

SPRING

2018

JAN-MAY

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 AND MINI-CASSIA CENTERS

*Life is Short:
Learn Something
New!*

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

WINTER AND SPRING ADVENTURES

ORC "Know Before You Go" Avalanche Awareness Seminar

January 25 · 6-8pm

Sawtooth Mountain Guides will present the -AIARE Avalanche Awareness Workshop. The target audience is for the winter backcountry traveler. Whether you ski, snowshoe, snowboard or snowmobile in the backcountry, recognition of avalanche danger is an essential and potentially lifesaving skill. This session introduces and explains where and why avalanches occur and provides a basic approach to managing risk in the backcountry. Learn to access local avalanche bulletins and weather reports, recognize basic signs of avalanche danger, and learn simple ways to help avoid avalanche danger.

This event is open to CSI Students, Staff and Faculty, and the Community, in order to create awareness for backcountry snow travel and educate adventurers before they head out in the wild.

COST: CSI STUDENTS: FREE • CSI STAFF/FACULTY: \$5 • COMMUNITY: \$5

Pay at the door

Snowshoeing at Craters of the Moon

February 24 · 7AM

Spend the day learning about one of Idaho's unique features by snowshoe! We'll arrive at COTM and begin our day learning about the unique geological landscape, the wildlife that inhabit the barren "moonscape," and see incredible features guided by the

COTM park rangers. We'll even eat lunch there -- in the snow!

TRIP INCLUDES: Transportation, snowshoeing gear, and guided hike.

COST: \$5 CSI Students • \$20 CSI Staff/Faculty • \$35 Community

XC Ski in the South Hills

March 10 · 9AM · Meet at Magic Mountain Parking Area

Join us on a XC ski adventure exploring beautiful backcountry in the South Hills!

All gear + instruction included. Some XC ski experience preferred but not required.

COST: \$5 CSI Student (7+ credits) • \$16 CSI Staff/Faculty • \$26 Community

Call 732-6475 to register! Limited space • Sorry, no refunds!

Black Magic Canyon Hike

April 14 · 9AM

Explore one of Southern Idaho's most unique geological treasures. Informally dubbed, Black Magic Canyon, the sculpted riverbed downstream of Magic Dam is an internationally unique BLM resource, featuring stunning geology and one-of-kind sculptured rock formations. Don't forget your camera. Directions will be emailed with your registration confirmation.

COST: \$5 CSI Students • \$15 CSI Staff/Faculty • \$20 Community

For more information or to register, contact 732-6475.

Twin Falls Campus

732-6442 • CSI Fine Arts Center • PO Box 1238 • Twin Falls, ID 83303

UNDERSTANDING PHOTOGRAPHY: THE ART OF PAINTING WITH LIGHT

Th • Feb 22- Mar 22 • 6 – 8 p.m.

Fine Arts 87

Instructor: Drew Nash • Fee: \$99

Join award-winning photographer Drew Nash in learning how to use your digital camera beyond its automatic settings and pick up some tricks of the trade along the way for capturing truly beautiful photos. Participants will need to own their own digital single lens reflex (DSLR) cameras. During the class, you will learn how to understand exposure, the key functions of a DSLR camera, composition, lens selection, white balance controls and fill flash. Students will explore the CSI campus making images as they apply what they've learned. Nash will also go over portrait posing and basic lighting techniques. Lastly, he'll provide critiques of photos and discuss basic post-production work of select student images and answer burning photography questions. Don't miss the opportunity to explore the art of photography and follow the light with Drew.

FROM SUN PRINTS TO CYANOTYPES

M • Apr 2 - 16 • 6 – 7:30 p.m.

Art Lab 123

Instructor: B. Lustig • Fee: \$85

In this workshop, students will explore one of photography's oldest and most beautiful processes – sun prints / cyanotypes. This workshop will be entertaining and informative. If you're into inexpensive fine art processes you can accomplish at home, you don't want to miss this workshop. After learning a bit about the historical origin of sun prints and the chemicals involved, we will get to work making our own. Cyanotypes can make great cards, invitations, and fine art photography, so come on out and find out for yourself what it's all about!

Index

Twin Falls Campus	3
Finally Home	9
Jerome Center.	14
Ed-2-Go	16
Mini-Cassia Campus.	17
North Side Center.	20
Arts on Tour	22
Stage Door Series	24
Registration Information	26
Registration Form	27

Course Key

TFC: Twin Falls Campus
MCC: Mini-Cassia Campus
NSC: North Side Center
JC: Jerome Center

M - Monday
T - Tuesday
W - Wednesday
TH - Thursday
F - Friday
S - Saturday

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

BASIC CARTOONING

W • Jan 31 – Mar 21 • 7 – 9 p.m.

Hepworth 135

Instructor: Mike Youngman • Fee: \$70

Get out your pencil and paper and join us for a class designed to hone your artistic skills while you have fun in a relaxed atmosphere! Use cartooning to tell powerful stories or convey humor through images. Retired CSI art professor and artist Mike Youngman will cover drawing skills, creative humor, design dynamics, comic types, refinements, and more. Students will need to purchase and bring the following basic supplies to class: a sketch pad, a standard no. 2 pencil, a ruler, fine point sharpies, and an eraser. Optional supplies are colored pencils and pastels.

EXPLOSION BOX ALBUM

W • Mar 7 • 6 – 8 p.m.

Taylor 276 • Instructor: Diane Gause

Fee: \$25 + \$20 supply fee paid to instructor

An Explosion Box Album is a mini album that can also double as a gift box. On the outside, it looks like an ordinary box, but once you lift the lid, it reveals multiple layers that can each be decorated the way you want them, with plenty of room left for a surprise gift to be hidden inside. Come and use your imagination and creativity to design your own box.

TRIBAL LADDER BRACELETS

W • Apr 11 • 6 – 8:30 p.m.

Taylor 276 • Instructor: Diane Gause

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

This tribal-style single wrap ladder bracelet is designed with a basic ladder bracelet as the base but adds the dimension of different cast beads for an artisan look! In this class, you will learn the basic ladder and silk wrap technique and leave with your own unique bracelet. The design tray, which is included in the supply fee, will be yours to keep for all of your future projects.

DIY WOODWORKING PROJECTS: CUSTOM PLAQUES WITH ANTIQUE FINISHING

W • Jan 31 – Mar 7 • 6 – 8:30 p.m.

Canyon 133 • Instructor: Jessica Larsen

Fee: \$80 + \$22 for materials to the instructor

If you have ever been interested in woodworking and are looking for a great place to start, this is it. In DIY Woodworking Projects, 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. Familiarize yourself with different pieces of woodshop equipment and learn how to use them safely. Begin by choosing one of five custom sign design projects and then complete your sign by learning 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.

INTRO TO WELDING & METAL ART

Th • Feb 1 – Apr 26 • 6 – 8:30 p.m.

Desert 105

Instructor: Jenn Crowdson • **Fee:** \$199

Explore the technology of metal fabrication and welding to create a metal piece that will become something beautiful and durable... or just to brush up on your skills and work on a specific project or art piece! During this hands-on course, students will be introduced to shop safety, two welding processes (arc welding and mig welding), grinding, different methods of metal cutting (plasma, oxy/fuel torch, cold saw, and disk cutting), and a variety of metal coloring techniques (paint, chemical, heat coloring) to create a finished project to take home at the end of the 20+ hour course. Students need to come dressed in clothes appropriate for welding such as jeans, leather shoes/boots, and long-sleeved shirts of canvas or cotton. Loaner welding helmets, safety glasses, ear plugs, respirators, leather jackets, and gloves will be loaned to students if needed. The class is limited to 10 people and normally fills – early registration is suggested.

STUDIO POTTERY

Th • Feb 1 – Apr 26 • 6:30 – 8:50 p.m.

Art Lab 113 • Instructor: Sheryl West

Fee: \$120 + \$20 per 20 lb bag of clay (paid to instructor)

Explore a variety of pottery fundamentals while using clay as an expressive medium to create one-of-a-kind functional and decorative pieces. During 25 hours of studio time, learn hand-building fundamentals, wheel-throwing, and basic elements of sculpture from renowned artist Sheryl West. Finish your pieces with a myriad of glazing and decoration techniques. Beginning and experienced potters alike will advance their skills and sense of creativity.

INTRO TO GLASS BLOWING/TORCH-WORKING

T • Jan 23 – Mar 13 or Apr 3 – May 15 • 7 – 9 p.m.

496 Madrona • Instructor: Cody Thornton
Fee: \$60 + \$100 supplies (paid to instructor)

Torch, Tools and safety gear are provided. This 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 torch working by molding solid glass into shapes and figures, creating pendants, beads, and tubular vessels. This course is designed for the individual who is interested in the shop, processes, and skills to make functional solid and blown glass projects, jewelry, and art. No class February 6. Please ask for a confirmation email with a map to the studio.

GLASS BLOWING – BORO PENDANTS

W • Jan 24 – Feb 28 or Apr 4 – May 2 • 7 – 9 p.m.

496 Madrona • Instructor: Cody Thornton and Diane Glick

Fee: \$40 + \$60 supplies (paid to instructor)

You will learn the fundamentals of Torch-working 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. No Class February 7. Please ask for a confirmation email with a map to the studio.

**INTERMEDIATE GLASS BLOWING:
GLASS MARBLE-MAKING / PENDANTS**

**Th • Jan 25 – Mar 15 or Apr 15 – May 24
6:30 – 9 p.m. • Location: 496 Madrona
Instructor: Wes Overlin**

Fee: \$60 + \$100 supplies (paid to instructor)

This course is designed to introduce students to making marbles and pendants by manipulating glass into beautiful artwork. It is geared towards intermediate students who have had some experience in the artform. In addition to learning basic and intermediate flame-working techniques such as implosion, frit, and vortex work, students will learn shop equipment, tools, and safety. Please ask for a map to the shop location.

**GRANT WRITING 101: FINDING,
WRITING, AND WINNING THE FUND-
ING YOU NEED**

S • Mar 17 • 10 a.m. – 1 p.m.

Shields 104

Instructor: J. Vipperman and M. English

Fee: \$50

The one day, three-hour course is focused on enhancing the skill set of both beginning and experienced grant writers. During the course we will cover finding and preparing to write a winning grant proposal, writing grant proposals that reviewers want to fund, and knowing what to do before and after your proposal is funded. Attendees will walk away with answers to questions like these: "Where can I find money for myself, my company, or my organization?", "How does the grant process really work?", and "What can grant money be used for and what are the grant funders really looking for?". Additionally, a significant portion of the time will be available for attendees to ask and receive answers to questions that are specific to them, their organizations, and their funding needs. Instructors Justin Vipperman and Matthew English bring an extensive history of more than 20 years' experience working with grants, government and public agencies, educational institutions, and non-profit organizations. Both are currently employed as full-time grant professionals in the Magic Valley Community.

INTRO TO IMPROV

T • Jan 30 – Mar 21 • 6 – 9 p.m.

Fine Arts 119

Instructor: Steve Kaminski and Katie Neff

Fee: \$90

Intro to Improv is for anyone who wants to learn how to improvise, including people who want to do improv for fun, to enhance their professional skills, or take over the comedic world! Through simple but fun games, students will learn the fundamentals of improv. These fundamentals include building ensemble, giving and taking focus, object work, and the number one rule of improv, "yes, and." Intro to Improv meets once a week for two and a half hours over an eight week term. No prior experience in theatre or improv is required.

HIP HOP

T • Apr 3 – May 22 • 6:30 – 7:30 p.m.

Gym 304 • Instructor: Keesha Olander

Fee: \$80

Have you ever wanted to learn some AWE-SOME hip hop moves but didn't want to sign up for a class with teenagers who have been dancing since they were three? Do you just want to have some fun with your friends (or new friends), listen to energizing music, and get some exercise while you do it? Then seriously, Hip Hop is the place to be! In this eight-week course, you'll be introduced to and explore the many different styles of hip/hop street dance. You'll learn an ongoing routine, so you will have a finished product to whip out at flash mobs, dinner parties, and family reunions. Each class will start with a warmup to keep you safe and to prepare your body for dance. This class is appropriate for adults and those 12 and up. Instructor Keesha Olander has been a professional dancer and choreographer in Los Angeles for 16 years.

BALLROOM DANCE

Th • Feb 1 – 22 • 6:30 – 8:30 p.m.

Gym 304

Instructor: Leroy Hayes and Deborah Silver

Fee: \$50 or \$90 for a couple

Ballroom dance has enjoyed a revival in recent years and is now one of the most popular dance styles around. With its grace, variety, and active social element, it's easy to understand why it continues to capture the imagination. So if you love the idea of twirling with confidence, learning a new life

skill, and above all enjoying yourself, our adult ballroom classes are for you. You will learn beginning figures and technique for the Foxtrot and Swing or Cha Cha. LeRoy and Deborah have been dancing together for over 40 years. The dance lessons they have taken are legion. The investment in shoes is staggering. They have taught social dance in the area for a number of years and are looking forward to meeting people interested in developing this skill.

MAGIC VALLEY SYMPHONY

T • Jan 16 – May 10 • 7:30 – 10 p.m.

Fine Arts 164 • Instructor: Ted Hadley

Fee: Free of Charge

The Magic Valley Symphony is a full orchestra of volunteer musicians from South Central Idaho, based in Twin Falls. The Symphony is led by Theodore Anchor Hadley, Music Director/Conductor, and performs four concerts a year, including the spring pops concert. The Symphony provides a rewarding opportunity where adult volunteer musicians can pursue their lifetime musical avocations and enjoy the health benefits of continuing to make beautiful music. The concerts are a valuable community asset that bring artists and music not readily accessible otherwise to an interested audience, and include art exhibits and after-concert receptions. The Symphony also presents educational opportunities for local student and adult musicians. Now presenting the 57th consecutive season, the Symphony is proud to be the acknowledged leader in the music community of southern Idaho.

CSI SYMPHONIC BAND

M • Jan 22 – May 10 • 7:30 – 10 p.m.

Fine Arts 164 • Instructor: George Halsell

Fee: Free of Charge

The CSI Symphonic Band is looking for musicians. All members of the community who can play at least moderately difficult music, including high-school musicians, are invited to come join the ensemble. If you play a band instrument and have been looking for a reason to dust it off and tune it up, this is your opportunity. For more information, please contact Dr. Halsell at 732-6767 or at ghalsell@csi.edu

MAGIC VALLEY CHORALE

Th • Jan 18 – May 10 • 7 – 9 p.m.

Fine Arts 133 • Instructor: Carson Wong

Fee: \$10

The Magic Valley Chorale always extends a big welcome to new voices looking for a place to call home. The Chorale is a wonderful opportunity to share your love of music with your community and meet new people who share your interests. Conducted by Carson Wong, the Chorale typically performs two concerts per year at winter holiday time and in the spring. In an effort to keep participation affordable for all, dues and music fees are kept to the lowest possible minimum for each production. Skill levels of musicianship within the group vary greatly; the Chorale provides an opportunity to learn as well as teach for the love of singing.

RETIRE EARLY & TRAVEL FREE

Th • May 3 • 6 – 9:30 p.m.

Fine Arts 87 • Instructor: Gina Henry

Fee: \$29 + \$15 (payable to instructor)

The secrets to having the time & money to travel as much as you want. Don't miss this course offered only once a year! If you're retired, near retirement, changing careers, or a student, learn hundreds of practical ways to free travel, enjoy fun work-vacations, and explore new moneymaking travel careers. Instructor Gina Henry teaches in 90 cities nationwide and shows you how she affords to travel 12 months a year, having visited over 80 countries and 40 states in the past 25 years. Earn FREE airline tickets, hotel nights, cruises, tours, car rentals, meals, & more. Maximize frequent flyer & reward points. Volunteer, mystery shop on vacation, get paid to drive, import, teach English, be a tour director, organize trips, start a business, write articles, shoot photos, blog, the best travel web sites & smart phone apps, packing light, solo travel, family trips, safety, health, how to avoid scams, negotiation tips, & the top 50 words to know in any language to travel anywhere. Go to www.GinaHenry.com for more instructor information. \$15 materials fee paid to the instructor will get you Gina Henry's 100-page "TRAVEL FREE" book which normally retails for \$39.95 & provides all the companies, web sites & contact information you need.

CONVERSATIONAL SPANISH

W • Feb 21 – May 16 • 6 – 8 p.m.

Shields 108 • Instructor: Anna Trelles

Fee: \$120

Are you planning a trip to a Spanish-speaking country? Do you need to learn how to communicate better with Spanish speakers? Has it been a long time since you took Spanish in school and you want to brush up your skills? In this Conversational Spanish class, you'll learn basic communication skills in the second most common language in the Magic Valley without the pressure of tests and with very little writing. You'll spend the semester learning basic phrases and vocabulary and practicing them with your other classmates. You'll be able to talk about yourselves, others, and your interests. In addition, you'll learn a little about the Hispanic culture.

This class can be tailored to the wants of the individual class.

MINDFULNESS AND MEDITATION

Th • Mar 1 – Apr 12 • 6:30 – 7:45 p.m.

Gym 304 • Instructor: Robin Lopez, LCSW

Fee: \$99

We generally think of mindfulness as an idea that has been around for thousands of years, originally emerging out of Buddhist traditions. There is current research in the field of neuroscience showing that mindfulness might actually impact how our brains work, allowing the prefrontal cortex to have greater control over the amygdala, commonly referred to as the primal and reactionary lizard brain. These changes can have an impact on many aspects of human experience. Mindfulness meditation is paying attention to your experiences in a way that allows you to respond rather than react. It is a quality of inner-stillness that is always available, even when life circumstances feel out of control and chaotic. Learn how to incorporate mindfulness meditation into your wellness routine. Develop and strengthen your mind, increase your ability to focus, recognize and manage your emotions, make better decisions, and have more empathy in your relationships. Please wear comfortable clothing and bring a yoga mat and journal to class. A light blanket and/or pillow are also recommended for comfort. No class over spring break.

PIYO

T • Jan 30 – Mar 6 • 6 – 7 p.m.

Gym 304 • Instructor: Shawnee Kyle

Fee: \$55

Burn calories while transforming your body with PiYo! PiYo is a low impact cardio workout that combines Pilates, yoga, core conditioning, balance, strength, and fun. You will get results in this one hour, fast-moving, mind and body class. Designed for all fitness levels, ages, and abilities, PiYo is taught by a licensed PiYo instructor. Modifications are available throughout the class so everyone can participate. Progressions will also be shown to challenge yourself in more advanced moves. Students will need to bring a yoga mat and wear comfortable clothing they can move in.

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

Tue & Thurs	Jan 23 & 25	6 to 8:30pm
Tue & Thurs	Feb 27 & Mar 1	6 to 8:30pm
Tue & Thurs	Mar 27 & 29	6 to 8:30pm
Tue & Thurs	Apr 24 & 26	6 to 8:30pm

HATHA YOGA

M and W • Jan 22 – Feb 26 or Mar 5 – Apr 16 • 6:15 – 7:15 p.m.

**Gym 231A • Instructor: Morgan Jenö
Fee: \$99**

The promise of yoga postures includes balance, strength, flexibility, and the ability to calm the mind. If you are new to yoga or had yoga in the past and want to refresh the basics, this class is for you. Please come with an empty stomach, loose clothing, bare feet, and that spark for a new and exciting class, and we will get started. We suggest bringing your own yoga mat, but can furnish one if necessary. Note, there will be no class over Spring Break.

BEGINNING KARATE

**M and W • Jan 17 – May 30
6:10 – 7 p.m. • Rec Center 236**

Instructor: Jesse Clark

Fee: \$80 + \$25 gi purchase payable to instructor

Age: Adults and youth 14+ (acceptations may be made with instructor's approval)

Karate is an excellent way to help develop coordination, confidence, physical fitness, and mental strength while gaining valuable social skills. Shotokan Karate of America (SKA) has been teaching traditional Karate in the USA since 1955. SKA was founded by Tsutomu Ohshima who was one of Master Funakoshi's last direct pupils, studying under him while attending Waseda University in Tokyo, Japan. Because of SKA's strong resolve to offer high-quality martial arts to the public, SKA has remained non-commercial and non-profit and continues to offer authentic, traditional martial arts instruction at affordable rates through more than 140 dojos across the United States and Canada with affiliates worldwide. Mr. Ohshima granted Instructor Jesse Clark permission to instruct SKA in Twin Falls in 2011. Jesse Clark, nidan (2nd degree black belt), is the CSI head Karate and self-defense instructor for CSI. Jesse fought for the USA Team in France in 2014 and in Switzerland in 2017. Learn more at twinfalls.ska.org

ADVANCED KARATE

M and W • Jan 17 – May 30

7:10 – 8 p.m. • Rec Center 236

Instructor: Jesse Clark

Fee: \$80 + SKA Membership \$75 for first year

Age: Adults and youth 14+ (acceptations may be made with instructor's approval)

Take your Karate skills to the next level! In this class, you'll get a chance to learn additional techniques, attend meets and special events, and be taught by guest instructors. Advanced Karate class members must be members of SKA. Instructor Jesse Clark, nidan (2nd degree black belt), is the CSI head Karate and self-defense instructor for CSI. Jesse fought for the USA Team in France in 2014 and in Switzerland in 2017. Learn more at twinfalls.ska.org

KARATE FAMILY DISCOUNT!

After two sign-ups from the same family for either Karate class, each additional member only \$20. If your family qualifies and is interested, please contact Diane at 208-732-6442.

JUDO FOR BEGINNERS: THE GENTLE WAY

T and Th • Jan 16 – May 10

6:30 – 7:30 p.m. • Rec 231A

Instructor: Bryan Matsuoka

Fee: \$70 + \$20 gi rental each session

Judo is an Olympic sport with a history and tradition based on mutual benefit for all. It is a great sport for ages 8+up with built in anti-bullying principles. This class is an excellent sport for cross training as we teach you throws and ground techniques. The traditions of Judo also included are self-respect, respect for others, and property. Opportunities include local tournaments and guest teachers from the USA Elite Rosters. Students may begin this class at any time during the semester.

ADVANCED JUDO

T/Th/S • Jan 16 – May 10

7:30 – 8:30 p.m. on T and Th,

9 – 11 a.m. on S • Rec Center 231A

Instructor: Bryan Matsuoka

Fee: \$80 + \$20 gi rental each session

This course is designed for Judo students interested in self-defense, recreational activity, competition, and rank advancement up to 5th degree black belt in the Olympic sport of Judo. This class will enable students to continue their studying and cumulative learning of additional throwing, ground techniques, submission holds and arm locks, formal judo kata or forms/demonstrations, and lifestyle. You will also have the opportunity to travel to regional and/or national events with the group. Pre-requisite includes instructor approval, judo gi (uniform), and United States Judo Federation and Club membership (\$70/year). Students may begin this class at any time during the semester with permission from the head instructor.

REIKI LEVEL ONE: TRAINING & ATTUNEMENT

S • Mar 3 or Apr 28 • 9 a.m. – 4 p.m.

Fine Arts 87 (Mar 3) and Shields 107

(Apr 28) • Instructor: Sandy March

Fee: \$199

Reiki is a simple, natural and safe method of spiritual healing and self-improvement that everyone can use. In this class you will learn the skills necessary to be able to work on yourself, your family, friends, and pets. You will also learn the basics of energy, the history of Reiki, what Reiki is and is not, and have lots of hands-on practice. You will receive your Level I Reiki certificate upon completion of this class.

REIKI LEVEL TWO: TRAINING & ATTUNEMENT

S • May 26 • 10 a.m. – 2 p.m.

Shields 107 • Instructor: Sandy March

Fee: \$299

Reiki Level II gives you the ability to work on yourself, family members and the public. It also gives you the ability to do distant Reiki healing. We will discuss and focus on healing intuitively. Please plan on lots of hands-on practice.

RESEARCHING & CLEARING NEGATIVE ENERGIES

W • Apr 18 and 25 • 6 – 9 p.m.
Shields 106 • Instructor: Sandy March
Fee: \$49

Negative Energy is a powerful dark profound energy that does not feel good. We can usually tell right away when we “don’t feel like ourselves anymore” or you suddenly “don’t feel comfortable in your own skin”. These could be signs that a negative energy has found its way to you and is settling in for the long haul! This class will teach students the many types of negative energies that exist in the universe, how to identify them, and tools on how to remove them. This class is highly recommended for all levels of Reiki students as an add-on to your healing toolkit. Past Life Research Class students also are welcome as you will already be familiar with using pendulum. However, the class is open to anyone with an open mind or curiosity about our amazing Universe.

PAST LIFE RESEARCH

W • Mar 7 and 14 • 6 – 9 p.m.
Shields 106 • Instructor: Sandy March
Fee: \$49

Many cultures believe we are souls having a physical experience in this time and place. These experiences can span centuries. Ever wonder who you were in a past life? Do you obsess over a certain time in history? Why are you drawn to certain locations, countries or areas in the US? Have you ever just met someone yet feel like you have known them forever? Chances are you feel drawn to those things because you had a past life experience. This class will teach students the proficient use of pendulums and charts to discover who they were in past lives. It’s meant to be a fun class. Week One: students will learn more about those feelings described above and how to use a pendulum proficiently. Students may bring a pendulum, or one will be provided for class use only. Week Two: students will learn how to incorporate charts with the pendulum and how to make inquiries using them and other tools. Students that are interested in continuing their practice can purchase an optional Past Life Research Kit which will include laminated charts, instructions and crystal pendulum for a small fee.

DOG OBEDIENCE

M and W • May 7 – 23
6:30 – 7:30 p.m. • Back Expo Center Lawn
Instructor: Donna Stalley
Fee: \$75

Learn how to train your dog in an exciting and fun format using positive reinforcement and behavior modification. You will socialize and train your dog in basic obedience and experience the fun of beginning agility training. Goals of this class include better mannered and socialized dogs and more educated and empowered owners. The class is taught by a licensed clinical counselor with over 35 years of experience as a dog obedience instructor. Class will be held in an area just south of the Expo Center. In the case of bad weather, the class will move inside the expo center.

EXPLORERS AND EARLY SETTLERS TOUR

S • Apr 28 • 10 a.m. – 5 p.m.
CSI Security and Around the County
Instructor: Ron James • Fee: \$30

Visit the Caldron Linn site located near the Milner Dam, walk the Oregon Trail and Milner Nature Trails, and tour the Rock Creek Station and Stricker Homesite. This tour will provide participants with an overview of the Astorian fur traders, including Wilson Price Hunt and Robert Stuart, who were the first Euroamericans to explore and document southern Idaho. The Astorians established the first permanent American settlements in the Pacific NW and discovered the route that would later become the Oregon Trail. Their adventures (and misadventures) are some of the most exciting, dramatic, and tragic to take place in the history of the Old West. Plan on this tour being a full day and bring a lunch! We will meet at CSI in front of the Security Building and then organize a caravan to Milner.

MINIDOKA INTERNMENT CAMP TOUR

S • May 5 • 10 a.m. – 2 p.m.

CSI Security and Minidoka Site

Instructor: Ron James • Fee: \$30

Tour the Minidoka National Historic Site in Jerome County, site of a WWII Japanese-American concentration camp/relocation center. The Pearl Harbor attack intensified existing hostility towards Japanese Americans. As wartime hysteria mounted, President Roosevelt signed Executive Order 9066 forcing over 120,000 West Coast persons of Japanese ancestry (Nikkei) to leave their homes, jobs, and lives behind and move to one of ten Relocation Centers. This single largest forced relocation in U.S. history is Minidoka's story. We will meet at CSI in front of the Security Building and then organize a caravan to Minidoka.

BASICS OF CAKE DECORATING

T • Feb 13 – Mar 13 • 6 – 7:30 p.m.

Desert 114 • Instructor: Scotti Tverdy

Fee: \$100 + \$60 paid to instructor for supplies

Learn the basics of cake decorating, from filling and frosting to amazing finishing touches! In this class, you will learn to tort (level) cake layers, basic cake carving, and frosting techniques. You'll learn how to use toppers (finishers): ganache, sprinkles, and cake crumbs and the basics of borders, piping letters, and flowers. The instructor will also cover two forms of fondant and how to cover the cake with and cut shapes and make figures with fondant. Students will finish each class with some awesome edible art and will get to keep the following cake decorating tools: serrated knife, two offset spatulas, piping bags, decorating tips, and fondant tools.

RAPTOR IDENTIFICATION

T/TH/S • Mar 6, 8, 15, and 17

6 – 8 p.m. T/TH, 9 a.m. – 2 p.m. S

Shields 201 and outside

Instructor: Experienced birders from Prairie Falcon Audubon, Inc. • Fee: \$50

Raptors are some of the easiest birds to view in Southern Idaho. They can be seen perched on wheel lines, power lines and poles, hunting low over farm fields, or soaring overhead throughout the year. In this course you will learn how to use their field markings, flight patterns, habitat selections and behaviors so that when you see a raptor, you'll be able to confidently add it to your list. Participants will learn to identify eagles, falcons, buteos, accipiters, owls, turkey vultures and harriers during 3 classroom sessions and a Saturday field trip conducted by the Magic Valley's very best birders.

COMMUTING BY BICYCLE IN TWIN FALLS

F/S • May 4 and 5 • 6 – 8 p.m. F, 10 a.m. – 1 p.m. S

Shields 201 and Around TF

Instructor: Sarah Harris

Fee: \$40 + \$20 for Lab Smart Cycling Manual, light, and tire repair kit

Whether running errands, commuting to work, or getting exercise, cyclists of all sorts* will appreciate learning how to interact safely and positively with city traffic. Sarah Harris, who is a League of American Bicyclists (LAB) Certified Cycling Instructor, will teach skills and strategies necessary for safely riding on city streets. Learn to position yourself in traffic, communicate effectively with other road users, use emergency bike handling maneuvers, properly fit your bike and helmet, fix a flat tire, apply traffic laws as they pertain to cyclists, and choose the best route to get safely, efficiently, and comfortably to your destination. Burn calories, not fuel! *This class is for anyone who has a driver's license. Students 14 and older without a driver's license may be able to register for the class but must have a parent or guardian attending the same class as a registered participant. Please contact us to discuss before registering your teen.

NATURE AND FOREST THERAPY (AKA FOREST BATHING)

S • Feb 24, Mar 17, Apr 14, or May 12 • 11 a.m. – 2 p.m. • Rock Creek Park

Instructor: Sandra Bosteder

Fee: \$30 per class

Nature and Forest Therapy is a research-based framework for supporting healing and wellness through immersion in forests and other natural environments. In Japan it is called “shinrin yoku,” which translates to “forest bathing.” Studies have demonstrated a wide array of health benefits, especially in the cardiovascular and immune systems, and for stabilizing and improving mood and cognition. Sandra Bosteder has master’s degrees in Physical Education Athletic Administration and Health Education. She is a Certified Nature and Forest Therapy Guide through the Association of Nature and Forest Therapy Guides. Her interest in Forest Therapy was piqued while researching healthy lifestyles that went beyond and deeper than what many health programs provide and benefited more diverse physical ability levels. Nature and Forest Therapy happens in all types of weather and in most temperatures. If folks show up, nature shows up to teach and to heal.

KOMBUCHA BREWING WORKSHOP

Th • Apr 19 • 6 – 8 p.m.

Desert 114 • Instructor: K. Clancy

Fee: \$50

Kombucha is known as the “Immortal Health Elixir” by the Chinese, originating in the Far East around 2,000 years ago. Kombucha is a fermented beverage of tea and sugar that contains a colony of bacteria and yeast, resulting in a beverage with tremendous health benefits such as improved digestion, weight loss, increased energy, cleansing and detoxification, immune support, reduced joint pain, and cancer prevention. The Kombucha Brewing Workshop will use hands on instruction to explain how to brew, how to flavor, how to store, and how to share Kombucha. Attendees will not only leave with knowledge of the brewing basics, but also a take home Kombucha Brewing Kit that includes SCOBY (live Symbiotic Culture of Bacterial Yeast in starter liquid), large glass container, cheese-cloth, tea, sugar, and recipes. In this class learn how to brew this healthy beverage in your own home for pennies, instead of paying the costly store price of \$3-\$5 per bottle.

Jerome Center Campus

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

EXPLOSION BOX ALBUM

Th • Feb 1 • 6 – 8 p.m.

Jerome Center • Instructor: Diane Gause
Fee: \$25 + \$20 supply fee paid to instructor at class

An Explosion Box Album is a mini album that can also double as a gift box. On the outside, it looks like an ordinary box, but once you lift the lid it reveals multiple layers that can each be decorated the way you want them, with plenty of room left for a surprise gift to be hidden inside. Come and use your imagination and creativity to design your own box. Just in time for Valentine's Day.

BEGINNING MEDITATION

T • Feb 6 – 27 • 6 – 8 p.m.

Jerome Center • Instructor: Sandra Bernsen
Fee: \$48 + optional CD purchase (\$5) paid to instructor at class

Learn the art and benefits of meditation through mindful breathing and visualization. Calm your mind and relax your body. Begin living with more ease and joy and reduce your daily stress.

CONTINUING MEDITATION

T • Mar 6 – Mar 27 • 6 – 8 p.m.

Jerome Center • Instructor: Sandra Bernsen
Fee: \$48

This class is for anyone that completed the Beginner Meditation. Expand your intuition skills and experience much deeper and productive meditations using the tools learned in first class.

DOG AGILITY TRAINING

M • Mar 26 – Apr 23 • 6 – 7 p.m.

Jerome County Fairgrounds – Beef Barn • Instructor: Brittany Triner
Fee: \$55

Get into the action! Agility is an exciting sport where dog and handler navigate their way through a series of obstacles competing for time and accuracy. This 5-week introductory class will introduce dogs and handlers to the rules of AKC agility competition. You and your dog will get on the course, learning how to navigate all the obstacles from jumps and tunnels to contact obstacles. Agility is suitable for any breed of dog that would love to get out and get active with its owner in a fun

and challenging learning environment. Dogs should know basic commands of sit, down, and stay.

GREETING CARD EMBROIDERY

S • Apr 28 • 10 a.m. – 12 p.m.

Jerome Center • Instructor: Pate Hite
Fee: \$10 + \$5 paid to instructor for supplies at class

Tired of spending money on expensive greeting cards? Learn to embroider your own greeting cards. It is an easy and unusual way to create one-of-a-kind designs. You will learn the basics of hand embroidery and designing your own works of art on paper. Choose from a variety of printable templates. Create cards that are personal, pretty, festive, and a gift in themselves.

ADVANCED DOG AGILITY

M • Apr 30 – May 28 • 6 – 7 p.m.

Jerome County Fairgrounds – Beef Barn • Instructor: Brittany Triner
Fee: \$55

Become a solid team with your dog through fun exercises. In this 5-week class, you will gain confidence in off-leash control of your dog on the agility course. Advanced agility will teach send outs, touches and directional cues to help you improve your speed and accuracy on the agility field all while having fun with your dog. Dogs should have prior experience on all AKC agility obstacles to participate in Advanced Agility.

SELF-DEFENSE

S • June 2 – 23 • 9 a.m. – 12 p.m.

Jerome County Fairgrounds - Messersmith Bldg. South Side

Instructor: Gary Phelps • Fee: \$70

This class will teach and build on the basic self-defense skills needed to protect yourself. Every week techniques will be reviewed and new ones added so that by the fourth week participants will have a working knowledge of self-defense. Subjects covered include: Avoiding trouble, using pressure points and leverage, striking and blocking, escaping from holds and chokes, using personal items as weapons, and more. Instructor Gary Phelps has over 40 years' experience as a self-defense instructor and martial arts sensei of karate/Jujitsu.

DOG BARN HUNT

M and W • Jun 4 -13 • 6 – 7 p.m.

Jerome County Fairgrounds - Beef Barn

Instructor: Brittany Triner • Fee: \$55

Barn Hunt is a new and exciting sport gaining popularity across the country! This sport was created around a dog's natural love for hunting vermin and has become both a safe and exciting challenge for dog, handler and spectators alike. Owners will enjoy watching their dogs use their natural skills to climb straw stacks and burrow tunnels in the search for a RAT! Rats are kept safe in tubes allowing dogs to use their sense of smell to sniff out the hidden rodent. This 2-week introductory class will introduce owners to the rules of the sport while giving dogs access to the Barn Hunt arena. Dogs must have completed a prior basic obedience class or know the commands: sit, wait, come and stay.

CABS (CHILD AND BABYSITTING SAFETY) BABYSITTER TRAINING

W • Jun 6 • 1 – 5 p.m. • Jerome Center

Instructor: Aaron and Christina Keyes

Age: 11 – 16 • Limit: 10 Students

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.

ENHANCED CONCEALED WEAPONS CLASS

S • Jun 9 • 8 a.m. – 4:30 p.m.

Jerome Center/Jerome Gun Range

Instructor: Buz Chapman with Sgt. Kurt Thorpe • Fee: \$100

Get informed and learn what your rights are when it comes to carrying a gun. This preparatory class, instructed by Buz Chapman along with Sgt. Kurt Thorpe, will cover Idaho gun laws, responsible firearm ownership, and safety issues. Four hours of classroom instruction at the CSI Jerome Center and three hours of practical instruction at the Jerome shooting range will emphasize trigger control, target alignment, holster requirements, shoot positions, and other safety practices. You must furnish your own gun that is in compliance with concealed weapon laws, safety glasses, ear protection, holster, mag pouch, and 100 rounds new ammo. 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 Jerome Center campus. Students must be age 18 or older to participate. Lunch is on your own.

GEOCACHING

S • Jun 30 • 9 a.m. – 1 p.m.

**Jerome Center • Instructor: Cindy Flowers
Fee: \$20**

Ever wonder what "geocaching" means or want to learn how to do it? Take this class and learn all about it. All you need is a smartphone with the ability to download an app that tells you: What a geocache is, how the game is played, what the rules are, how to search, what to do once you have found one, and how to hide one. This is a great way to spend some time alone or with a group. We will walk through the city of Jerome and find hidden things that are right in front of you that you did not even know were there. Bring your own smart phone, snack, and walking shoes!

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!

Intro to Photoshop CC

Photoshop is the world's most popular photo-editing program. Artists, photographers, designers, and hobbyists all rely on Adobe Photoshop for image creation and editing. Discover the fastest and most effective ways to use Photoshop from an expert and former columnist for Photoshop User magazine (who has twice been nominated for the Photoshop Hall of Fame). You'll learn how to use Photoshop while accessing it from the Creative Cloud (CC). The course provides detailed, step-by-step instructions that you'll have no trouble following—even if you've never used a computer graphics program before! And you'll have a lot of fun doing it.

Explore a Career in Medical Coding

Learn how to use the CPT manual and the ICD-10-CM to find medical codes for any disease, condition, treatment, or surgical procedure.

Microsoft Excel

Do you work with numbers? Then you need to master Microsoft Excel 2013—and this is the place to do it. Even "non-techie" beginners will find it easy to learn Excel in this fun, step-by-step online course. These lessons will teach you dozens of shortcuts and tricks for setting up fully formatted worksheets quickly and efficiently. You'll also learn the secrets behind writing powerful mathematical formulas and discover how to use the function wizard to quickly and automatically calculate statistics, loan payments, future value, and more.

Leadership

Gain the respect and admiration of others, exert more control over your destiny, and enjoy success in your professional and personal life.

Beginning Conversational French

Discover how easy it can be to learn common words and phrases for both leisure and business.

Nutrition and Health Bundle

Throughout this certificate, you'll become more conscious of what we eat, why we eat it, how it is prepared, and what consequences our food choices have on our health as well as the health of our planet. You'll examine the impact of stress on the body and the health crisis posed by obesity in the U.S. You'll also learn how we can change our eating habits for more healthful outcomes, including swapping processed sugar for other sweeteners, adding probiotics to the diet, and harnessing the healing effect of herbs.

Certificate in Meditation

In this certificate program, you'll explore the many meditation techniques that can be used to support the mind-body connection and promote healing, health, and wellness.

Introduction to Guitar

Learn to play guitar, and become the musician you've always wanted to be! 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

More Courses Available!

(208) 832-6442

www.ed2go.com/csiecc

Mini-Cassia Campus

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

PENCILS AND CHALK PASTELS

T • Jan 30 - Feb 27 • 12:30 - 2:30 p.m.
MC Center A14 • Instructor: Shirley Stauffer
Fee: \$40

This course is aimed at teaching fundamental drawing skills. Learn the differences between contour/line drawings and values. You will gain an understanding of different drawing tools and paper surfaces, gray scales, and tips for improvement. This is a great course for beginners, and more advanced students can benefit from the guidance of the instructor. Watercolor pencils provide a unique crossover between drawing and painting. You draw with them as you would any other pencil, but when water is added they give the beautiful look of watercolor paints. Colors can be blended together to produce a wide range of tones and shades. Come learn basic drawing fundamentals, while experimenting with a fun, new medium. A list of supplies will be provided at time of registration.

CONVERSATIONAL SPANISH/EVERY-DAY SPANISH SESSION 2

M • Jan 22 – Mar 5 • 6:30 - 9 p.m.
MC Center, Room B11
Instructor: Angel Barboza • Fee: \$75

(This is a continuation course from last semester; new students will need permission from instructor to join) Learn to speak Spanish in a relaxed and fun learning environment! Participants will practice grammar and vocabulary that will allow you to engage in everyday conversations in a variety of settings, including work, social setting, and while traveling on vacation. This class is a perfect starting place for anyone wanting to learn more about the Spanish language and culture. No class on Presidents' Day, February 19, 2018.

WONDERFUL WINTER LANDSCAPE IN WATERCOLOR

Th • Jan 25 – Mar 1 • 6:30 - 9 p.m.
MC Center A14
Instructor: Leslie Redhead • Fee: \$90

Watercolor is the perfect medium for creating beautiful and eye catching landscape paintings. In this course Leslie will show you how to pour, splatter, and salt a snow-filled winter landscape in watercolor. Join Leslie as

she shows how to bring light and color into a snowy scene! All levels welcome. Supplies are required and a supply list will be provided at time of registration.

COMPUTER BASICS WINDOWS 10

T, Th • Feb 6 – Mar 1 • 9 - 9:50 a.m.
MC Center A25

Instructor: Shirley Stauffer • Fee: \$50
Learn about your computer in an easy-paced, stress-free environment. We will learn everything from how to turn your computer on, setting up an e-mail account, navigating the Internet, and the basics of computer software that came pre-installed on your PC. This class will focus on basic vocabulary terms, using plain English, with no intimidating technical language.

FEBRUARY FOOD SCIENCE WORKSHOPS!

W, Th • Feb 7 – 28 • 1 - 4 p.m.
MC Center A14 • Instructor: Dr. Rick Parker
Fee: \$25 per session or \$80 for entire month

Learn how to make and preserve your own healthy and wholesome foods, and some sweet and delicious treats, too! All under the guidance of Dr. Richard Parker. Every week will feature a new topic including Out-of-Season Jam and Jelly Making, Baking Breads Cakes & Cookies, Dehydrating & Preserving Fruits and Vegetables, The Art of Taffy Pulling, and Jerky, Seasoning & Marinades. Each session will cost \$25 with a discounted rate for the whole series package.

WORKSHOP 1: OUT-OF-SEASON JAM AND JELLY MAKING

W • Feb 7 • 1 - 4 p.m.
MC Center A14
Instructor: Dr. Rick Parker • Fee: \$25

Jams, marmalades, preserves, and conserves are fruit products preserved by sugar. These products differ in gel consistency, ingredients and how the fruit is prepared. Learn to make berry jams out-of-season and how to use juice to make grape jelly and apple-cinnamon jelly. They are easy to make at home. This workshop is a great starting point for be-

gainers or refresher for those with some experience. This is a hands-on class, and supply costs are included in the class fee. Students will take home a jar of their own homemade jam and jelly!

WORKSHOP 2: LEAVENING AGENTS

W • Feb 14 • 1 - 4 p.m.

MC Center A14

Instructor: Dr. Rick Parker • Fee: \$25

Leavening plays a crucial role in baking. It is a concept that when well understood, can lead you to resolve why your baked goods turned out the way they did. It also allows you to design and adapt recipes. Investigate the use of different leavening agents like baking soda and vinegar, baking powder, and yeast to leaven breads, cakes and cookies. Leavening agents main function, as their name states, is to leaven baked goods. Whether it's a crusty loaf of bread or a tender angel food cake, leavening agents can also tenderize and provide a finer crumb structure. Also, if using baking soda, this leavening agents adds flavor (think baking soda biscuits).

WORKSHOP 3: PRESERVING GARDEN PRODUCE AND JERKY WITH DEHYDRATION WITH DR. RICK PARKER

W, Th • Feb 21 & 22 • 1 - 4 p.m.

MC Center A14

Instructor: Dr. Rick Parker • Fee: \$25

The class will be conducted using demonstration and hands-on activities. Various types of dehydrators will be available to compare. Dehydrated and freeze-dried foods can be sampled. Learn to make jerky from ground meat and from sliced meat. Also learn how to make your own dry mix and marinade for seasoning jerky. Some produce will be prepared and placed in the dehydrators and in the freeze drier. If attendees are interested in dehydrating or freeze drying some of their own produce they should contact Dr. Parker before the class. This will be a two-day course!

WORKSHOP 4: VINEGAR TAFFY

W • Feb 28 • 1 to 4 p.m.

MC Center A14

Instructor: Dr. Rick Parker • Fee: \$25

Sugar is the culinary chameleon in most beloved confections. Its shape-shifting properties are coaxed by the application of heat. At low temperatures, it dissolves into liquid to make syrup; add heat and it progresses through the candy stages from thread to hard crack. Add a little too much heat and it burns into pure charcoal. Learn what's happening at the molecular level in the candy stages during an old fashioned taffy pull, which is fun for all ages! Watch as you become a confectioner and pull a sugar mixture into taffy. Each guest will pull, cut, and wrap taffy.

BEGINNING ASL – AMERICAN SIGN LANGUAGE

T, Th • Feb 13 – Apr 5 • 5 – 6:30 p.m.

MC Center A22

Instructor: Kathy Marker • Fee: \$44

Ages: All Ages; Families Welcome

Learn American Sign Language. Come learn to speak with your hands! As you are introduced to basic sign language and fingerspelling, you will develop powerful skills and understanding that will enable you to communicate with others who may be deaf or hearing impaired. Plus, it's just plain fun as a new mode of expression! ASL (less commonly known as American) is the dominant sign language of the Deaf community in the United States, in the English-speaking parts of Canada and Mexico. Contact the Mini-Cassia Center to find out if you are eligible for family discounts.

COMPUTER BASICS MICROSOFT 2016

T, Th • Mar 6 – 29 • 9 to 9:50 a.m.

MC Center A25

Instructor: Shirley Stauffer • Fee: \$50

In this class students will work in a hands-on computer lab, discovering the basic components to using a computer. Acquire knowledge of popular computer programs. Great for those new to MS Office 2016, this course provides an overview of Microsoft Word, Excel, and Powerpoint.

PAINTING WITH ACRYLICS FOR BEGINNERS I

T • Mar 6 - Apr 3 • 12:30 to 2:30 p.m.

MC Center A14

Instructor: Shirley Stauffer • Fee: \$40

Explore the dynamics and versatility of acrylics paints. Learn the basics of brush

selection, color mixing, surface preparation, and a variety of texturing techniques to create your own unique masterpiece. Painting fundamentals will be discussed.

PAINTING DYNAMIC WAVES IN WATERCOLOR

Th • Mar 8 – Apr 19 • 6:30 to 9 p.m.

MC Center A14

Instructor: Leslie Redhead • Fee: \$90

From sparkling surfaces to glassy reflections to crashing waves, learn how to capture the expressive qualities of water. By mastering light, texture and motion, you will be able to create your own dynamic water scene. All levels welcome. Supplies are required and a supply list will be provided at time of registration. No class on March 22, 2018.

GEOLOGY OF SOUTHERN IDAHO

W • Mar 28 – May 2 • 4:30 to 6:30 p.m.

CSI MC Center, Room B11

Instructor: Tim Gunderson • Fee: \$80.00

You live in one of the most geologically fascinating parts of North America! Why not find out more about what makes the Gem State so amazing? “Geology of Southern Idaho”, a six-week personal enrichment class at CSI’s Mini-Cassia Center in Burley, will give you hands-on experience with the geologic development of southern Idaho. Students will gain insight into the Yellowstone ‘hot spot’, the 1983 Borah Peak earthquake, the marvelous Snake River Canyon and the Bonneville Flood that sculpted it, and more. There will be field trips to local areas of geological interest as well.

SERVSAFE MANAGER’S CERTIFICATION

April 4, 5 & 11 • 4 - 8 p.m.

BHS Room 307, enter through NW Doors

Instructor: Bob Withrow

Fee: \$110 + \$40 exam fee • Ages: 16+

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. Class instruction will be given on April 4th and 5th at the Burley High School, Room 307; and testing will be done on April 11th at the CSI Center in Burley, Room A-24. This class is intended for food service operators to comply with new Idaho code requiring the ServSafe Manager’s Certificate.

PAINTING WITH ACRYLICS FOR BEGINNERS II

T • Apr 10 - May 8 • 12:30 to 2:30 p.m.

MC Center A14

Instructor: Shirley Stauffer • Fee: \$40

Building upon the techniques learned in earlier course, participants will explore more options and methods of using acrylics paints to bring out the great artist. Painting fundamentals will be discussed.

ENHANCED CONCEALED WEAPONS

S • May 12 • 8 a.m.– 5 p.m.

Cassia County Sheriff’s Office & Range

Instructor: Dep Tony Bernad

Fee: \$99 • Ages: 21+

Learn the basics of safe handgun ownership and get informed about the rights and responsibilities you have if you carry a handgun. This class will cover basic safety, ownership laws, and the requirements for an enhanced concealed weapon license in Idaho. You will be provided with a Certificate of Completion and all the forms you will need to apply for a concealed weapons permit at the sheriff’s office upon completion of the class. You must furnish your own handgun that is in compliance with the concealed weapon laws, 100 rounds of ammunition, safety glasses, and ear protection. Morning class instruction will take place at the Cassia County Sheriff’s Office Training Room – 129 East 14th street in Burley. Afternoon range instruction will take place at the shooting range in Declo (participants will need to arrange their own transportation). Participants must be age 21 or older to participate.

North Side Center

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

CONVERSATIONAL SPANISH— BEGINNING

**Mon • Jan 22 - Mar 19 • No class Feb. 19
7:30-9:30 p.m. • North Side Center
Instructor: Jeny Black-Pavkov • Fee: \$120**

Do you want to learn basic Spanish that you can actually use? This conversational Spanish class focuses on realistic vocabulary and will give you the confidence to start a conversation with Spanish speakers. The topics the class will cover are asking and answering questions using vocabulary such as the family; colors and numbers, including money, time and measurement; and much more. Join us once a week and open the door to a whole new culture.

CONVERSATIONAL SPANISH— CONTINUED

**Mon • Jan 22 - Mar 19 • No class Feb 19
5:30-7:30 p.m. • North Side Center
Instructor: Jeny Black-Pavkov • Fee: \$120**

This continuation of the Conversational Spanish course focuses on asking and answering questions and communicating with native Spanish speakers. Prerequisite: Fall 2016, Spring 2017 or Fall 2017 Conversational Spanish course.

GETTING THE MOST FROM YOUR DSLR CAMERA

**Tu Th • Feb 6 to 15 • 6-8 p.m.
North Side Center**

Instructor: Al Hagen • Fee: \$69

This class is for both the new and the seasoned photographer wanting to learn more about the basic to more advanced features of his or her own DSLR camera. Using the fundamentals of creative photography, students will discover how to confidently take better photos that blend function and inspiration to create frame-worthy photos that captivate the imagination. Learn how to use unique camera settings, lighting, and composition to get the “perfect shot” in this course taught by the owner of ASH Photography.

A WINE PRIMER

Tue • Feb 20 • 6:30-8:30 p.m.

Thousand Springs Winery B&B

Instructor: Marguerite Janes • Fee: \$39

Learn the basics of wine! Don't be intimi-

dated—once you have basic knowledge and skills you will discover your new favorite wines, expand your palate, and have the confidence to order and gift wines to everyone! Must be age 21 or older. ENROLLMENT DEADLINE: Feb. 13

BEGINNING AMERICAN SIGN LANGUAGE (ASL)

**Wed • Feb 21 to Mar 28 • 6:30-8:30 p.m.
North Side Center**

Instructor: Aditya Sharma • Fee: \$99

In this beginning class, you'll be introduced to basic vocabulary, grammar, fingerspelling, numbers, terminology, and Deaf culture and history. This class is structured to help you build basic expressive and receptive skills in American Sign Language and to understand the cultural values, beliefs, and behavioral norms of the Deaf community. Class times will include lectures and group activities to learn new skills and to reinforce, review, and practice what has been learned in class. This is an instructor guided course with some independent study.

INTERMEDIATE AMERICAN SIGN LANGUAGE (ASL)

**Thu • Feb 22 to Mar 29 • 6:30-8:30 p.m.
North Side Center**

Instructor: Aditya Sharma • Fee: \$99

Join us in this intermediate-level class. Review what you know, learn new signs, and practice conversation. This class for those who already have familiarity with American Sign Language, or have taken the Beginning ASL class. Those who can demonstrate basic proficiency in ASL alphabet and some knowledge of signs can join with instructor permission.

SCULPTING FROM ANYTHING

**Thu • Feb 22 to Mar 29 • 6:30-8:30 p.m.
North Side Center**

Instructor: Lynn Vanhoozer • Fee: \$99

Join Lynn Sidney as he once again brings another amazing art class to the North Side Center. You'll explore some fun possibilities for creating 3-dimensional works of art out of a variety of materials. Anything can become material for sculpting. Your imagination is the only limit. Projects and supplies will be discussed at the first night's class.

BEGINNING DOG OBEDIENCE

Wed • Apr 4 to May 9 • 6-7 p.m.

Gooding Co. Fairgrounds

Instructor: Brittany Triner • Fee: \$55

Discover the many benefits and joys of training with your dog. Training will enhance the bond between you and your dog. Dogs who have a solid obedience education are a joy to live with; they respond well to household routines and have good manners in the presence of people and other dogs. You and your dog will learn the 10 Steps from the AKC Canine Good Citizen (CGC) Program, designed to reward dogs who have good manners at home and in the community.

SPECIALTY CAKES AND CUPCAKES FOR BEGINNERS

Mon • Apr 9 to 30 • 6:30-8:30 p.m.

North Side Center

Instructor: Karrie Giles • Fee: \$65

Do you think that those popular specialty cakes and cupcakes are too difficult to create on your own? Think again! Using basic cake decorating skills and your imagination, you'll learn to make these amazing creations. Skilled cake designer, Karrie Giles, will show you how to use frosting, fondant, candy and other ingredients to create your own works of art. Please bring a basic cake decorating kit to class and all other supplies will be decided at the first night's class when you pick your project.

EXPLOSION BOX PHOTO ALBUM

Tue • Apr 10 • 6-8 p.m.

North Side Center • Instructor: Diane Gause

Fee: \$25 plus \$20 supply fee paid to instructor

An Explosion Box Album is a mini album that can also double as a gift box. On the outside, it looks like an ordinary box, but once you lift the lid it reveals multiple layers that can each be decorated the way you want them, with plenty of room left for a surprise gift to be hidden inside. Come and use your own imagination and creativity to design your own box.

GEOCACHING

Sat • Apr 28 • 9 a.m.-1 p.m.

North Side Center

Instructor: Cindy Flowers • Fee: \$25

Take this class and get started on a new hobby. Geocaching is a fun, outdoor activity that uses GPS on your mobile device to find

caches all over the world. All you need is a smartphone with the ability to download an app. You'll learn how to get started, the rules, what to do when you find one and how to hide your own. We will walk through Gooding and find hidden things you that you didn't even know were there. Please bring your own smart phone, snack, and walking shoes!

RUN FOR THE ROSÉ

Thu • May 3 • 6:30-8:30 p.m.

Thousand Springs Winery B&B

Instructor: Marguerite Janes • Fee: \$39

Celebrate spring, the Derby, Mother's Day and summer with Rose' wine. Learn about and taste Rosé wine—last year's national sellout craze. You'll experience the full range of taste and aromas of Rosé wine from around the world. Must be age 21 or older. ENROLLMENT DEADLINE: Apr. 26.

ENHANCED CONCEALED WEAPONS

Tu Th Sa • May 8, 10 & 12 • Tu Th 7-9

p.m. Sat 1-5 p.m.

North Side Center

Instructor: Sgt. 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.

CAKE POPS FOR KIDS

Wed • Mar 28 • 1-3:30 p.m.

North Side Center • Instructor: Karrie Giles

Fee: \$25 • Age 7 to 14

Kids, join your favorite lunch lady, Karrie Giles, and learn to make these yummy cake pops. You'll learn how to construct and decorate these fun treats to make them a creation of your own. All supplies are included so all you'll need to bring is your imagination and your appetite.

Arts {2017-2018} ON TOUR {SEASON}

I LOVE A PIANO

February 16, 2018 | 7:30 p.m.

KINGS OF DANCE - LEZGINKA

March 17, 2018 | 7:30 p.m.

Tickets Available Now!

Season Subscriptions • Mini Subscriptions • Individual Performances

La Dolce Vita

CATAPULT

March 28, 2018 | 7:30 p.m.

PIANO CHAMELEONS

April 10, 2018 | 7:30 p.m.

For More Information or to Order Tickets
visit www.artsontour.csi.edu or call 732-6288

THE CSI STAGE DOOR SERIES

**A unique opportunity to experience
an intimate evening of the arts...**

Tickets are \$10 for adults or \$5 for students. Tickets are available at the CSI Box Office, by calling 732-6288, at the door, or going online to tickets.csi.edu

SOILED DOVES

January 25, 2018 @ 7:30 p.m

"...for the prodigal daughter these is no return. Were she with her wasted form and bleeding feet to drag herself back to home, she, the fallen and the lost, which would be her welcome?" from *The Soiled Dove Plea*, Temple Houston, 1899

In 2011, The Nevada Shakespeare Company wrote produced an original play, *Voices in the Life*, based on interviews and research exploring the history and cultural impact of prostitution and human trafficking in the state of Nevada. CSI's Shane Brown and Camille Barigar, in collaboration with Cameron Crain, founder of The Nevada Shakespeare Festival, and Norman Stephens, executive producer of the original play, have revitalized the project, and rewritten the script, to explore the same concepts in the Magic Valley. Join us as members of the Twin Falls theater community perform a table reading of the original script *Soiled Doves*. This script promises to illuminate the lives of the women who have worked in the prostitution industry and been coerced into dark world of human trafficking, as well as explore the implications for the women themselves, and our rural community as a whole.

INSIDE INSPIRATA

February 15, 2018 @ 7:30 p.m

Join Inspirata Dance Project for another "inside" peek into their summer 2018 production. Inspirata Dance Project is a multidisciplinary dance company established in 2013 by CSI dance professor and artistic director Cindy Jones committed to bringing dance art to the Magic Valley Community. IDP believes in cultivating collaborations and is dedicated to the continued development of dance and dance education providing an environment for choreographers and dancers to explore, create, and share their work. In *Inside Inspirata*, you'll get a chance to sit on the stage where the artists perform, get an intimate look into their creative process, and talk with the artists.

TBD: TO BE DEvised

March 8, 2018 @ 7:30 p.m

An original theatrical work by Flying Bobcat Theatrical Laboratory, created specifically for the CSI STAGE DOOR SERIES

TBD | Initialismof...To Be Derived | To Be Designed | To Be Determined | To Be Discussed | To Be Documented | Torpedo Boat Destroyer

TBD: To Be Devised. As we live under continual bombardment by social media, pop culture, and the blessing/curse of instant access, we attempt to create the perfect algorithm of Who To Be. Through devised narrative, movement, and music, TBD explores this volatile state of experimentation, metamorphosis, and possibility.

Flying Bobcat is a Theatrical Laboratory dedicated to exploring the possibilities of storytelling in performance through language, movement, technology, and design. Flying Bobcat is based in Salt Lake City and is helmed by Co-Artistic Directors Robert Scott Smith and Alexandra Harbold. Past collaborative works include, CLIMBING WITH TIGERS adapted for the stage by Troy Deutsch, based on the book by Dallas Graham and Nathan Glad, in partnership with Salt Lake Acting Company. LOST IN THE WOODS, a theatrical concert performed in the Masonic Temple with the SLC Men's Choir. In May 2015, FBTL collaborated with choreographer Charlotte Boye-Christensen, NOW-ID and NYC Playwright Troy Deutsch to create FEAST a site-specific performance at The Great Saltair. Flying Bobcat began at The Leonardo with work created specifically for the POPUP@LEO program; SENSES 5, LOVE, and MIND OVER MATTER.

SENTENCES

April 19, 2018 @ 7:30 p.m

"While there is a lower class, I am in it, while there is a criminal element, I am of it, and while there is a soul in prison, I am not free." CSI theater instructor Shane Brown ventures into the Idaho State Penitentiary to teach creative writing workshops to inmates. Explore how the introduction of creativity and artistic expression will affect the lives of these men fettered by iron bars and the deeds of their pasts. The works the inmates create—poetry, scripts, memoirs, short stories—will be presented by local actors. Can beauty be found buried behind concrete and steel, veiled from the rest of society?

Registration Information

Online | For Twin Falls, Jerome, and Burley classes, please go to our website <http://community.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
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: _____

**COMMUNITY
EDUCATION**

NON-CREDIT CLASSES IN YOUR COMMUNITY & ONLINE

Dept 2450

PO Box 1238

Twin Falls, ID 83303-1238

Non-Profit Org.
U.S. Postage

PAID

Permit No. 134
Twin Falls, Idaho
83303-1238

Life is Short: Learn New!

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