

DIA 2018
GLOBAL ANNUAL MEETING
BOSTON | JUNE 24-28

**Ignite the Science
Spark in Children!**

Catch up with old friends and make new ones while helping out for a great cause.

DIA is proud to be partnering with

This year's community service activity will benefit Mather Elementary School.

As a volunteer, you will create a periodic table by labeling and painting small canvas squares, which will ultimately be hung in Mather Elementary School, a K-5 school within the Boston Public School System, serving approximately 600 students from diverse backgrounds; 81% qualify as low income, and 48% do not speak English as their first language. Mather believes that college begins in kindergarten. By the time their students graduate, their goal is that each child has acquired the skills, knowledge, and habits that will ultimately lead him/her to college. The language of college preparation is everywhere; each student's classroom is named for the college of his or her teacher. The belief is then reinforced with visual representation of colleges throughout the building, trips to college campuses, and constant reminders by teachers and administrators that each good choice a student makes today brings them a step closer to college. Volunteer your time and be part of this goal!

**This opportunity is limited to 30 participants, and will take place on
Sunday, June 24, 3:00-6:00PM at the Boston Convention & Exhibition Center.**

**Contact Customer Service at 888.257.6457 or CustomerService@DIAGlobal.org to
add this opportunity to your registration.**