

**SUMMER
2017**
JUN-AUG
CLASSES FOR ALL

**COMMUNITY
EDUCATION**

NON-CREDIT CLASSES IN YOUR COMMUNITY & ONLINE

INCLUDES COURSES AT THE TWIN FALLS CAMPUS, AND AT THE
NORTH SIDE, JEROME, MINI-CASSIA & BLAINE COUNTY CENTERS

College for Kids
Summer Camps
Adult Classes

[HTTP://WWW.COMMUNITYED.CSI.EDU](http://www.communityed.csi.edu)

COLLEGE OF SOUTHERN IDAHO

Spring Arts Experience

SATURDAY, MAY 6, 2017 • 12~5 PM

THE CSI FINE ARTS CENTER BACK LAWN

CSI ART FAIR

Featuring hands-on arts experiences, live demonstrations, exhibitions, and items for sale from over 40 artists

CHILDREN'S CORNER at 12pm at the stage

A special mini arts experience for the little ones featuring a clap, dance, and sing along with Mr. Don followed by a music wall, nature-inspired arts projects, scavenger hunts, playdough creations, and children's yoga.

FREE DROP-IN ART CLASSES

- | | |
|------------|---|
| 12:00-1:00 | Ceramics with Bill West |
| 1:00-2:00 | Heightening and Value Drawing with Milica Popovic |
| 2:00-3:00 | Cyanotypes with Ben Lustig |
| 3:00-4:00 | Printmaking with Mike Youngman |
| 4:00-5:00 | Watercolor Painting with Leslie Redhead |

FREE DROP-IN DANCE CLASSES

- | | |
|------------|---|
| 12:00-1:30 | Aerial Silks with Cindy Jones (Release form required) |
| 1:30-2:30 | Ballroom with Cindy Jones |
| 2:30-3:30 | Modern/Brain Dance with Cindy Jones |
| 3:30-5:00 | Hip Hop with Keesha Olander |

CSI STUDENT ART SHOW

This special exhibit, which runs at the Herrett Center, features the juried work of CSI arts students across mediums - drawing, painting, photography, pottery, sculpture, and more.

LIVE MUSIC

- | | |
|-------|-------------------------|
| 12:00 | Mr. Don Children's Show |
| 12:30 | CSI Percussion Ensemble |
| 1:00 | Heather Platts |
| 2:00 | Jenni-N-Jon |
| 3:00 | CSI Faculty Jazz Combo |
| 4:00 | The Barking Owls |

CSI Theater Department Presents ANTIGONICK - May 3, 4 and 6 in the CSI Fine Arts Theater

Ann Carson's biting and thrilling translation of Antigone that casts unexpected shadows on issues of loyalty and family. This production will feature original interpretive dance based on the script by Cindy Jones and the CSI Dance Department and Inspirata Dance Project, the CSI Theater Department, and original design and artwork by the CSI Visual Arts Department.

ANTIGONICK DIRECTOR'S CIRCLE - May 4 at the Magic Valley Arts Council

Join fellow lovers of literature and theater for a pre-show presentation and discussion with Antigone director Shane Brown, including live music, wine, and hors d'oeuvres.

DIY Woodworking Projects: Custom Plaques with Antique Finishing
W • June 7 – July 12 • 6 – 8:30 p.m.
Canyon 133 • Instructor: Jessica Larsen
Fee: \$80+\$22 supply fee paid to instructor

In this class, you will start with a blank slab of wood and then transform it into something special using a variety of different antiquing and distressing techniques. If you have ever been interested in woodworking and are looking for a great place to start, this is it. Familiarize yourself with different pieces of woodshop equipment and how to use them safely. Begin by choosing one of five custom sign design projects, and then complete your sign by learn how to build frames and distress using chisels, scrapers, and worm holing. Additional activities will include: staining, painting, chalk painting, glazing and various finishes. Leave class with a handy new skill set as well as a new one of a kind sign to take home.

Women’s Woodworking: Intro to Small Projects
Th • June 8 – July 13 • 6 – 8:30 p.m.
Canyon 133 • Instructor: Jessica Larsen
Fee: \$100+\$25 supply fee paid to instructor

This is a class for women who want to learn the basics of woodworking, have little to no shop experience, or are intimidated by power tools and want to step out of their comfort zone to create some fun, easy projects. In the class, students will learn safety procedures as well as basic woodworking concepts that include machining, joinery, sanding, distressing and some fun finishing techniques. We will start off making a cutting board out of various hardwoods. Students will get to decide which shape and wood type they would like to make their cutting boards. After we have completed the cutting board, we will move on to a wood box table runner to be used as a center piece for your table. After we have machined and assembled this box, you will learn various distressing and finishing techniques.

Index		Course Key	
Twin Falls Campus	3 - 10	TFC: Twin Falls Campus	
Ed-2-Go	6	MCC: Mini-Cassia Campus	
Finally Home	9	NSC: North Side Center	
Sun Valley Summer Institute	11	JC: Jerome Center	
North Side Center.....	12 - 14	BCC: Blaine County Campus	
Jerome Center	15 - 16	M – Monday	
Blaine County Campus.....	17 - 18	T – Tuesday	
Mini-Cassia Campus	19 - 21	W – Wednesday	
Registration Information.....	22	TH – Thursday	
Registration Form	23	F – Friday	
		S – Saturday	

**For more information or to register,
call 732-6288 or email dgause@csi.edu**

Intro to Glass Blowing/Torchworking

T • June 13 – July 25 • 6:30 – 8:30 p.m.
496 Madrona • Instructor: Cody Thornton
Fee: \$60+\$100 supply fee paid to instructor

Torch, tools and safety gear are provided.

This semester-long course is designed to introduce students to the basics of torchworking borosilicate (hard) glass, a.k.a. glass blowing. During the semester, students will be introduced to shop equipment, setup, maintenance, tools of the trade, and safety, all while learning the fundamental basics of hands-on torchworking by molding solid glass into shapes and figures, creating pendants, beads, and introducing blowing tubular glass into vessels. This course is designed for the individual who is interested in the shop, processes and developing skills to make functional solid and blown glass projects, jewelry and art. No class the first week in July.

Glass Blowing – Open Studio

Th • June 15 – July 27 • 6:30 – 8:30 p.m.
496 Madrona • Instructor: Cody Thornton
Fee: \$40+\$80 supply fee paid to instructor
Torch, tools and safety gear are provided.

Our T.A.G. Open Studio gives participants the opportunity to work independently in the studio while meeting other torch-working artists. These sessions are for those who have already experienced the art of torch-working and would like to continue to work on their skills or projects, or if you want to Just Try It out and see if you like it.

No class the first week in July.

Glass Blowing – Solid Glass Pendants

W • June 14 – 28 • 6:30 – 8:30 p.m.
496 Madrona • Instructor: Cody Thornton
Fee: \$20+\$40 supply fee paid to instructor
Torch, tools and safety gear are provided.

You will learn the fundamentals of torchworking with borosilicate glass - melting and manipulating glass over a bench-top torch - while exploring the artistic possibilities of this molten glass media and shaping into glass pendants for art, jewelry, or even gifts. Additionally, participants will learn some of the basics of tools, safety, equipment and techniques of this versatile and popular art form.

Glass Blowing – Vessels

W • July 12 - 26 • 6:30 – 8:30 p.m.
496 Madrona • Instructor: Cody Thornton
Fee: \$20+\$40 supply fee paid to instructor
Torch, tools and safety gear are provided.

Torch, tools and safety gear are provided. In this class, you will learn the fundamentals of blowing borosilicate glass – manipulating tubular glass over a bench-top torch and shaping into glass vessels with outside color for art, jewelry, or gifts. Additionally, participants will learn the basics of tools, safety, equipment and techniques of this versatile and popular art form.

Twin Falls Campus

CSI/IDAA Summer Dance Camp Intensive

Ages: 12 – 18 • CSI Campus

July 16 – 21 (One Week) or July 16 – 26 (Ten Day) • 8 a.m. – 5 p.m.

Fee: \$285 (One Week) or \$415 (Ten Day).

CSI Dance Camp provides intensive training to students ages 12 and up who have had a minimum of two consecutive years of dance. Students choose their schedules and take five to seven hours of class per day in ballet, jazz, funk, tap, contemporary, lyrical, hip hop, modern, musical theatre, improvisation, and pilates. The camp features an impressive guest faculty of professional dancers and dance instructors from all over the country. At the end of the day, all the hard work is offset with fun and exciting downtime activities. There is a \$50 late fee for signups after July 1.

Just Dance For Juniors

Ages: 9 – 11 • CSI Fine Arts Center

July 22 • 8 a.m. – 5 p.m.

Fee: \$85

This special day camp is designed to introduce younger students to the concept of an intensive workshop. No dancing experience required! The camp features the same instructors as the regular camp - a guest faculty from around the United States, bringing a wealth of talent and knowledge to assure each student achieves their highest potential. The day will include an array of such classes as ballet, modern, jazz, musical theatre, tap, and hip hop.

CSI Theatre Camp

Ages: 10 – 18 • CSI Fine Arts Center

June 26 – 30 • 9 a.m. – 5 p.m.

Fee: \$185 or \$205 after June 9

Hey, kids! Want to go to the one summer camp where you'll learn how to use stage makeup to give yourself (or somebody else) bruises, gashes, and old man wrinkles? Do you want to learn how to swing a sword, take a fake punch, and fall without getting hurt? What about learning how to act and take stage directions? All of this and more is available in the week-long adventure that is CSI Theatre Camp. The camp will consist of age-appropriate breakaway classes such as makeup, set design, stage lighting, stage combat, acting, audition prep, puppets, improv, mime, costuming, musical theatre and more!

CSI Junior Theatre Camp

Ages: 6 – 9 • CSI Fine Arts Center

June 19 – 21 • 1 – 5 p.m.

Fee: \$60

This three-day afternoon camp, a companion to the regular CSI Theatre Camp, is designed to introduce younger students to the world of theatre. Junior campers will get a behind the scenes tour of the CSI Fine Arts Center and learn the basics of what goes into a play - who does what, stage direction, how to express your emotions through performing, face painting, stage voice and movement, fun with costumes, as well as preparing a short showcase for moms and dads.

CSI Community Education

Learn More!

- **Expert Instructor**
- **24-Hour Access**
- **Online Discussion Areas**
- **6 Weeks of Instruction**
- **Course Sessions Begin Monthly**

Our instructor-facilitated online courses are informative, fun, convenient, and highly interactive. Our instructors are famous for their ability to create warm and supportive communities of learners.

All courses run for six weeks (with a 10-day grace period at the end). Courses are project-oriented and include lessons, quizzes, hands-on assignments, discussion areas, supplementary links, and more. You can complete any course entirely from your home or office, any time of the day or night.

Enroll Now!

Call Us Today!

Hundreds of Titles to Choose From!

SAT/ACT Prep Course

Master the reading, writing, English, and science questions on the ACT and new SAT.

Intro to Guitar

In these fun and informative lessons, you'll build basic guitar skills step-by-step with the help of hands-on exercises, audio and video recordings, and detailed illustrations.

Introduction to Interior Design

In this class, you'll delve into color theory, industry trends, spatial arrangements, floor plans, traditional and modern interior design ideas, and other basics.

Drawing for the Absolute Beginner

In this class, you'll gain a solid understanding of the many tools of the trade. You'll become intimately familiar with paper types, drawing styles, rendering techniques, and the basic principal of perspective, layout, design, lighting, volume, and space.

Travel Writing

In this course you'll learn how to develop the skills of a travel writer. You'll learn how to translate what is seen, heard, tasted, touched, smelled and felt (intuitively and physically) into publishable articles and books. You'll understand the writing styles and methods needed to sell material in today's competitive market.

Discover Sign Language

In this course, you'll begin with an introduction to the language itself and learn to create the signs for numbers. You'll also master the sign alphabet so you can fingerspell proper names. Then you'll learn to sign phrases and expand to complete sentences, and see how to put it all together so you can introduce yourself and start a conversation.

Beginning Conversational French

This course will teach you how to communicate easily and comfortably with those who speak French. You'll learn practical, common phrases that will make your trip to the many French-speaking regions of the world more pleasant.

Conversational Japanese

In each lesson, you'll learn useful conversational phrases and vocabulary words particular to a specific area of travel. You'll practice these in drills, interactive exercises, and dialogues. Throughout the course, you'll find helpful audio aids and Japanese words written in the English alphabet.

How to Start in Game Development

In this course, you'll get an overview of game genres, platforms, and audiences. Next, you'll learn tools and techniques to help you make better design decisions and achieve greater efficiencies as you develop your own games.

Understanding Adolescents

To know your kids is to love them. In this course, an experienced social worker will help you gain a deep understanding and appreciation of your adolescent's development and behavior. You'll uncover the secrets of the adolescent mind and gain valuable information on how they think, how they feel, and how their identities develop.

Genealogy Basics

Genealogy Basics will help you understand the genealogy research process and the way we interpret the information we find. This course guides you through the search process for family names using several subscription-based Web sites, which you can access while you're enrolled in the class.

More Courses Available!

(208) 732-6442

www.ed2go.com/csicec

Superstars Starter Theater Camp

Ages: 3 ½ - 5 • CSI Fine Arts Theater

June 19 – 21 • 9:30 – 11:30 a.m.

Fee: \$35

Superstars Starter Theater Camp is designed to introduce your Pre-K and Kindergarten child to the ropes of theater! Acting practices give children experiences that build self-confidence, demonstrate refrain, and gain important socio-emotional skills that help throughout life. Classes will include Warm Ups, Stage Presence, Voice Projection, Stage Directions, Theater Vocabulary & Culture, Character Building, Auditions, Memorization, 'The Show Must Go On' Techniques, Stage Bows, over 20 Theater games/activities, Songs about Emotions and Cool Downs.

Music Fest!

Ages: 12 – 18 • CSI Fine Arts Center

June 12 – 17 • 9 a.m. – 5 p.m.

Fee: \$225

Music Fest, a music day camp for students age 12 to 18, is an opportunity for students to participate in many areas of music and interact with professional faculty of music educators from all over the state. Students choose a major band - strings, vocal, handbells, musical theater, percussion, organ, or piano - and spend significant time each day in classes related to their major. All students participate in the camp choir and have three elective periods. There are a wide variety of elective classes to choose from. On the last evening of the camp, all students perform in the Music Fest concert.

CSI Jazz Camp

Ages: 12 and up • CSI Fine Arts Center

June 26 – 30 • 9 a.m. – 5 p.m.

Fee: \$275

Do you love music? Whether you are a hobbyist, a high school student or have just always wanted to learn to play, the CSI jazz camp is the perfect opportunity for you! During the week, students will get the chance to have direct contact with performance faculty six hours each day, learn about the intricacies of technique on their instrument during daily sectionals, work with their peers in chamber jazz combos, learn about the building blocks of jazz music and improvising in jazz theory, take part in the listening lab, where they will experience and learn about great jazz recordings and artists, work with those peers and faculty in a big band setting in the culminating concert.

Camp Masterpiece

Grades: 1-8 • CSI Campus – Hepworth

Building • June 19 - 23 or June 26 – 30, 2017 • 9 – 11:30 a.m.

Fee: \$129

Camp Masterpiece is the College of Southern Idaho's summer art camp. In Camp Masterpiece, young artists will discover a world of inspiration and creativity through open-ended, age-appropriate art lessons in drawing, painting, and sculpture. We will explore different media working on these projects as students learn various art techniques. Better yet, in this camp, visual and performing arts are combined with play, games and a snack, and the week will culminate in an art show and a performance. A Camp Masterpiece T-shirt is included. Camp Masterpiece features a faculty of artists and art teachers from the Magic Valley.

Kid's Beginning Plyometrics

Ages: 6-10 • CSI Gym 233

June 12 – July 19

Mondays and Wednesdays • 11 – 11:45 a.m.

Fee: \$125

Don't lose your edge over the summer - instead, develop the skills and stamina to become a better athlete! This conditioning program will focus on speed, strength, and explosiveness to enhance your athleticism. This six-week course will help young athletes develop the skills necessary for safe and effective sport participation. CSI Health, Recreation, and Fitness Instructor, Travis Bunker will help you become stronger and quicker in your favorite sport. Travis is the strength and conditioning coordinator over all CSI athletics and will push you to reach your potential. Come get better! This class is for those with no/minimal experience and gives overall/general training to the athlete.

Kid's Intermediate Plyometrics

Ages: 11 – 16 • CSI Gym 233

June 12 – July 19

Mondays and Wednesdays • 12 - 1 p.m.

Fee: \$150

Don't lose your edge over the summer - instead, develop the skills and stamina to become a better athlete! This conditioning program will focus on speed, strength, and explosiveness to enhance your athleticism. This six-week course will help young athletes develop the skills necessary for safe and effective sport participation. CSI Health, Recreation, and Fitness Instructor, Travis Bunker will help you become stronger and quicker in your favorite sport. Travis is the strength and conditioning coordinator over all CSI athletics and will push you to reach your potential. Come get better! This class is for those with minimal to moderate experience and gives more specific/difficult training.

Introduction to Strength Training for Young Athletes

Ages: 11 – 16 • CSI Gym 233

June 12 – July 19

Mondays and Wednesdays • 1 – 2 p.m.

Fee: \$150

This course will introduce the young athletes to safe exercises in the weight room taught by a Certified Strength and Conditioning Specialist Travis Bunker. Young athletes will learn many different total body exercises to help strengthen and prevent injuries. The focus is not on "how much weight" or "maxing out" but how to do the exercises safely and with the correct form. This can be very beneficial to athletes going into or currently in high school to prepare for weight classes or continue what progress has been made during the school year.

CSI Kitchen Academy - Healthy Start Breakfast Cooking Class

Ages: 9 – 12 • CSI Culinary Arts Program Kitchen • June 12-16 • 9 a.m. - Noon

Fee: \$129

Calling all Junior Chefs! We will be making a Breakfast recipes that are free from all artificial ingredients, preservatives, dyes, chemicals, GMOs, etc. It's tasty while being good for you!! Our themed classes start with a nutrition game or activity followed by hands-on cooking lessons. Each child will receive an activity handout with recipes to keep. Experience the joy of cooking while learning important life and kitchen safety skills. Our menus include Breakfast Burritos, Omelets, French Toast, Baked Oatmeal, Crepes and Quiche. Come join us for fun and a creative learning experience.

Finally Home!

®

Finally Home: Homebuyer's Education

Is homeownership right for you? Learn about the benefits in our step-by-step 5-hour program. Your course completion may help you qualify for a reduced mortgage, insurance premiums, down payment and closing cost assistance or other special lender programs. The class is offered in partnership with Idaho Partners for HomeBuyer Education, Inc. Note: Each complete 5-hour session will be offered every month during the spring session - you only need to select one set of dates **Fee: \$20**

Upcoming Classes

Wednesdays	May 24 & 31	6 to 8:30pm
Tue & Thu	June 27 & 29	6 to 8:30pm
Tue & Thu	July 25 & 27	6 to 8:30pm

CSI Kitchen Academy - Disney Themed Desserts

Ages: 9 - 12 • CSI Culinary Arts Program Kitchen • July 10 - 14 • 9 a.m. - Noon
Fee: \$129

Calling all Junior Chefs! Come experience a behind-the-scenes culinary adventure preparing Disney-themed desserts. In this fun five-day class, young chefs will practice essential kitchen skills and master some fundamentals of baking and kitchen safety. Learn to bake like the pros as we master perfect techniques for Simba's Muddy Brownies, Maurice's Treats-Strawberry Twist, Thunder Ranch S'mores Bake, Jack Skellington Sugar Cookies and let's not forget about Neverland Hot Chocolate with homemade star marshmallows.

CSI Lego Robotics Camp

Ages: 9 - 14 • CSI Fine Arts 164
June 7 - 9 • 12:30 - 4 p.m.
Fee: \$100

Design, build, and program a LEGO EV3 robot that will crush the competition in a fun, end-of-camp contest. LEGO Robotics camp is open to all boys and girls interested in applying science, technology, engineering, and math while learning real-world problem solving skills and gracious professionalism from the valley's own award-winning 5026 Tesla Coils FTC Robotics Team. Space is limited to the first 32 registrations.

Little Robotitions Robotics Camp

Ages: 6 – 8 • CSI Fine Arts 164

June 6-7 or 8-9 • 9 – 11 a.m.

Fee: \$50

In Little Robotitions Robotics Camp, younger students will learn new skills in science, engineering, technology, and coding using the LEGO WeDo 2.0 robotics kits and software. In this camp, students learn the important 21st century skill of programming the intuitive way – by bringing their adorable creations to life. What parents love and the students don't realize is they are also sharpening computational thinking skills like logical reasoning, pattern recognition, and modeling simulations. In Little Robotitions Robotics Camp, children are empowered to ask the right questions, define problems, and design their own solutions by putting scientific discovery in their own hands. Class sizes are limited to 10 kids per session

CSI Advanced Lego Robotics Camp

Ages: 9 – 14 • CSI Fine Arts 164

August 7 – 11 • 12:30 – 4 p.m.

Fee: \$100

In CSI Advanced Lego Robotics Camp, students will use LEGO MINDSTORM EV3 robotics kits to design and build programmable robots using motors, sensors, gears, wheels, axles, and other technical components. They will learn how to understand and interpret two-dimensional drawings to create three-dimensional models and gain practical, hands-on experience using mathematical concepts such as estimating and measuring distance, time, and speed. This class is designed for students who've taken the basic Lego Robotics Camp or have experience and who want to take their learning to the next level.

CSI Summer Science Camp 2017 - S.T.E.M. In Space

Grades: K – 7 • CSI • Hepworth Building

July 24 – 28 • 9 – 11:30 a.m.

Fee: \$75

Take a fun, out of this world journey with teachers and CSI instructors, as we explore the final frontier through STEM (Science, Technology, Engineering, and Math). Students will learn about astronomy, rocketry, planet geology, life in space, and robots through hands-on experiences and age appropriate activities. In addition to classroom learning, students will take an adventure into space at the CSI Herrett Center.

12TH ANNUAL

SUN VALLEY

SUMMER SPANISH INSTITUTE

JUNE 12-16, 2017 • HAILEY, IDAHO

A WEEK-LONG LANGUAGE IMMERSION PROGRAM
FOR ADULTS

Highly
qualified,
experienced
instructors

Language levels
from beginning
to advanced

Lots of
conversational
practice

Cross-cultural
engagement

Art, food,
music and more
from Spanish-
speaking
cultures

REGISTRATION OPENS APRIL 10

FIND OUT MORE INFORMATION ONLINE AT WWW.CSI.EDU/BLAINE
OR CALL THE COLLEGE OF SOUTHERN IDAHO BLAINE COUNTY CENTER AT (208) 788-2033.

North Side Center - ADULT CLASSES

934-8678 • 202 14th Avenue East • Gooding, ID 83330

Enhanced Concealed Weapons

**Tu, Th, Sa • June 6, 8 & 10 • Tu,Th 7-9 p.m.
Sat 1-5 p.m.**

**North Side Center • Instructor: Dave Kiger
Fee: \$79**

Get informed and learn what your rights are when it comes to carrying a gun. This preparatory class, instructed by Sgt. Dave Kiger, will cover the gun laws in Idaho, responsible firearm ownership, and safety issues. Four hours of practical instruction at the shooting range on Saturday will emphasize trigger control, target alignment, and holster requirements. You must furnish your own gun that is in compliance with concealed weapon laws, along with ammunition, safety glasses, and ear protection. Upon successful completion of the class, you will be provided with a Certificate of Completion and all the forms you need to apply for a concealed weapons permit at the sheriff's office. Please do not bring your firearm onto the CSI North Side Center campus. *Students must be age 21 or older to participate.*

Folded Book Art

Tu • June 13 • 6:30-8:30 p.m.

North Side Center • Instructor: Tina Standlee

Fee: \$20 plus \$10 supply fee paid to instructor

Have you seen the newest craft in town? Come learn to do Folded Book Art – it's fun and easy! Custom-made folded book sculptures are made by carefully folding the pages of recycled books to create different designs. From hearts to letters, words, symbols and objects... anything is possible! In this class, you will learn how to fold a word or picture into a book to give as a gift or to display in your office or home. The instructor will supply the book and pattern for this class.

Beginning Golf

M, Tu, W • June 26-28 • 6-7 p.m.

**Gooding Golf Course • Instructor: Rob Ellis
Fee: \$75**

Tee up and take a swing! PGA Golf Professional Rob Ellis will teach you pre-swing and in-swing fundamentals. You'll also work on the basic fundamentals of the short game: pitching, chipping, and of course the most important part of golf, putting. Bring your clubs; if you don't have any there will be clubs available for your use. Come enjoy learning this lifetime sport.

Mosaic Two-Wrap Bracelet

M, W • July 10 & 12 • 6-8 p.m.

**North Side Center • Instructor: Diane Gause
Fee: \$20 plus \$15 supply fee**

Use your imagination and design this fun bracelet with any combination of colors you like. Tila beads, which are two-holed and flat like mosaic tiles, are the foundation of this stunning bracelet. You will learn how to silk wrap and ladder mosaic tiles and come away from this class with a beautiful two wrap bracelet! The supply fee pays for a design tray you can keep and all the ingredients needed to complete a two-wrap bracelet.

Nature Photography Exploration

F, Sa • July 14 & 15 • Fri. 6-8 p.m. •

**Sat. 8 a.m.-noon • North Side Center •
Instructor: Alfred Hagen**

Fee: \$39

Join professional photographer Alfred Hagen for an exploration of the nature around you. Learn to focus on a single subject, whether it's in a landscape scene or macro image. You will practice the fundamentals of composition and technique to make better photographic images using your DSLR camera.

North Side Center Campus

Geologic Bliss: A Volcano, A Lake and a Landslide

Ages 9-14 • North Side Center

Th • June 8 • 8:30 a.m.-noon

Instructor: Shawn Willsey

Fee: \$40

Explore the fascinating geology of the Snake River Canyon near Bliss, where several unique geologic events have transformed the landscape. Join CSI geology professor Shawn Willsey on this field excursion where you will investigate key outcrops and clues to help unravel the geologic story underfoot. You must wear closed-toed shoes—no sandals! Bring a water bottle and a snack, and wear sunscreen, a hat and sunglasses. Board the CSI van at the North Side Center by 8:30 a.m. sharp. You'll return to the center at noon.

Babysitter Training

Ages 11-16 • North Side Center

W • June 14 • 9 a.m.-1 p.m.

Instructors: Aaron & Christina Keyes

Fee: \$42

Ages 11-16 • North Side Center

Th • July 20 • 1-5 p.m.

Instructors: Aaron & Christina Keyes

Fee: \$42

Learn the important information you need to turn babysitting into a summer or afterschool job. This training covers the fundamentals of caring for children of different age groups, safety, injury prevention, and keeping your charges entertained and engaged. Special attention is given to "babysitting as a business," including leadership, preparation techniques, and communicating with parents. The class fee includes course book, 2-year certification card, and first aid kit.

Spanish for Niños

Ages 8-13 • North Side Center

M-F • June 19-23 • 8:30-10:30 a.m.

Instructor: Jenyfer Black-Pavkov

Fee: \$45

¡Hola! Join in la diversión—the fun—in this immersion Spanish class. You'll sing, you'll draw, you'll play games, and all the while you'll be learning Spanish. The class is taught in Spanish and English by instructor Jeny Black-Pavkov, who will guide you in listening to and speaking everyday Spanish words and phrases, including colors, numbers, animals, family members, body parts, common household items, and action words. You and your classmates will practice what you're learning by asking and answering simple questions to add to the fun.

Spanish for Niños

Ages 5-7 • North Side Center

M-F • June 19-23 • 10:30-11:30 a.m.

Instructor: Jenyfer Black-Pavkov

Fee: \$30

Singing, drawing, playing games—what could be more fun? Doing them in Spanish! You'll hear and speak Spanish words for colors, numbers, people, and animals, learn some basic phrases, and more!

Talking Hands

Ages 8-13 • North Side Center

M-F • June 26-30 • 9-11 a.m.

Instructor: Aditya Sharma

Fee: \$35

Let your hands do the talking with American Sign Language (ASL)! You'll sign everyday words such as numbers, colors, common objects and actions, and ask and answer simple questions. You'll also practice fingerspelling your name and other words using the manual alphabet. You'll have extra fun meeting deaf students at the last class session and practicing your ASL skills with them.

Teacup Fairy Gardens

Ages 8-11 • North Side Center

W • June 28 • 10 a.m.-noon

Instructor: Diane Gause

Fee: \$30 includes materials

Come create your own little fairy garden. Using easy to care for plants and choosing your own little miniatures will make your tea cup garden your own. At the end of class you will have a cute creation to take home and enjoy.

Party Piñatas

Ages 8-Adult • North Side Center

W • July 12 • 6-8 p.m.

Instructor: Rosa Paiz

Fee: \$20

Have fun making your own piñata! What a delight for that special birthday party and your favorite celebrations throughout the year. Traditionally, the piñata is filled with candy or toys and hung from a string. Let the fun begin at your next party as you and your guests take turns trying to hit your homemade piñata with a bat until it breaks. *Children under 8 years of age may attend if accompanied by a parent.*

Adventures in Animal Anatomy

Ages 10-14 • North Side Center

M-F • July 17-21 • 2-4 p.m.

Instructor: Bill Ebener

Fee: \$20

Do you love animals? Do you want to learn how a pig's heart works, about the digestive system of cows, or the nervous system of a sheep? This hands-on class will give you a chance to dissect, discover, and see first-hand the special traits that make animals' bodies so unique. Join CSI Biology Professor Bill Ebener during this five-session course and learn the basics of animal anatomy. Careful procedures will be followed and students will be supervised at all times.

Robotics Exploration Day

Ages 5-16 • North Side Center

F • Aug. 4 • 1-3 p.m.

Instructor: Trachelle Fullmer

Fee: \$13

Are you ready to explore the fun world of robotics? If so, join the Tesla Coils Robotics team for an introduction to LEGO WeDo 2.0 and LEGO Mindstorms EV3 robots. Come anytime between 1 p.m. and 3 p.m. for a hands-on building and programming adventure. If you are 5-8 years old, you'll build and program Milo and his friends, if you are 9-16 years old, you'll build and program basic EV3 robots.

Jerome Center Campus

324-5101 • 104 West Main Street • Jerome, ID 83338

CABS (Child and Babysitting Safety) Babysitter Training

Ages 11 – 16 • Jerome Center

June 7 (1 – 5 p.m.) or • July 26 (9 a.m. – Noon) • Fee: \$42

Instructor: Aaron & Christina Keyes

Learn the important information you need to turn babysitting into a summer or afterschool job. This training covers the fundamentals of caring for children of different age groups, safety, injury prevention, and keeping your charges entertained and engaged. Special attention is given to “babysitting as a business,” including leadership, preparation techniques, and communicating with parents. The class fee includes course book, 2-year certification card, and first aid kit.

The following camps in partnership with:

**University of Idaho
Extension**

WeDo Lego Robotics

Ages 6-8 • Jerome Center

June 13-14 or 15-16 • 9 – 11 a.m.

Fee: \$25 (*) • Instructor: Trachelle Fuller

*Note: Usual fees are \$50, Funding for discounted rate from Idaho STEM Action Center. In Little Robotitions Robotics Camp, younger students will learn new skills in science, engineering, technology, and coding using the LEGO WeDo 2.0 robotics kits and software. In this camp, students learn the important 21st century skill of programming the intuitive way – by bringing their adorable creations to life. What parents love and the students do not realize is they are also sharpening computational thinking skills like logical reasoning, pattern recognition, and modeling simulations. In Little Robotitions Robotics Camp, children are empowered to ask the right questions, define problems, and design their own solutions by putting scientific discovery in their own hands.

EV3 Lego Robotics

Ages 9 - 15 • Jerome Center

June 14 - 16 • 1 - 4 p.m.

Fee: \$50 (*) • Instructor: Trachelle Fullmer

*Note: Usual fees are \$100, Funding for discounted rate from Idaho STEM Action Center.

Design, build, and program a LEGO EV3 robot that will crush the competition in a fun, end-of-camp contest. LEGO Robotics camp is open to all boys and girls interested in applying science, technology, engineering, and math while learning real-world problem solving skills and gracious professionalism from the valley's own award-winning 5026 Tesla Coils FTC Robotics Team.

Bubble Art for Kids

Ages 7-14 • June 17 • 1 - 3 p.m.

Jerome Center • Instructor: Stacie Rambo

Fee: \$10 + \$5 supply fee paid to instructor

Welcome to the wonderful world of bubble art! You will enjoy the magic of colored bubbles, learn to make your own bubble soap, and then get the chance to create a beautiful bubble painting. You will also learn to make your own bubble wand from sticks.

Book Folded Art

July 11 • 6:30 - 8 p.m.

Jerome Center • Instructor: Tina

Standlee

Fee: \$20 + \$10 supply fee paid to instructor

Have you seen the newest craft in town? Come learn to do Folded Book Art - it is fun and easy! Custom-made folded book sculptures made from carefully folding the pages of recycled books to create different designs. From hearts to letters, words, symbols and objects, anything is possible! In this class, you will learn how to fold a word or picture into a book to give as a gift or to display in your office or home. The instructor will supply the book and pattern for this class.

Teacup Fairy Gardens

July 17 • 6 - 8 p.m.

Jerome Center • Instructor: Diane Gause

Fee: \$20 supplies included

Create your own little whimsical garden to display in your home or office all year long using succulent plants that take very little care. This could also make a very sweet gift or shared experience with your child/grandchild. Bring a teacup and saucer if you have your own or one will be provided. Supply fee pays for succulents, miniatures, and materials.

Piñata Making Class

Age: Under 8 with Parent

July 26 • 6 - 8 p.m.

El Sombrero Restaurant - Jerome

Instructor: Rosa Paiz

Fee: \$20 supplies included

Have fun making your own Piñata! What a delight for that special birthday party and your favorite celebrations throughout the year. Fill your piñata with candy, toys, or your favorite items. Let the fun begin as you and your guests take turns trying hit your homemade piñata with a bat until it breaks.

Blaine County Campus - ADULT CLASSES

788-2033 • 1050 Fox Acres Road • Hailey, ID 83333

Basic Dog Obedience Boot Camp

Th • May 26 – June 30 • 6 – 7 p.m.

Outside at the Blaine County Community Campus

Fee: \$125

This boot camp is for both you and your dog! Spend six weeks developing effective training techniques and forging a mutually-beneficial relationship between you and your dog. The class will cover basic commands: sit, down, attention, leave it, stay, and heel (on short and long leads). The instructor, Barb Williams, graduated from the Animal Behavior College and trains hunting dogs, search and rescue dogs, and pets.

Class requirements:

- Bring proof of current vaccinations.
- Bring a buckle collar, six-foot leash, 20-30 foot line, and tasty dog treats.
- Dogs should not have fear or aggression issues with other dogs.
- A commitment to working with your dog as part of a team.
- A commitment to be a well-mannered and considerate of others and their dog.

Marketing Your Business with Facebook 101

T • July 6-27 • 5 – 7 p.m.

CSI Blaine County Campus 409 **Instructor: Lynn Pattnosh M.F.A.**

Fee: \$88

Marketing and branding your business is vital to attracting new customers and clients, but how does one even begin on Facebook? Learn a variety of basic and key Facebook techniques, including but not limited to: creating an account, crafting a catchy post, hashtags, using graphics and videos, and live streaming. This workshop also invites you to bring any questions you may have about Facebook.

Blaine County Campus

Ants and Plants

Grades: 2-6 • Meet at Hemingway Elementary, Ketchum

June 17 – 20 • 12 – 3 p.m.

Fee: \$90

Get ready to get dirty in the search for fascinating bugs and plants! Kids will embark on a series of field trips to explore various natural communities and the creatures that inhabit them. As they visit rivers, forests, ponds, meadows, and sagebrush areas throughout the Wood River Valley, they will learn about botany, geology, ecology, and more from beloved local naturalist Ann Christensen. Each child should bring a sack lunch and appropriate outdoor gear each day. *This class is designed for students entering 2nd-6th grade.

Starlab: A Summer Sky Gazing Evening!

All Ages (& Adults) The Gymnasium

June 28 • 6 - 7:00 p.m.

Tuition \$5 per person – includes a free pass to the Faulkner Planetarium in Twin Falls

Explore the summer night sky in this amazing portable planetarium. Bring the whole family and join Scott Slonim, Hemingway Elementary engineering technology teacher, as he takes you on a unique tour of the stars. You'll learn to identify a variety of constellations, including Native American and Greek constellations, and you'll learn some of the stories behind them. You'll also learn about the phases of the moon and get to touch a real shooting star. The evening will end with a laser show. In addition, each participant will get a free pass to visit the CSI Faulkner Planetarium in Twin Falls, the largest planetarium in Idaho with a state-of-the-art Digistar 5 full-dome projection system. Children should be accompanied by an adult.

WeDo 2.0

Ages: 5-8 • Blaine County Center

June 14 - 15 • 9:30 a.m. – 3 p.m.

Tuition: \$120

5-8 year olds discover the world of robotics and programming as they learn to build and program moving robots. To finish the camp, kids create a robot game and compete. Healthy lunch and snack provided each day.

Coding Camp

Ages: 8-12 • Blaine County Center

June 29 - 30 • 9:30 a.m. – 3 p.m.

Tuition: \$120

8-12 year olds learn the most popular code languages and how to use them. Create codes to solve problems and build challenge problems for others to create code. The final challenge is to create a simple game. Healthy lunch and snack will be provided each day.

EV3 Robotics Camp

Ages: 8 and up • Blaine County Center

July 12 - 13 • 9:30 a.m. – 3 p.m.

Tuition: \$120

Basic Build and program robots using the Lego ev3 generation. Learn how to program a robot to make strategic moves as your robot completes simple to hard tasks. Healthy lunch and snack will be provided each day.

Robotics Camp EVE3 PLUS

Ages: 8 and up • Blaine County Campus

July 19 - 20 • 9:30 a.m. – 3 p.m.

Tuition : \$120

Build & program with sensors making robots do all the tricks like respond to color and light or pair several sensors to make tasks flawless. Healthy lunch and snack will be provided each day.

Mini-Cassia Campus - ADULT CLASSES

678-1400 • 1600 Parke Ave • Burley, ID 83318

CSI DIY: Design Your Own Metal Project!

Th • June 15 – July 6 • 6 - 8:30 p.m.

CSI MC Center • Instructor: Steve Wells

Fee: \$150.00

During this beginning hands-on course, students will be introduced to various welding processes, basic welding techniques, grinding, metal cutting, and safety in order to create a finished project to take home at the end of the course. Students with previous welding experience will be able to work on larger projects with instructor permission. This class will have limited enrollment so that the instructor can work closely with each student to help them progress on their project. Students will come to class in clothes appropriate for welding such as jeans, leather shoes/boots, and long sleeved shirt of canvas or cotton. Loaner helmets, safety glasses, and gloves provided to participants who need them. Class size is limited to 8 – so register early! Ages: 16+

Keeping the Books – How to Use QuickBooks Pro 2016 in Your Business

T • July 11 - 25 • 6 - 9 p.m.

CSI MC Center A25 • Instructor: Laurie Park

Fee: \$150.00

The QuickBooks Pro 2016 for Business course takes you from set-up, entry, adjusting entries, and basic reports for your company using QuickBooks Pro 2016. In this offering by the ISBC, you will learn how to use the program, then how to increase its value in your business toolkit. The course will be five sessions long.

College of Southern Idaho's

Mini-Cassia Campus

CSI Summer Science Camp 2017 – S.T.E.M. in Space

Ages: 7 - 14 • CSI MC Center

June 19 – 22 • 1 – 3:30 p.m.

Fee: \$49

Take a fun, out-of-this-world journey with teachers and CSI instructors as we explore the final frontier through STEM (Science, Technology, Engineering, and Math). Students will learn about astronomy, rocketry, planet geology, life in space, and robots through hands-on experiences and age appropriate activities. When you enroll, please register in the grade you will be attending this fall.

CSI Summer Science Junior Camp 2017 – S.T.E.M. in Space

Ages: 5 – 6 • CSI MC Center

June 20 – 21 • 1 – 3:30 p.m.

Fee: \$29

Don't let your older siblings have all the fun! You can come to the Science Camp, too! Younger campers will be introduced to the same scientific concepts featured in Science camp, but in a hands-on environment suited for younger learners.

Camp Masterpiece

Ages: 8 – 12 • CSI MC Center, Room A14

July 12 – 14 • 1 – 4 p.m.

Instructor: Stephenie & Blaine Call

Fee: \$99

This course is meant to inspire your creativity as you discover the wonder of expression using different media art. You will be guided by Blaine and Stephenie Call. This talented artisan duo will help you bring your imagination to life with clay, paints, pencils, collages and more as you learn about the art-based fundamentals of color, composition, perspective and shape. Take home your unique Masterpieces through this three day course!

Adventures in Animal Anatomy

Ages: 10 – 14 • CSI MC Center, Room B11

June 14 and 16 • 2 – 4 p.m.

Instructor: Dr. Trevor Stapelman

Fee: \$35

Do you love animals and want to learn more about how their bodies work? This hands-on class will give students a chance to dissect, discover, and see first-hand the special traits that make different animals' bodies so unique. Join local veterinarian Trevor Stapelman and learn the basics of animal anatomy. Careful lab procedures will be followed and students will be closely supervised at all times. Students will receive a Certificate of Completion at the end of the class.

Science of Cookies

Ages: 8 – 12 • CSI MC Center, Room A14

July 18 • 1 – 3 p.m.

Instructor: Rick Parker

Fee: \$15

Do you like cookies soft and chunky but your friend likes thin and crispy? Did you know there is a way to bake chocolate chip cookies to please everyone? There is a trick – and it's all about science! Learn the science behind cookie making with Dr. Rick Parker, and enjoy some sweet treats!

Safe Sitter Babysitter Training

Ages: 11-15 • CSI MC Center, Room A14

June 1 – 2 • 9 a.m. – 3 p.m.

Instructor: Adria Masoner

Fee: \$40 (includes course book, 2-year certification card)

Learn the important information you need to turn babysitting into a summer or afterschool job! Get training that covers the fundamentals of caring for children of different age groups, safety/injury prevention, and keeping your charges entertained and engaged. Young children cannot always communicate their needs. The babysitter has to be able to handle whatever situation arises. This course teaches the prospective babysitter how to handle emergencies when caring for young children. Topics include: what to do when a child stops breathing, what to do if someone chokes, how to contact emergency help; how to diaper change, feed, etc.

CSI at CSI Camp: Crime Scene and Investigative Techniques

Ages: 10-14 • CSI MC Center B-14

July 25 – 26 • 1 – 4 p.m.

Instructor: Amy Christopherson

Fee: \$35.00

Summer is a great time to explore real applications of science in our community. In this two-day workshop, kids will work with DNA, spectrums of light, fingerprints, observation and other techniques that are used by law enforcement to learn about evidence, crime scenes, and other investigative efforts. Experiments will be supervised and safety measures will be in place for all activities.

MC CSI and Drama Kids/Harmony Kids Theatre Camp

Ages: 6-14 • CSI MC Center, Room A12

July 17 – 20 • 9 a.m. – 12 p.m.

Instructors: Marcee Ludlow & Julie Monroe

Fee: \$95

This MDT (music, dance, theatre) camp is designed to introduce younger students to the world of theater. Each camper will learn the fundamentals of acting, singing and performance. Learn the basics of what goes into a play – who does what, stage direction, how to express your emotions through performing, stage voice and movement. Students will work as a team, mentored by nurturing lovers of the arts. A one act musical comedy will be performed on the final day.

Servsafe Manager's Certification

Ages: 16+ • CSI MC Center, Room A6

June 3 & 10 • 9 a.m. - 4 p.m.

Instructor: Bob Withrow

Fee: \$110.00 + \$40 exam fee.

Learn about foodborne illness, how to prevent it and how to train employees in food sanitation. Choose from several online, classroom and language options. Earn nationally accredited food safety certification from the National Restaurant Association. This class is intended for food service operators to comply with new Idaho code requiring the ServSafe Manager's Certificate.

Judo for Beginners (the gentle way)

Ages: 8+ • CSI MC Center, Gym

June 5 – Aug 28 • 3 p.m. – 5 p.m.

Instructor: Bryan Matsuoka

Fee: \$70 + \$20 gi rental for the summer

Judo is an Olympic sport with a rich history and tradition. It is an excellent cross-training workout for anyone ages 8+ up. Judo for Beginners teaches you break falls, throwing, and mat or ground techniques, as well as submission holds. The traditions of Judo also included are self-respect, respect for others and property. Students may begin this class at any time during the semester.

Leather Crafting for Beginners

Ages: 8 – 14 • CSI MC Center, Room A12

June 27, 28, 29 • 2 - 4:30 pm

Instructor: Dorothy Thornton

Fee: \$20

In this introductory course, you will learn how to use the basic tools, stamps and stains, working on different designs on leather. During the class you will learn from start to finish to make some decorative coffee or tea coasters, key rings and other small projects.

Registration Information

Online | For Twin Falls, Jerome, and Burley classes, please go to our website <http://communityed.csi.edu>, click the "REGISTER NOW" link. Scroll down the page and select the course(s) you would like to take. To view a full description of each course, select the notepad icon. Complete the registration form and click the "SUBMIT" button. Verify your contact/course information and click the "CONFIRM" button. Click the "PAY ONLINE NOW" button to go to the payment options screen. Payment must be made at the time of registration. Note – Online registration is unavailable for Gooding and Blaine County classes

Phone | If you would like to pay by credit or debit card over the phone, call your local center listed below. Please have the course title, method of payment, and other pertinent information (i.e. CSI student ID number or birthdate) ready. Your registration will be taken by a member of the Community Education staff. Payment must be made at the time of registration.

In Person | You can enroll with cash, check or credit or debit card in-person at your local CSI Center or at the main CSI Campus at the Community Education offices, Fine Arts Building, #96. Please have the course title, method of payment, and other pertinent information (i.e. CSI student ID number or birthdate) ready. Payment must be made at the time of registration.

Confirmation | Once you have registered for a class, a confirmation email will be sent you. Information regarding material fees due to the instructor, special requirements, or special notes will appear on the confirmation email.

Supply Fees | Supply fees must be paid to the instructor directly, during the first class session, please have a check or cash ready for them. If you do not pay a supply fee to the instructor, you will be invoiced for the amount.

Cancellation Policy | CSI Community Education classes are held based upon the number students that have enrolled and paid. A class may be cancelled if a minimum enrollment number is not met within a specified time prior to a class start date. If a decision is made to cancel a class, students will be notified via telephone or email 24 hours prior to the first class session.

Cancellation Refunds | If a class is cancelled, a 100% refund of registration fees will be given. Refunds will be issued in the student's name in the form of a check from the College of Southern Idaho. Please allow 2 to 4 weeks for processing.

Dropping a Community Education Class | If you are unable to attend, please call your local center listed below to drop the class 48 hours prior to the first class session. **No refunds or credit certificates will be given on or after the class start date.**

Late Payment Fee | Payment is expected at the time of registration. If a payment is not made within 30 days, a \$50 late fee will be assessed to the student account. Late fees cannot be waived.

Suggestions | It is the goal of Community Educations for all participants to be satisfied, and we welcome all suggestions. If you have an idea for a class, or would like to recommend an instructor, please contact your local center or send an email to communityed@csi.edu. We appreciate any input that will improve our program.

Disclaimer | Classes offered through CSI Community Education Center represent a wide variety of interest, skills, and viewpoints held by the instructors who teach them. CSI does not necessarily endorse or sanction the content of each non-credit offering. By registering and submitting payment, you agree to waive and release CSI and its entities from claims or liability arising from this event. You also agree that CSI may use photos or images from the class for publicity and program information.

Main CSI Campus (208) 732-6442

Blaine County Center (208) 788-2033 | North Side Center (208) 934-8678

Jerome Center (208) 324-5101 | Mini-Cassia Center (208) 678-1400

CSI Community Education Registration Form

LAST NAME

FIRST NAME

MI

STREET ADDRESS

CITY

STATE

ZIP

COUNTY

HOME PHONE

ALTERNATE PHONE

EMAIL ADDRESS

DATE OF BIRTH

STUDENT ID#

Register ONLINE - <http://communityed.csi.edu> click on the "Register Now" link.
Or, mail this form with payment to:
CSI Community Education Center, PO Box 1238, Twin Falls, ID 83303

Course Title	Date(s)	Course Fee	FOR STAFF ONLY
TOTAL AMOUNT INCLUDED			

STUDENT SIGNATURE

DATE

PARENT OR GUARDIAN FOR MINORS

DATE

Payment Information

Payment is expected at the time of registration. Course instructors are not permitted to accept payment for registration fees. Students may register for the course and pay online, in person or over the phone. If payment is not made within 30 days, a \$50 late fee will be assessed to the student account. If there is a supply fee and you do not drop or attend the course, you will be billed for the fee. Please see the current Community Education brochure for registration information and department policies. By signing this form, you agree to all terms set forth by CSI and Community Education Center.

PAYMENT METHOD: CASH CHECK # _____ CREDIT CARD: MC VISA DISC AMEX

CREDIT CARD # _____ EXP. DATE ____ / ____ V CODE _____

NAME ON CARD: _____ SIGNATURE: _____

NON-CREDIT CLASSES IN YOUR COMMUNITY & ONLINE

Dept 2450

PO Box 1238

Twin Falls, ID 83303-1238

Non Profit
Organization
US Postage

PAID

Boise, ID

Permit No. 679

[HTTP://WWW.COMMUNITYED.CSI.EDU](http://www.communityed.csi.edu)