSP also provides professional
development opportunities to BPS educators and administrators
to learn from Harvard research, faculty, and students that seek to
meet the needs of student populations throughout Boston.

Crimson Summer Academy
Harvard University

Impact: 66 students from 23 Boston schools attended the
Crimson Summer Academy last year.
The Crimson Summer Academy (CSA) is an innovative program
for underserved high school students who have a passion for
learning and a desire to excel. Over the course of three consecutive
summers, students from public schools in Boston, Cambridge, and
Somerville engage in a stimulating mix of classes, projects, and
cultural activities on Harvard’s campus as they prepare for success
in college and beyond. In 2019, the program served 87 students,
including 66 from Boston. Ninety-four percent of CSA graduates
complete college in four years. FY19 costs attributable to Boston
students total $1,477,600, which includes program operation costs,
room and board, as well as enrollment in Harvard Summer School
courses.

Bridge to AP Biology
Harvard Medical School

Impact: 129 Boston Public Schools students participated in the
program in FY19.
Bridge to AP Biology is a summer enrichment pre-Advanced
Placement Biology program held at Harvard Medical School (HMS)
in collaboration with BPS. Rising 10th, 11th, and 12th- graders are
exposed to AP Biology concepts taught by their teachers, hands-
on laboratory activities, and academic field trips before starting
their AP Biology high school courses in the fall. More than 1,400
students from Boston Public Schools have participated in this
summer program over the past 15 years.

Reflection in Action: Building Healthy Communities
Harvard Medical School

Impact: 178 Boston Public Schools students participated in the
program in FY19.
Reflection in Action: Building Healthy Communities empowers
students to connect individual and community health with
civic engagement. The program seeks to expand middle school
students’ knowledge about health and public health issues, while
at the same time recognizing students’ roles as leaders in the
community and providing an opportunity for students to use the
arts to express their messages about health. Reflection in Action
partners with local offices, schools, organizations, and museums
such as the Boston Public Health Department, the Boston Mayor’s
Youth Council, Youthline, Mission Hill Youth Collaborative, Roxbury
Tenants of Harvard, Simmons College, Northeastern University,
Massachusetts College of Art and Design, the Museum of Fine Arts
Boston, and the Museum of Science. Since its inception in 2004,
the program has engaged more than 4,000 students.

AP Biology Hinton Scholars Program
Harvard Medical School

Impact: 104 Boston Public Schools students participated in the
program in FY19.
The AP Biology Hinton Scholars Program is an after-school
enrichment program designed to enhance students’ understanding
of AP Biology concepts, provide laboratory exposure, and increase
knowledge about careers in science throughout the academic
year. Program components include hands-on AP Biology–related
science labs; test preparation for the AP Biology exam; small
group tutoring led by Harvard medical and graduate students;
enhancement of students’ speaking and writing skills; site visits
to a research lab and a hospital; access to Harvard lectures,
conferences, researchers, and faculty; and career panel discussions
in the biomedical sciences. 1,200 Boston Public Schools students
have participated in this program since 2003.

AP Biology Teacher Callbacks
Harvard Medical School

Impact: Five Boston Public Schools teachers received
professional development in FY19.
AP Biology Teacher Callbacks are designed for AP Biology teachers
and are open to all Boston Public Schools science teachers.
Teachers engage in quarterly AP Biology professional development
workshops, seminars, best teaching practices exchanges, lectures,
and lab exercises facilitated by Harvard Medical School faculty,
staff, and students. 129 Boston teachers have participated in the
program since it first began.

Program for Leadership Development Scholarship
Harvard Business School

Impact: Two Boston Public Schools administrators were awarded
more than $66,000 in professional development scholarships in
FY19.

Focused on leadership, change, and innovation, the Program for
Leadership Development seeks to give participants a broader
understanding of management and to enhance their ability to
address key challenges facing their organizations. Scholarships
are provided to BPS staff members each year as part of an ongoing
commitment to Boston Public Schools.

James Bryant Conant Fellowship
Harvard Graduate School of Education

Impact: Four Boston teachers were awarded more than $200,000
in scholarship aid in FY19.
The James Bryant Conant Fellowship fund was established to
support the professional growth of outstanding teachers and
administrators from within Boston Public Schools and Cambridge
Public Schools who are accepted to Harvard Graduate School of
Education (HGSE) degree programs. Fellows are required to return
to or remain in their school systems for a minimum of one year
after completing the HGSE program.

Environmental Health Education Program
Harvard T.H. Chan School of Public Health

The Department of Environmental Health at Harvard T.H. Chan
School of Public Health supports high school education programs
in Harvard’s host communities, including the City of Boston.
In FY19, department members served as judges at the Edward
M. Kennedy Academy for Health Careers’ annual science fair,
supported their Career Pathway Program for Health Assisting
by teaching 9th graders how to check vital signs, and presented
educational workshops to approximately 100 students on nutrition
and pediatrician career exploration. In addition to the Edward M.
Kennedy Academy for Health Careers, the program also served
Fenway High School.

Youth in Public Health
Harvard T.H. Chan School of Public Health

Impact: More than 120 students from Boston-area schools and
youth programs participated in FY19.
Students of the Harvard T.H. Chan School of Public Health led a
one-day summit for Boston area students. The Youth in Public
Health Summit was designed to help attendees explore educational
pathways into public health, learn about public health-oriented
careers, and share current local public health projects with other
youth groups. The summit included a diverse panel of Harvard
students sharing stories of their paths to college.

Scholarships and Tuition Waivers
Harvard Division of Continuing Education

Impact: 20 Boston high school students and teachers received
more than $39,000 in scholarship aid in FY19.
The Harvard Division of Continuing Education provides secondary
school students from Boston, as well as BPS middle and high
school teachers, with scholarships to take coursework at the
Harvard Extension School. These credits help teachers further
professional development goals and allow students to take college
coursework while in high school. Scholarship programs include: the
Lowell Scholarship and Teachers Waiver, DCE Secondary School
Scholarship, and the Brian J. Honan Scholarship.

Public and Educational Programming
Harvard Museums of Science & Culture

Impact: More than 15,000 Boston residents received over
$155,000 in free or discounted admission to the Harvard
Museums of Science & Culture in FY19.

The Harvard Museums of Science & Culture (HMSC) is a
partnership of four Harvard museums designed to coordinate
captivating programming for visitors of all ages, permanent
galleries, and dynamic rotating exhibits. HMSC provides free and
discounted admission to Massachusetts residents, teachers, and
individuals who present Electronic Benefits Transfer cards. In FY19,
the Harvard Museums of Science & Culture also provided free
programming to 2,258 Boston public school students and teachers.

Read to a Child
Harvard T.H. Chan School of Public Health

Under the Read to a Child program, 27 Harvard T.H. Chan School of
Public Health staff members were paired with students in grades
1–4 at the Maurice J. Tobin K-8 School in Roxbury. They read
together once a week during lunchtime, with the goal of boosting
students’ interest in books and reading. Read to a Child is a national
literacy and mentoring nonprofit that fosters a love of reading,
improves literacy skills, and empowers underserved children by
inspiring adults to read aloud to them regularly.

 BUILT ENVIRONMENT

Arnold Arboretum of Harvard University
Harvard University

Impact: More than 2,000 Boston Public Schools students
participated in the Arboretum’s public education programming
last year. Harvard’s operating budget for the Arboretum included
$11.2 million to support maintenance, free public education
programming, park operations, library and living collection, and
the visitor’s center.
A living museum containing more than 14,000 trees collected
during the past century from Asia, Europe, and North America,
the Arnold Arboretum is one of Boston’s largest green spaces and
draws approximately 250,000 visitors each year. The Arboretum
was founded in 1872 as a public-private partnership between the
City of Boston and Harvard University, and continues to serve as
both a research institution and publicly accessible open space.
Through its unique relationship with the City of Boston, the
Arboretum is committed to improving local science education
and designs programming to support and supplement the
curriculum of Boston Public Schools. The programs align with BPS
priorities around life sciences and the Massachusetts Science and
Technology/Engineering Curriculum. In addition, the Arboretum
serves as a community resource for educators and through its
Educators Monthly Explorations, delivers professional development
opportunities to elementary and middle school teachers,
introducing them to life sciences and the landscape as an outdoor
classroom.

Public Realm Maintenance
Harvard University

Impact: More than $66,000 in support of public realm
maintenance in FY19.
Harvard is committed to projects that enhance the public realm,
including snow removal, improvements and maintenance in public
parks and open space, neighborhood beautification, streetscape
improvements, and public art. These projects are separate and
apart from the University’s contractual agreements with the City
of Boston. Support for public improvements in FY19 included
community landscape, park maintenance, and snow clean up.

Mission Hill Link
Harvard T.H. Chan School of Public Health

The Link is a community-run shuttle service for residents and
visitors to Boston’s Mission Hill area. It circles the hill from Brigham
Circle to Mission Main and Alice Taylor, to the Benjamin Nursing
Home and Landmark Assisted Living on the Back of the Hill and
New England Baptist Hospital on the top of the hill. This very local
service was established in the late 1970s to fill a need for improved
transportation options for residents. The Harvard T.H. Chan
School of Public Health sponsors the Link to continue to run
services on Saturdays.

 CLINICS

Clinical and Pro Bono Programs
Harvard Law School

Impact: More than 1,200 low-income Boston residents received
pro bono legal aid in FY19.
The Clinical and Pro Bono Programs provide free legal services
to thousands of low-income individuals who would otherwise be
unable to afford a lawyer. In FY19, Harvard Law School faculty
and students helped Boston residents on issues ranging from
housing, family law, domestic violence, taxes, consumer protection,
government benefits, criminal defense, special education,
immigration, and bankruptcy. The operating budget attributable
to work on Boston cases totaled more than $5 million. The
Clinical and Pro Bono Programs also include 11 externship clinics
where students work for local nonprofits and federal and state
government agencies. The graduating class of 2019 completed
more than 390,000 pro bono hours, an average of 651 hours per
student over the course of three years.

The Family Van
Harvard Medical School

Impact: 1,862 Boston residents received free health screenings
in FY19.
The Family Van, operated out of Harvard Medical School, was
designed in collaboration with community partners over 25 years
ago. The Van’s focus is improving access to care by carrying out
curbside testing, health coaching, and referrals for follow-up care
and social services. The Van regularly sees patients in underserved
communities in Roxbury, East Boston, and Dorchester. In FY19,
83% percent of Van patients were either uninsured or on public
insurance. Harvard contributed $256,229 to operate the program,
which provided 9,775 free health screenings during 3,205 visits.
Over the past five years, it is estimated that the program has saved
more than $2.8 million in avoided emergency room costs.

Harvard Dental Center Teaching Practice
Harvard School of Dental Medicine

Impact: More than 1,600 Boston residents received dental
services in FY19.
The Harvard School of Dental Medicine (HSDM) provides a public-
facing dental practice where care is provided by predoctoral
students under the supervision of HSDM faculty. Services in the
teaching practice are open to the public and subsidized by HSDM,
costing patients approximately 30–40 percent less than fees
typical of a private dental practice. In addition to absorbing over
$1 million in costs associated with below-market fees and pro bono
care ($800,000 of which was attributable to Boston residents), the
center estimates that it saves members of the community more
than $5 million in dental costs each year.

Crimson Care Collaborative — Nashua Street Jail
Harvard School of Dental Medicine

Faculty and students from the Harvard School of Dental Medicine
treat inmates at the Suffolk County Jail on Nashua Street who are
pretrial detainees or are engaged in court processes. The clinic
provides compassionate, evidence-based health and dental care to
inmates with a focus on the transition back to community health
care.

 �
SUPPORT FOR BOSTON NONPROFITS
AND CITY GOVERNMENT

Harvard Presidential City of Boston Fellowship
Harvard University

Every year, the Harvard Presidential City of Boston Fellowship
provides funding for a recent Harvard College graduate to work as a
public service fellow in the Mayor’s Office. In collaboration with city
officials, fellows work full-time for a year to manage and execute
projects in various issue areas and engage Boston residents
through a range of community-based efforts. Since it was launched
in 2016, the program has continued to support a pipeline to civic-
oriented career development opportunities and to encourage
students to make a difference through public service.

Rappaport Institute for Greater Boston
Harvard Kennedy School

Impact: The Rappaport Institute supported the work of nine City
of Boston offices or departments through either fellowships or
scholarships in FY19.
The Rappaport Institute strives to improve the governance of
Greater Boston by strengthening connections between the region’s
scholars, students, and civic leaders. A University-wide entity
housed at the Harvard Kennedy School (HKS), the Institute works
to encourage public service, produce new ideas, and stimulate
informed discussion. Every summer, the Institute supports up
to 20 students to work in state or local government agencies for
10 weeks. The Urban Fellows program provides local elected and
appointed officials with scholarships to HKS’s mid-career master’s
degree program.

Community Service Fellowship Program
Harvard Graduate School of Design

Impact: In FY19, the Harvard Graduate School of Design
contributed more than $28,000 to fund fellowship work at four
Boston-based nonprofit organizations.
Fellows of the Community Service Fellowship program are graduate
design students placed with local nonprofits and government
agencies. While working for these organizations, students help
to advance projects that address public needs and community
concerns. This funding allows fellows to provide design services to
the community — accounting for work that organizations would
otherwise need to fund through their own budgets.

HBS Leadership Fellows
Harvard Business School

The Leadership Fellows program offers nonprofit and public sector
organizations the opportunity to leverage the experience, expertise,
and skills of Harvard’s MBA students for one year with a salary
subsidized by the Harvard Business School. In 2019, 2 fellows were
placed at the Boston Planning and Development Agency and the
City of Boston Mayor’s Office.

Harvard Joint Center for Housing Studies Summer Fellowship
Program
Harvard Graduate School of Design

The Harvard Joint Center for Housing Studies supports community
service fellowships for Harvard students obtaining internships
or other volunteer opportunities with nonprofit organizations
focused on housing, the built environment, and/or community
development. In FY19, fellowship funding supported two students
who worked at the Mayor’s Office of New Urban Mechanics and the
Massachusetts Housing Investment Corporation.

Leaders in Health Community Training Program
Harvard T.H. Chan School of Public Health

Impact: Eight Boston community and government organizations
received training in FY19.
The eight-week Leaders in Health program provides training
in public health research and science to strengthen existing
community health initiatives. The program is designed to build the
concrete skills of community activists, local health department
employees, and practitioners from community-based organizations
through discussion-based activities. Participants attend interactive
training sessions, complete assignments, and receive support to
create an action plan to enhance their work. To date, the program
has trained more than 50 community practitioners.

Rose Service Learning Fellowship
Harvard T.H. Chan School of Public Health

The Rose Service Learning Fellowship supports students and
postdoctoral fellows at the Harvard T.H. Chan School of Public
Health in service learning projects. Students use academic
knowledge and skills to address community needs, working in
partnership with local organizations. In FY19, the Harvard T.H.
Chan School of Public Health funded the work of students who
supported two Boston-based organizations: Greater Boston Food
Bank and Boston Children’s Hospital.

Student Field Practice
Harvard T.H. Chan School of Public Health

Impact: 56 students supported the work of 21 Boston-based
organizations through 9,550 hours of field practice in FY19.
As part of the Master of Public Health program, Harvard T.H. Chan
School of Public Health students are required to complete a field
practice experience, designed jointly by the students and their
preceptors at a host organization, to advance the work of the
organization as well as provide a real-world learning experience for
the student.

Consulting for Impact Club
Harvard Business School

Impact: Six Boston-based nonprofits reached in FY19.
The Consulting for Impact Club seeks to provide support to
local nonprofit organizations, allowing advancement of critical
projects while simultaneously providing MBA candidates with
valuable community leadership development through placement
on nonprofit boards as nonvoting members. In FY19, Harvard
Business School students worked on projects that advanced the
goals of nonprofit and government organizations, including six in
Boston – the Art Resource Collaborative for Kids, Boston Public
Schools, South End Community Health Center, Asian Community
Development Corporation, Jobs for the Future, and Summer
Search.

 EMPLOYMENT

Summer Youth Employment Program
Harvard University

Impact: 17 Boston teens held summer internships at Harvard
University, gaining professional experience and mentoring in
FY19.
In partnership with the Mayor’s Summer Jobs Program in Boston
and the Private Industry Council, the Harvard Summer Youth
Employment Program hires Boston teens for six-week summer jobs
in various office positions and as lab and library assistants across
Harvard University. In addition to earning money, teens participate
in job shadowing days and weekly educational seminars aimed at
preparing them for both future careers and further education.

Brighton High School Internship Program
Harvard Business School

Through a partnership with Boston Private Industry Council and
Brighton High School, Harvard Business School (HBS) offers an
internship program for students, allowing them to gain valuable
work experience in various roles around the HBS campus. In 2019,
five Boston High School students held internships.

Year Up
Harvard University

Impact: 18 Boston residents received skills development and job
training at Harvard University in FY19.
Year Up is a one-year intensive training program that provides
low-income young adults, ages 18 to 24, with a combination of
hands-on skills development, course work eligible for college credit,
and corporate internships. Since Harvard first partnered with Year
Up 15 years ago, the University has hosted more than 230 interns
and hired approximately 130 of them into permanent or temporary
positions.

HMS MEDscience
Harvard Medical School

Impact: 379 students from 13 Boston Public Schools
participated in the program in FY19.
MEDscience is an innovative high school science curriculum that
provides Boston Public Schools students with the opportunity to
bring science to life through hands-on mock clinical cases and
classroom lessons conducted at Harvard Medical School. The
program addresses the inspiration gap in the science, technology,
engineering, and math (STEM) fields and engages traditionally
underserved and underrepresented youth.

Project Success for High School Students
Harvard Medical School

Impact: 12 Boston Public Schools students held internships in
FY19.
Project Success is a paid internship program for local junior
and senior high school students, particularly for those that are
underrepresented in medical fields. The program allows students to
work at Harvard Medical School and its affiliated institutions, and
provides mentoring, seminars, workshops, and career guidance
counseling. Students can return to the program for multiple years
— high school through college.

Design Discovery: Young Adult
Harvard Graduate School of Design

Design Discovery: Young Adult is an intensive four-week summer
architecture and design program that seeks to immerse high
school students in the world of design. Developed by Harvard
Graduate School of Design students, the program introduces
teenagers to architectural design and alternative perspectives
of landscape design; urban planning; and graphic, industrial, and
fine arts design. The program strives to foster a passion for design
in local communities and to develop the skills to put students on
track for exploring these ideas at the collegiate level. More than a
dozen students participate in the program every year. In FY19, five
of these students were from Boston.

Health Professions Recruitment & Exposure Program
Harvard Medical School

Impact: 14 Boston Public Schools students reached in FY19.
Harvard Medical School’s Health Professions Recruitment &
Exposure Program is a high school science enrichment program
that seeks to recruit Boston and Cambridge high school students
into science and medicine, and particularly aims to reach students
from underrepresented backgrounds. The program provides
students with academic support and facilitates conversations with
students in medical, dental, and pharmacy schools. More than 600
students from the Greater Boston area have participated in the
program since it began in 2004.

 GOOD NEIGHBOR ACTIVITY

Mission Hill Senior Prom
Harvard T.H. Chan School of Public Health

Impact: 175 senior citizens attended in FY19.
In collaboration with local community-based organizations –
Boston Centers for Youth and Families, Tobin Community Center,
Roxbury Tenants of Harvard, Mission Hill Health Movement, Mission
Hill Senior Legacy, New England Baptist Hospital, and Wentworth
Institute – the T.H. Chan School of Public Health brings together
senior citizens for dinner, dancing, and raffles. This annual event is
designed to address senior isolation and increase positive social
interaction amongst some of the most vulnerable residents in the
community.

Direct Contributions to Boston-Based Nonprofit Organizations
Harvard University

In the course of the University’s community engagement, Harvard
supports the work of a number of Boston-based nonprofit
organizations that serve residents in the City of Boston. In FY19,
Harvard’s support included nonprofits focused on the arts,
economic and community development, youth programming,
health and wellbeing, as well as services for the elderly.

EXAMPLES OF HARVARD'S COMMUNITY

ENGAGEMENT ACROSS BOSTON

FISCAL YEAR 2019 COSTS

SCHOOL PROGRAM

FY19 COST

ATTRIBUTABLE

TO BOSTON

CASH, IN-

KIND, BOTH

IS PROGRAM

CITY-WIDE?

Education

Harvard University Public School Partnerships $468,000 In-Kind City-wide

Harvard University Crimson Summer Academy $1,477,600 In-Kind City-wide

Harvard Medical School Bridge to AP Biology $15,030 In-Kind City-wide

Harvard Medical School Reflection in Action: Building Healthy Communities $40,686 In-Kind City-wide

Harvard Medical School AP Biology Hinton Scholars Program $55,000 In-Kind City-wide

Harvard Medical School AP Biology Teacher Callbacks $20,500 In-Kind City-wide

Harvard Business School Program for Leadership Development Scholarship $66,666 Cash City-wide

Harvard Graduate School of Education James Bryant Conant Fellowship $208,596 Cash City-wide

Harvard T.H. Chan School of Public Health Environmental Health Education Program $12,100 In-Kind City-wide

Harvard T.H. Chan School of Public Health Youth in Public Health $6,000 In-Kind City-wide

Harvard Division of Continuing Education Scholarships and Tuition Waivers $39,730 Both City-wide

Harvard Museums of Science and Culture Public & Educational Programming $155,036 In-Kind City-wide

Harvard T.H. Chan School of Public Health Read to a Child — In-Kind Roxbury

Built Environment

Harvard University Arnold Arboretum of Harvard University $11,200,000 In-Kind City-wide

Harvard University Public Realm Maintenance $66,589 In-Kind Allston

Harvard T.H. Chan School of Public Health Mission Hill Link $3,000 Cash Mission Hill

Clinics

Harvard Law School Clinical and Pro Bono Programs $5,000,000 In-Kind City-wide

Harvard Medical School The Family Van $256,229 In-Kind

Dorchester

East Boston

Roxbury

Harvard School of Dental Medicine Harvard Dental Center Teaching Practice $800,000 In-Kind City-wide

Harvard School of Dental Medicine Crimson Care Collaborative – Nashua Street Jail $8,000 In-Kind City-wide

Harvard University Harvard Presidential City of Boston Fellowship $25,000 Cash City-wide

Harvard Kennedy School Rappaport Institute for Greater Boston $158,949 Both City-wide

Harvard Graduate School of Design Community Service Fellowship Program $28,871 In-Kind City-wide

Harvard Business School HBS Leadership Fellows $150,000 In-Kind City-wide

Harvard Graduate School of Design Harvard Joint Center for Housing Studies Fellowship $9,000 In-Kind City-wide

Harvard T.H. Chan School of Public Health Leaders in Health Community Training Program $11,000 In-Kind City-wide

Harvard T.H. Chan School of Public Health Rose Service Learning Fellowship $37,000 In-Kind City-wide

Harvard T.H. Chan School of Public Health Student Field Practice — In-Kind City-wide

Harvard Business School Consulting for Impact Club — In-Kind City-wide

Support for Boston Nonprofits and City Government

Employment

Harvard University Summer Youth Employment Program $122,669 Both City-wide

Harvard Business School Brighton High School Internship Program $11,327 Both Brighton

Harvard University Year Up $477,360 Both City-wide

Harvard Medical School HMS MEDscience $217,444 In-Kind City-wide

Harvard Medical School Project Success for High School Students $29,500 Both City-wide

Harvard Graduate School of Design Design Discovery: Young Adult $6,435 In-Kind City-wide

Harvard Medical School Health Professions Recruitment & Exposure Program $4,415 In-Kind City-wide

Good Neighbor Activity

Harvard University Direct Contributions to Boston-based Nonprofits $133,432 Cash City-wide

Harvard T.H. Chan School of Public Health Mission Hill Senior Prom $10,000 In-Kind Mission Hill

TOTAL $21,331,164

