RAMAPO COLLEGE OF NEW JERSEY
Office of Communications and Public Relations
Press Release
May 17, 2016
Contact: Angela Daidone
E-mail: adaidon1@ramapo.edu
Phone: 201-684-7477
Ramapo College Stock Market Trading Lab Offers
Summer Financial Literacy Camp for High School Students; Final Information Session Scheduled
MAHWAH, NJ – Ramapo College is holding its final Information Session for the Financial Literacy & Stock Market Trading Program for high school students entering 9th-12th grades. The program focuses on financial literacy and the stock market to help high school students form good financial habits. An Information Session is scheduled Sunday, June 5 at 1 p.m. in ASB-527. Please pre-register at www.ramapo.edu/cipl/stockmarketfinlit
Through interactive hands-on activities, students learn about the importance of saving, budgeting and building a credit record. Students also become engaged in the world of finance and the stock market in fun and interactive sessions in the college’s Global Financial Markets Trading Laboratory. This authentic stock market trading room, complete with electronic ticker display carrying financial data from multiple world markets, brings the experience of Wall Street and the global marketplace to the students’ summer.
Program participants choose from two sessions: July 11-15 or August 1-5. The sessions take place in the college’s Global Financial Markets Trading Laboratory in the Anisfield School of Business, Room ASB-527. Registration is completed online at www.ramapo.edu/cipl/youth/stockmarketfinlit
Additional summer youth programs for high school students include Game Design Camp, Programming/Data Science Camp, and The Princeton Review SAT Prep Plus College Immersion program. For middle school grades, students may attend the full-day Ramapo Explorers-STEM Middle School Academic Camp that runs three, two-week sessions and covers such topics as Robotics Rumble, 3-D Drafting, Math, Forensics, Aerospace Engineering, Brain Explorations, Digital Song Creation, and more; as well as the Ramapo Explorers-Theater Camp that covers weekly performance and technical theater classes in Acting, Costume Design, Voice & Movement, Improv, Lighting & Sound, Make-up for Stage & Screen, and Set Design.
The Ramapo College of New Jersey youth/pre-college programs are directed by Center for Innovative and Professional Learning. The Center supports postgraduate professional education, workforce development, and alternative learning. The Center also engages in internal and external educational partnerships to advance the College, and provides innovative continuous learning opportunities for community members of all ages.
For more information, contact the Center for Innovative and Professional Learning at 201-684-7370 or visit www.ramapo.edu/ramapocamps
###

Ranked by U.S. News & World Report as fifth in the Best Regional Public Universities North category, Ramapo College of New Jersey is sometimes mistaken for a private college. This is, in part, due to its unique interdisciplinary academic structure, its size of approximately 6,000 students and its pastoral setting in the foothills of the Ramapo Mountains on the New Jersey/New York border.

Established in 1969, Ramapo College offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work. In addition, Ramapo College offers courses leading to teacher certification at the elementary and secondary levels. The College also offers eight graduate programs as well as articulated programs with Rutgers, The State University of New Jersey, New York Chiropractic College, New York University College of Dentistry, SUNY State College of Optometry and New York College of Podiatric Medicine.

