
ENROLLMENT - TUITION

Boskola operates under the Hungarian Society of Massachusetts (HSM) umbrella organization, a non-profit 501(c).3, and is pleased to be able to offer discounted tuition to HSM members.

Fees per child per classroom session are \$10 for members / \$15 for non-members, and are payable either in full for 20 sessions at the beginning of the school year, or for 10 sessions at the beginning of each semester.

We offer further discounts for families enrolling multiple children. For two children, *total* tuition fees are \$15 per classroom session for HSM members / \$22.50 non-members; for three children \$17.50 members /\$26.50 non-members. Additional financial aid and flexible payment options are also available, evaluated on a case-by-case basis.

Details for the Hungarian Society of Massachusetts are found at www.bostonhungarians.org. HSM annual membership is \$50 per family.

To register for Boskola, please navigate to <http://boskola.org> and fill out and submit the on-line registration form.

Boskola gratefully accepts donations of any size to help defray the costs of financial aid.

Tuition and donations are accepted through PayPal and by check as follows:

PayPal: boskola@boskola.org
Checks payable to Hungarian Society of
Massachusetts / Boskola
P.O. Box 61, Belmont, MA 02478

THANK YOU FOR YOUR SUPPORT!

JOIN US!

Boskola's warm, welcoming community is pleased to include all families with an interest in the Hungarian language and a desire to preserve its culture. Come lend your time and talents to our cause, and help ensure the continued existence of this thriving Hungarian resource.

CONTACT INFORMATION

web: <http://boskola.org>
email: boskola@boskola.org
group email list: boskola@yahoogroups.com
facebook: <https://www.facebook.com/groups/boskola/>

BOSKOLA

BÉLA BARTÓK HUNGARIAN SCHOOL
AND PRE-SCHOOL

Diverse Hungarian language programs for children of all ages ■ Serving the Boston area Hungarian community since 1999 ■ Tireless enthusiasm, vibrant culture, growing enrollment

Sacred Heart Parish
21 Follen Road

Follen Community Church
755 Massachusetts Ave
Lexington, MA

LOCATION ■ SCHEDULE ■ TEACHERS

Boskola meets 20 times per year, every other Saturday from September through June, in two adjacent Lexington churches. The specific dates are published on our web site, with more detailed information provided each week via group email. Classes run from 9:45 AM through 12:00 noon, and are followed by meetings of the Hungarian Scouts in Exeteris, which operates in close cooperation with Boskola. (See <http://boston-cserkesz.org> for details.)

Classes and activities are led by enthusiastic, qualified, and trained teachers and parents on a volunteer basis.

“A NATION LIVES THROUGH ITS LANGUAGE” *ISTVÁN SZÉCHENYI*

Children sing Hungarian songs, play Hungarian games, gain proficiency in reading and writing, learn about important historical events, and become familiar with the key underpinnings of Hungarian culture and tradition, all within the context of friendly, informal, classes and scouting activities organized by age group. Adults are also offered opportunities to improve their Hungarian, both through teacher-led classroom instruction and through informal conversation.

INFANTS AND TODDLERS 0-3 YEARS

Children under the age of 3 meet from 10:00-11:00, accompanied by their parents, for a range of age-appropriate activities that include Hungarian children’s songs, movement and speaking games, and activities that enhance their ability to interact in a group setting.

PRE-SCHOOL AND KINDERGARTEN 3-7 YEARS

Our pre-school through kindergarten program is comprised of four classes, inclusive of the age group in American first grade. Emphasis is placed on vocabulary enhancement and increasing familiarity with Hungarian traditions.

SCHOOL 7-18 YEARS

Our scholastic program encompasses American second grade through high school. It focuses on reading and writing proficiency in the early grades, and is followed by selected topics of increasing complexity in Hungarian grammar, literature, history, and geography, culminating in socioeconomic studies for high school aged children.

ADULT PROGRAMS BEGINNING-ADVANCED

We offer two study groups to support Hungarian language learning and practice for adult students, one at the beginner level and another for those with some Hungarian speaking experience.

