

ORANGE COAST COLLEGE **Community Education** SUMMER 2013

KIDS COLLEGE

PROFESSIONAL ADVANCEMENT

It's about YOU.

Summer Bridge

ACADEMIC BRIDGE, INC.

Keep your kids “in tune” with school this summer at the Summer Bridge Academy

- Transitional Kindergarten - 5th Grade
- All classes taught by credentialed teachers
- Classes focus on a variety of grade level concepts in Reading, Writing and Math
- Prepares students for their upcoming grade level
- Program aligned with the California framework Curriculum guidelines to ensure success of all students

**JAIME ESCALANTE
MATH PROGRAM**

Escalante Math Preparation Program

East Los Angeles College Foundation, Escalante Program

Mathematics instructor Jaime Escalante (featured in the movie Stand and Deliver, with Edward James Olmos) started this award winning program in 1980. The Escalante Program uses highly effective, innovative teaching styles to motivate students and develop their math aptitudes.

- Escalante students chances for success in college are greatly improved
- Classes designed to cover one year of course work (two semesters) in seven weeks
- Students meet four hours per day, five days a week for a total of 144 hours
- Standardized tests are given to ensure retention and coverage of course content
- Students take the UCLA math readiness exam to recommend students for next level of math
- Class outlines are based on California math standards and taught by instructors selected for their teaching skills and history of success with students
- Classes offered include Algebra, Algebra II and Geometry

**For registration information call 714-432-5154
or email commed@occ.cccd.edu
orangecoastcollege.augusoft.net**

Registering is easy, and fast!

Five Ways to Register –

ONLINE orangecoastcollege.augusoft.net (see page 38 for instructions)

WALK-IN Come to the Bursar’s Office, Monday, 8:00 am – 4:30 pm;
Tuesday, 8:00 am – 2:00 pm, Wednesday, 8:00 am - 6:30 pm,
Thursday & Friday, 8 am– 4:30 pm; Saturday, 6:00 am – 2:00 pm

PHONE-IN Use Visa, Mastercard or Discover:
714-432-5154, 714-432-5880 ext. 1 or Toll Free at 1-888-622-5376

FAX-IN Register 24 hours, seven days a week. Our fax number is 714-432-5533

MAIL-IN Complete the registration form on page 39 for all programs.
Use one registration form per person.

Return this registration form with the required VISA, MASTERCARD OR DISCOVER information OR your check or money order to:

**Orange Coast College Community Education,
2701 Fairview Road, Costa Mesa, CA 92626**

Contents

Kids College

Academic Enrichment	2
Arts & Crafts	5
Criminal Justice.....	6
Culinary Creations	6
Dance	7
Digital Media.....	7
Driver’s Education	7
Engineering & Robotics	8
Science & Chess Camps.....	8
Languages.....	10
Music.....	10
OCC Creative Media and Technology Institute	11
Sports Camp	12
Swim Lessons.....	14
Summer Sailing Camps	16

Professional Advancement

Entrepreneurship	18
Career Exploration.....	19
Culinology Workshop Series	20
Industrial Arts Certifications	20
Dental.....	20
Certification	21

Business Computing & Finance

Sales, Marketing & Advertising.....	22
Financial Matters.....	22
Computer Technology.....	24
Leadership	24
Self-Publishing	25

Arts & Entertainment

Visual Arts.....	25
Jewelry Making	26
Blacksmithing.....	27
Dance	27
Music.....	28
Make-up Artistry	29
Fashion.....	30
Culinary Arts and Cooking	31

Life, Leisure and Recreation

Languages & Literature.....	32
Recreation.....	33
Sports and Fitness.....	33
Health and Wellness	34
Personal Development.....	35
Home Improvement	35

Online Learning

How to Enroll.....

Registration Form.....

KIDS COLLEGE

ACADEMIC ENRICHMENT

Summer Bridge Academy

ACADEMIC BRIDGE, INC.

Keep your kids "in tune" with school this summer at the Summer Bridge Academy. Each class focuses on a variety of grade level concepts in reading, writing and math, preparing students for their upcoming grade level. All of our teachers are experienced and credentialed through the state of California and know what students need to "bridge" into their next grade level. For all classes please bring a snack, water bottle and sack lunch. All classes held in OCC Social Science wing. Drop off at Adams parking lot.

There are 2 options for all Summer Bridge Classes:

Monday - Thursday or Tuesday & Thursday

June 24 - August 1

(No Class July 4)

9:00 am - 12:45 pm

Fee: \$625, includes \$30 material fee

OR

Tuesday/Thursday only June 25 - August 1

Fee: \$295, includes \$30 material fee

Sibling discount \$30 off family registration total with 2 or more from same family.

Please select one class:

- Transitional Kindergarten thru Kindergarten Children turning 5 yrs. by December 29, 2013.
- 1st Grade - For children entering grade 1 in the 2013/2014 school year.
- 2nd Grade - For children entering grade 2 in the 2013/2014 school year.
- 3rd Grade - For children entering grade 3 in the 2013/2014 school year.
- 4th and 5th Grade - For children entering grades 4 - 5 in the 2013/2014 school year.

Brain Fitness for Kids

Ages 9 -15

BRIAN CLOUGH

Sharpen your critical thinking skills in this interactive and exciting fun-filled workout for your brain. Students will use games, puzzles and riddles to challenge their minds and to develop problem-solving abilities. Topics include reasoning, memory and number patterns. Double your smarts and sign up for Math Trix too!

Session I: Monday/Tuesday, July 1 - 2

2:00 pm - 3:30 pm

Session II: Saturday, July 27

9:00 am - 12:00 pm

Social Science 110

Fee: \$38, includes \$5 material fee

High School Essay Writing Fundamentals

LORI CHLARSON

Learn how to write and perfect the standard college-prep high school essay! Create a thought-provoking introduction with an ideal thesis statement. Connect the topic of each body paragraph to an idea from your thesis and learn how to support your ideas with convincing evidence. Allow your readers to imagine what you are describing by using unique and vivid details. This course will teach the Writing Process that includes pre-writing, writing, revising, editing, the final draft, and the Six Traits of Writing: ideas, organization, voice, word choice, sentence fluency and conventions to create original and interesting essays.

Monday-Thursday, July 8 - 11

9:00 am - 12:00 pm

Social Science 104

Fee: \$130, includes \$10 material fee

Study Smart! Study Skills for High School Success

Grades 9 - 12

LORI CHLARSON

Goal setting, study skills, organizational strategies, behavior skills, responsibility and efficiency are topics we will discuss in this workshop. Students will compare high school graduation requirements with A-G college requirements. ROP will also be part of the focus for those inclined to see what careers are available. This class will help any high school student make better use of his or her time, and find success in any grade level.

Monday-Thursday, July 8 - 11

1:00 pm - 4:00 pm

Social Science 104

Fee: \$130, includes \$10 material fee

Study Skills

Ages 9 - 15

BRIAN CLOUGH

Developing effective study skills is the key to becoming successful in school. This class will teach students important time management skills, organizational skills and how to improve reading comprehension. Students will learn how to study for tests, create memory tricks, and take notes efficiently. These lessons will help students in the upcoming school year through high school and beyond!

Session I: Tuesday-Thursday, July 9 - 11
3:30 pm - 5:00 pm

Session II: Saturday, August 3
9:00 am - 12:00 pm

Social Science 110
Fee: \$48, includes \$5 material fee

Kids and Money

Ages 12 - 16

BARBARA STOWELL

This workshop will help your children learn the important skills they will need to be financially successful in life. They will gain knowledge of the basic history of money, fundamental skills of budgeting, saving and investing, balancing a checkbook, credit card debt, interest rates and much more. They will achieve a basic understanding of making purchases, discounts, commissions, sales tax, etc. This workshop will give your child the gift of financial power to handle their money responsibly.

Tuesday-Thursday, July 16 - 18
10:00 am - 11:30 am
Social Science 104
Fee: \$39

Natural "A's"

Ages 10 - 17

CURTIS ADNEY

Any student can significantly enhance grades, self-confidence, and chances for scholarships and college admissions - by performing academic skills in alignment with the brain's natural patterns. This makes note taking, reading, studying, memorizing, and test taking amazingly efficient. Also discover simple methods for understanding math and other subjects, optimizing focus and concentration, and preventing test anxiety. Students of all ages describe this class as "awesome," "necessary," and "easy to understand". The presenter graduated at the top of his college class with a 4.0 GPA. Parents may also register and attend with their children. Class fee includes 101 page workbook.

Saturday, August 3
9:00 am - 12:00 pm
Social Science 109
Fee: \$79, includes \$30 material fee

Escalante Math Preparation Program

Escalante Program Math Faculty

Mathematics instructor Jaime Escalante (featured in the movie Stand and Deliver, with Edward James Olmos) started this award winning program in 1980. The Escalante Program uses highly effective, innovative teaching styles to motivate students and develop their math aptitudes. Escalante students chances for success in college are greatly improved.

- Classes are designed to cover one year of course work (two semesters) in seven weeks
- Students meet four hours per day, five days a week for a total of 144 hours
- Standardized tests are given to ensure retention and coverage of course content
- Students take the UCLA math readiness exam to recommend students for the next level of math
- Class outlines are based on California math standards and taught by instructors selected for their teaching skills and history of success with students

Algebra

Grades 7-8

Monday-Friday, July 8 - August 23
8:00 am - 12:00 pm
Math Wing TBD
Fee: \$799

Algebra II

Grades 10-12

Monday-Friday, July 8 - August 23
8:00 am - 12:00 pm
Math Wing TBD
Fee: \$799

Geometry

Grades 8-9

Monday-Friday, July 8 - August 23
8:00 am - 12:00 pm
Math Wing TBD
Fee: \$799

Geometry for Kids

Ages 9 -15

BRIAN CLOUGH

Learn the fundamentals of geometry in this hands-on learning lab. Students will learn to use compasses, protractors, and linear tools to create geometric shapes. They will also learn to bisect angles, copy lines, create right angles, form equilateral triangles, find midpoints, and locate the center of a circle.

Tuesday-Thursday, July 9 - 11

2:00 pm - 3:30 pm

Social Science 110

Fee: \$48, includes \$5 material fee

Geometry- Preview/Review

AGES 10 -16

BRIAN CLOUGH

This class is perfect for all students that want to add a fundamental foundation of Geometry to their math skills. Topics include area, perimeter, volume, angles, parallel lines, slope, recognition and properties of triangles, circles, arcs, the coordinate plane, and vocabulary.

Monday-Thursday, July 29 - August 1

2:00 pm - 3:30 pm

Social Science 110

Fee: \$59, includes \$10 material fee

Pre-Algebra

Grades 4 - 6

BRIAN CLOUGH

Students will learn the skills to prepare them for Pre-Algebra. Topics include operations with integers, solving one and two-step equations, evaluating algebraic expressions, basic rules of powers and exponents and graphing simple linear equations. Students enrolling in this course should know basic math skills such as addition, subtraction, multiplication and division.

Monday-Thursday, July 15 - 25

3:30 pm - 5:00 pm

Social Science 110

Fee: \$114, includes \$15 material fee

Algebra Review

GRADES 7 - 9 BRIAN CLOUGH

Students will retain their algebra skills with a review over the five major topics of Algebra 1, including solving multi-step equations, rules of exponents, graphing linear equations, rules of radicals and factoring polynomials. Students enrolling in this course should have been enrolled in Pre-Algebra or Algebra 1 the previous school year.

Monday-Thursday, July 15 - 25

2:00 pm - 3:30 pm

Social Science 110

Fee: \$114, includes \$15 material fee

Math Trix

Ages 9 -15

BRIAN CLOUGH

Learn the tricks of number calculation. Students will discover shortcuts for addition, subtraction, multiplication and division, as well as common time-saving mathematical shortcuts. These everyday math tricks will help students build a stronger foundation in mathematics. Double your smarts and sign up for Brain Fitness too!

Session I: Monday/Tuesday, July 1 - 2

3:30 pm - 5:00 pm

Session II: Saturday, July 20

9:00 am - 12:00 pm

Social Science 110

Fee: \$48, includes \$5 material fee

Fractions

Ages 10 -16

BRIAN CLOUGH

Fractions are the foundation of everyday mathematics. This four day class focuses on all operations of fractions from adding and subtracting to multiplying and dividing. Areas of concentration also include simplifying, converting, comparing, mixed numbers, decimals, and percents.

Monday-Thursday, July 29 - August 1

3:30 pm - 5:00 pm

Social Science 110

Fee: \$59, includes \$10 material fee

Summer

Reading Program for Children & Adults

For an enjoyable activity with lifelong benefits, we recommend one of our eight different reading skills programs designed and taught by instructors from the Institute of Reading Development. Programs have been offered as a community service by Orange Coast College, Community Education since 2009.

For more information, or to register, please call 1-800-979-8980 or visit the program website at www.orangeocastcollege.readingprograms.org

Word Problems - Unlocking the Secrets

Ages 9 - 16

BRIAN CLOUGH

Take the mystery out of word problems with this three-hour workshop. Students will identify key phrases, recognize crucial concepts and learn strategies that will increase their ability to understand what the problem is asking them to do. Students currently taking arithmetic, pre-algebra, and algebra classes will be able to develop the critical thinking skills to tackle the most common types of word problems.

Session I: Saturday, June 29

Session II: Saturday, August 10

9:00 am - 12:00 pm

Social Science 110

Fee: \$48, includes \$5 material fee

ARTS & CRAFTS

Exploring Drawing

Ages 8+

MUSICSTAR, INC

Join this FUN class to learn to draw using pencil, pen and ink, pastels, charcoal and mixed media. Enjoy drawing animals, faces and objects with shadows and have fun working in color. You will be drawing from the natural world and using your imagination! Learn to be creative and express yourself!

Tuesday, July 9 - August 13

10:00 am - 11:00 am

Arts Center 105

Fee: \$79, includes \$20 material fee

Drawing and Painting

Ages 8+

MUSICSTAR, INC

Come and draw the world! You will draw portraits of your friends, draw a variety of animals, learn all about shadows and color and capture ideas from your imagination. Discover your painting skills by experimenting with exciting watercolor techniques.

Tuesday, July 9 - 30

11:00 am - 12:00 pm

Arts Center 105

Fee: \$79, includes \$20 material fee

Creative Brain Anime

MUSICSTAR, INC

Are you a fan of Japanese Anime? If so you will enjoy this class. Explore anime drawing in simple steps and develop your very own anime characters and stories.

Tuesday, July 9 - August 13

1:00 pm - 2:00 pm

Arts Center 105

Fee: \$79, includes \$20 material fee

Creative Brain Cartoon Drawing

MUSICSTAR, INC

Students will explore the art of cartoon drawing and create their very own cartoon characters and cartoon strips. Bring your imagination and story ideas.

Tuesday, July 9 - August 13

2:00 pm - 3:00 pm

Arts Center 105

Fee: \$79, includes \$20 material fee

Creative 'Zines for Teens

RACHEL HILLBERG

'Zines are self published magazines- they can combine text, images, found art, collage, and more to express your creative ideas! In this four-session class, we will explore several techniques for creating and publishing your own 'zines, including collage, pen and ink drawing, and free writing. Learn the basics of self publishing- including layout, printing/photocopy reproduction and several book binding methods. All tools provided. Material fee covers all materials used and up to ten copies of your 'zine.

Saturday, July 13 - August 3

10:00 am - 1:00 pm

Arts Center 311

Fee: \$129, includes \$10 material fee

CRIMINAL JUSTICE

Crime Scene Investigations (CSI-Orange County)

Ages 12+

GRACEANNE JOHNSON

This course is designed to give the students both theory and hands-on experience in the skills and knowledge required of a forensic crime scene investigator position working in law enforcement. Included will be an introduction to crime scene investigation, crime scene photography, and diagrams as they are used in a criminal investigation. Also included are an understanding of the importance of physical evidence in solving crimes, dusting and lifting fingerprints, rolling a 10-print fingerprint card, what methods are used to process different types of evidence, how to collect evidence, and the use of forensic light source technology. Emphasized throughout the class is the importance of effective communication and interpersonal skills, professional development, strong academic skills, problem solving skills, safety and the use of technology.

Monday-Thursday, July 8 - 11

9:00 am - 12:30 pm

Social Science 110

Fee: \$150, includes \$10 material fee

CULINARY CREATIONS

Little "Foodie"...Big Time Entrepreneur

CARON ORY

Is your child a "foodie" who loves to work with you in the kitchen? If so, why not combine their love for food and spending time together with learning business skills? With the new Cottage Food Act, Californians can make, package and sell low-risk food items that have been produced in their home kitchens. This 3-hour class is specifically designed for the young entrepreneur who is a "foodie" and would like to team up with a parent, or adult family member, to open and operate their own home-made food business. Starting a business together can foster creativity, cooperation, discipline and self-confidence. It can also enhance the development of essential life skills such as communication, problem-solving and money management while creating fun and lasting family memories. **Children must be accompanied by an adult.**

Saturday, June 29

1:00 pm - 4:00 pm

Social Science 109

Fee: Child \$65, includes \$15 material fee

Fee: Adult \$115, includes \$15 material fee

Little Chef I

JESSICA ALABI, PH.D.

Beginning cooks will learn quick, easy, fun recipes that require no use of oven or stove. We will make 4 tasty dishes that you can enjoy alone or share with family and friends. Most items are great for sleep-overs and potluck events.

Monday-Thursday, July 8 - 11

9:00 am - 12:00 pm

Journalism 105

Fee: \$115, includes \$15 material fee

Kids in the Kitchen

KIM ALLEN

Let's get together and make bread and cheese. Then we learn about our local farmers and go virtual shopping at a farmers' market. And finally, lets learn how to take some of our favorite foods and make them better by making them better for us. Join the cooking movement and take control of what you eat. **LUNCH INCLUDED**

Monday-Thursday, July 22-25

9:00 am - 12:00 pm

Journalism 105

Fee: \$120, includes \$20 material fee

DANCE

Summer Hip Hop Intensive

Ages 14 +

KARI JENSEN

Join this high energy hip hop class with a focus on choreography. We will explore different styles of hip hop dance and performance. A conditioning component will build endurance. Participants will gain style and strength in hip hop movement during this six week class.

Monday/Wednesday, June 24 - July 17

5:00 pm - 6:30 pm

Dance Room B

Fee: \$99

DIGITAL MEDIA

Animation FUNdamentals: Stop Motion Animation

Ages 7-12

FRESH!

Participants in this program will learn the basics of Stop-Motion Animation, bringing objects and backgrounds to life to create interesting and imaginative stories! If you have toys, bring them to class and find fun ways to include them in your movie!

Monday-Friday, July 29 - August 2

9:00 am - 12:00 pm

Business Education 104

Fee: \$199

DRIVER'S EDUCATION

Basic Drivers Education

BRADLEY MCDERMOTT

This class is for new drivers or those seeking a refresher course in driving. The course includes instructor led lectures, video lessons and quizzes and satisfies the DMV requirements for obtaining a driver's permit. It meets the California Code of Regulations and provides students with critical information to help them become a safe driver. There will be a 30 minute lunch break. Parents are invited to join the final class.

Session I: Monday-Thursday, June 24 - 27

Session II: Monday-Thursday, August 12 - 15

9:00 am - 4:00 pm

Social Science 110

Fee: \$105, includes \$5 material fee

Online Drivers Education

BRADLEY MCDERMOTT

Don't have time to sit in a classroom for 30 hours? This custom driver's education program meets all DMV requirements and is designed to assist you as you get ready to drive. Once you have completed this online course you will be issued the necessary DMV certificates and information that will allow you to take and pass your permit test.

Session I: June 1

Session II: July 1

Session III: August 1

Online Classroom

Fee: \$39, includes \$10 material fee

ENGINEERING & ROBOTICS

STEM Educational Robotics Camp

MATHOBOTIX, INC

Grades K-8

Campers will have fun while learning basic static structures, dynamics, electronics and various sub systems used in robotics by applying the fundamentals of math and science concepts. We will build robots and program them using Lego® NXT software and play drag race, Sumo, and Capture-the-flag with fellow team members. Campers will compete in team competitions and demonstrate their projects in a Show & Tell to the audience. Students attending multiple sessions will do different projects based on prior experience and skill level. Campers will be grouped into age and grade appropriate teams. Three students per team. Campers bring a snack or lunch and drinks.

Session I: Monday-Friday, June 24 - 28

Session II: Monday-Friday, July 8 - 12

Session III: Monday-Friday, July 15 - 19

Session IV: Monday-Friday, July 22 - 26

Session V: Monday-Friday, July 29 - August 2

Session VI: Monday-Friday, August 5 - 9

Session VII: Monday-Friday, August 12 - 16

Session VIII: Monday-Friday, August 19 - 23

9:00 am - 1:00 pm

Technology Center 165

Fee: \$225, includes \$20 material fee

SCIENCE & CHESS CAMPS

Red Hot Robots

Ages 7-14

MAD SCIENCE

Join us for a week of super cool red-hot robots! Learn about the uses of robots in our world! Experiment with sound sensing robots, line-tracking robots, amphibious robots and even soccer playing robots! Build your very own working robot to take home!

Monday-Friday, June 24 - 28

9:00 am - 12:00 pm

Captain's Table

Fee: \$204, includes \$60 material fee

Secret Agent Lab

Ages 6-12

MAD SCIENCE

Direct from Mad Science Headquarters - an exciting new Secret Agent Lab summer camp! From decoding messages to metal detectors, campers will have the opportunity to check out spy equipment. Learn how technology works in the spy game. Become a super spy by finding, collecting, and analyzing evidence to solve mysteries!

Monday-Friday, July 8 - 12

9:00 am - 12:00 pm

Captain's Table

Fee: \$179, includes \$35 material fee

Mad Science Physics Lab

AGES 6-12

MAD SCIENCE

Get hands-on with physics as you engineer giant pyramids, super-strong arches, and giant skyscrapers made of pasta! Master your center of gravity and transform into a human pulley system. Build armor for an egg - then drop it off the roof! Construct your own bridges, catapults, and micropinchers to keep!

Monday-Friday, July 22 - 26

9:00 am - 12:00 pm

Captain's Table

Fee: \$179, includes \$35 material fee

Rockets!

Ages 7-12

MAD SCIENCE

Unleash your inner rocket scientist with a week of super-powered rockets and aerodynamics! Invent, build, launch, and take home paper rockets, bottle rockets, chemical reaction rockets, and more! Construct and keep an official Mad Science Skyblazer II Rocket- just like what we'll launch over 100 feet in the air!

Monday-Friday, August 5 - 9

9:00 am - 12:00 pm

Captain's Table

Fee: \$179, includes \$35 material fee

Mad Scientist's Laboratory

Ages 5-12

MAD SCIENCE

Come inside and see what spectacular solutions the Mad Scientist has been whipping up! Experiment with some crazy chemistry, learn about exothermic reactions and create crystals. Have a cool time with dry ice, make an oozing batch of gooey slime, and see what pops up in our explosions lab!

Monday-Friday, August 19 - 23

9:00 am - 12:00 pm

Captain's Table

Fee: \$179, includes \$35 material fee

Summer Knight's Chess Camp

AGES 6-12

ACADEMIC CHESS

Chess is a great game for children. It has been shown to improve critical thinking skills, increase attention span, help children deal with winning and losing, improve memory, help build confidence and patience, and improve problem solving abilities. This fun-packed week includes the development of daily chess strategy and tactics for all levels (beginning through advanced); outdoor interactive activities and games that reinforce chess principles; a giant chess set and board on-site (including a three foot tall king!), painting your own chess pieces; and an exclusive chess workbook. Students may sign up for multiple weeks as lessons are geared toward attending student's abilities. Academic Chess emphasizes a sense of camaraderie, fun learning, and sportsmanship in all of its activities.

Session I: Monday through Friday, June 24 - 28

Session II: Monday through Friday, July 8 - 12

Session III: Monday through Friday, July 22 - 26

Session IV: Monday through Friday, August 5 - 9

Session V: Monday through Friday, August 19 - 23

12:30 - 3:30 pm

Captain's Table

Fee: \$179, includes \$35 material fee

Mad Scientist and Chess Knight's - Full Day Camp

MAD SCIENCE AND ACADEMIC CHESS

Ages 6 - 12

Full Day campers will have supervised lunch and activities from 12:00 - 12:30 pm. Bring a sack lunch, snacks, water bottle and sunscreen. Sign up for multiple weeks as activities and instruction will change weekly. Pizza party, tournaments and trophies on the last day of camp!

9:00 am - 12:00 pm Morning Science

12:00 pm - 12:30 pm Supervised Lunch

12:30 pm - 3:30 pm Afternoon Chess

Session I: June 24 - 28

Red Hot Robots/Knight's Chess Camp

Fee: \$325, includes \$60 material fee

Session II: July 8 - 12

Secret Agent Lab/Knight's Chess Camp

Session III: July 22 - 26

Mad Science's Physics Lab/Knight's Chess Camp

Session IV: August 5 - 9

Rockets!/Knight's Chess Camp

Session V: August 19 - 23

Mad Scientist's Laboratory/Knight's Chess Camp

Fee: \$300, includes \$50 material fee

Location: Captain's Table

LANGUAGES

Italian for Children

MARGHERITA POLIMENI

This is a lively course that encourages children to speak Italian from the very beginning. Activities include games, songs, and role-playing. Themes include: myself and my family, parts of the body, feelings, animals, food and shopping, and home and school activities.

Monday, June 24 - August 12 (Ages 11-14)

9:30 am - 11:30 am

Social Science 106

Fee: \$139

Friday, June 28 - August 16 (Ages 6-10)

9:30 am - 11:30 am

Social Science 106

Fee: \$139

MUSIC

Beginning Guitar For Kids

Ages 9-13

RON GORMAN

Wow your family and friends and make some music! This class is for children with no experience playing the guitar. Learn easy chords, fun strum styles, single string melodies and many popular songs. Students must bring their own acoustic guitar or electric guitar with a small amp to class.

Tuesday, July 23 - August 13

10:00 am - 11:15 am

Arts Center 105

Fee: \$110, includes \$15 material fee

Beginning Guitar For Kids

Ages 14 +

RON GORMAN

This class is designed for those that have little or no experience playing the guitar. Students will learn easy chords, strum styles, how to read and play tablature, and how to play many popular songs. Students must bring their own acoustic guitar or electric guitar with a small amp to class.

Friday, June 7 - 28

7:00 pm - 8:00 pm

Student Center Classroom

Fee: \$110, includes \$15 material fee

Friday Night Jam

RON GORMAN

Bring your musical instrument and join the jam! All acoustic instruments are welcome as long as you already know how to play. If you play the guitar, harmonica, hand drums, mandolin, ukulele or any other acoustic instrument that can be brought to class, come join the party. Chord charts and lyric sheets are provided.

Friday, June 7 - June 28

8:00 pm - 9:00 pm

Student Center Classroom

Fee: \$110, includes \$15 material fee

Sing and Perform Like a Pro!

HOLLI WILLIBEY

Learn from a professional voice coach how to sing and perform like a pro using a unique instruction system designed to take away the mystery typically associated with vocal and performance mastery. Learn vocal technique, staging, character development and performance skills in this 8 week workshop.

Monday, June 25 - August 12 (Ages 8-12)

2:00 pm - 3:30 pm

C & L 115

Fee: \$199

Monday, June 26 - August 12 (Ages 13-17)

4:00 pm - 5:30 pm

C & L 115

Fee: \$199

OCC CREATIVE MEDIA AND TECHNOLOGY INSTITUTE

MovieWorkz Television Production Camp

Ages 9 +

MUSICSTAR, INC

Explore video production behind the scenes and in front of the camera by creating live television shows that will be streamed online! In this cutting edge media camp, students will learn basics about the production process and will create their very own shows, such as talk shows, interview shows, and more.

Monday-Friday, July 15 - 19

9:00 am - 12:00 pm

Social Science 108

Fee: \$159, includes \$20 material fee

MovieWorkz Filmmaking Camp

Ages 9+

MUSICSTAR, INC

MovieWorkz Filmmaking Camp offers a unique opportunity for students to experience the entire production process from script to finished video. These classes offer amazing opportunities for hands-on multidisciplinary creative and artistic expression. Participants will explore fundamentals of video production and will apply those to class projects. Cameras and computer equipment will be provided.

Monday-Friday, July 29 - August 2

9:00 am - 12:00 pm

Social Science 108

Fee: \$159, includes \$20 material fee

Game Design- Beginning to Advanced

Ages 8 - 12 and 13 - 17

FRESH!

This program combines both advanced and beginning students allowing participants to work at a slower or more advanced pace dependent upon individual needs and aptitudes. Advanced gamers will work on their own computers and be mentored through a series of lessons that allow them to add character movement, multiple platforms and introduce a variety of game formats. Beginners will work in pairs on one computer and be introduced by the teacher to the fundamentals of game design and beginning game computer programming. All completed work will be posted on www.freshacademy.com and/or can be downloaded onto a personal thumb drive on the last day of the program. The games are totally original to the developers and the creators own the copyrights. Please note: Software and final games are for PC only, but Mac users can play the games through the website.

Monday-Friday, July 29 - August 2

1:00 pm - 4:00 pm

Business Education 104

Fee: \$199

SPORTS CAMP

Skyhawks Sports Academy

Skyhawks provides a wide variety of fun, safe and positive programs that emphasize critical lessons in sports and life, such as teamwork, respect and sportsmanship. Our programs are designed to give each child a positive introduction into sports while fostering a lifelong love for an active, healthy lifestyle. Our patient and knowledgeable staff use a variety of skill-building games and activities to give each athlete a complete understanding and overview of the sport. Since 1979 Skyhawks has taught over one million boys and girls life lessons through sports. Please view our website at www.skyhawks.com for further details.

SNAG Golf

Ages 5-8 and 9-11

SKYHAWKS SPORTS ACADEMY

Skyhawks Golf focuses on building the confidence of young athletes through proper technique and refining the essential skills of the game. Golf is a challenging and lifelong sport, so young athletes need proper focus on the fundamentals of form, swinging, putting, and body positioning. To assist in this training, Skyhawks has adopted the SNAG (Starting New At Golf) system to its curriculum. SNAG is specifically designed for the entry-level player; SNAG simplifies instruction so that young players can make an easy and effective transition onto the golf course. No need to bring your own clubs--all equipment is provided. We keep the instructor-to-camper ratio for this program very low, resulting in limited availability. These programs fill quickly. Please bring water and two snacks. Each participant will receive a T-shirt and a merit award.

Monday-Friday, July 8 - 12 (Ages 5 - 8)

1:00 pm - 4:00 pm

Fee: \$139

Monday-Friday, July 15 - 19 (Ages 9-11)

1:00 pm - 4:00 pm

Fee: \$139

Mini-Hawk Multi-Sport Camp

Ages 4 - 7

SKYHAWKS SPORTS ACADEMY

This multi-sport program was developed to give children a positive first step into athletics. Baseball, basketball and soccer are taught in a safe, structured environment filled with encouragement and fun. Through games and activities, campers explore balance, hand/eye coordination, and skill development at their own pace. All participants receive a t-shirt, ball and a merit award. Participants should bring appropriate clothing, two snacks, a water bottle, running shoes and sunscreen.

Session I: Monday-Friday, July 29 - August 2

9:00 am - 12:00 pm

Session II: Monday-Friday, August 5 - 9

9:00 am - 12:00 pm

Fee: \$139

Multi-Sport Camp

Ages 6 - 12

SKYHAWKS SPORTS ACADEMY

Our multi-sport camp is designed to introduce athletes to a variety of different sports in one setting. For this program we combine soccer, baseball and basketball into one fun-filled week. Athletes will learn the rules and essentials skills of each sport along with vital life lessons such as respect and teamwork. All participants receive a t-shirt, ball and a merit award. Participants should bring appropriate clothing, two snacks, a water bottle, running shoes, a baseball glove, and sunscreen.

Session I: Monday-Friday, July 29 - August 2
1:00 pm - 4:00 pm

Session II: Monday-Friday, August 5 - 9
1:00 pm - 4:00 pm
Fee: \$139

Skyhawks Tennis Camp

Ages 6 - 12

SKYHAWKS SPORTS ACADEMY

Skyhawks tennis focuses on skill refinement as well as practice and match play to develop consistent, well-rounded tennis players. Players learn proper grips, footwork, strokes, volleys and serves during a series of drills designed to teach skills in a fun and dynamic way. In addition to developing a love for tennis, athletes will learn the rules and etiquette that make tennis an exciting game to play. Due to limited court space, these programs fill quickly.

Monday-Friday, June 24 - 28
9:00 am - 12:00 pm
Tennis Courts
Fee: \$139

Swim Lessons

ANTHONY IACOPETTI

Learning how to swim and be safe in the water is essential in Southern California. Our warm weather and accessible pools, spas, lakes and ocean increase the need to be educated in safe water skills. Our program features:

- 40-minute classes for Levels II and above
- Individual attention in limited size classes
- 30-minute classes for Level I and Parent & Me
- Opportunities for children and adults
- Various times to accommodate your schedule
- Free parking with registration

Swim lessons are held in the swimming pool located on the OCC campus by the Gym Parking Lot.

Fee: \$59 per person per session

LEVELS 1-6

Dates & Times (all classes meet Mondays through Thursdays, unless otherwise noted):

Session I June 10-20 (3:00 pm, 3:45 pm only)

Session II June 24-28 and July 1-3

Session III July 8-18

Session IV July 22-August 1

Session V August 5-15

Swim Lessons Class Offering

LEVEL 1 9:30 10:15 11:00 1:30 2:15 3:00 3:45

A beginning class for children who are shorter than 42 inches to the chin. Children must be a minimum of four years old by the end of the calendar year.

LEVEL 2 9:30 10:15 11:00 1:30 2:15 3:00 3:45

A beginning class for children 42 inches to the chin or taller who are unable to swim the width of the shallow pool (8 yards). Students will learn proper arm strokes, kicking fundamentals on front and back, proper float positions and breathing comfortably while doing freestyle stroke.

LEVEL 3 9:30 10:15 11:00 1:30 2:15 3:00 3:45

Students should be able to kick and float on their stomach and back, as well as competently swim freestyle with breathing the width of the shallow pool (8 yards). Backstroke and freestyle with side breathing will be introduced.

LEVEL 4 9:30 10:15 11:00 2:15 3:00 3:45

Students should be able to swim freestyle comfortably with both side breathing and backstroke the width of the deep pool (15 yards). Students must also demonstrate comfort in the deep pool. Elementary backstroke will be introduced as well as a continual refinement of freestyle and backstroke.

LEVEL 5 9:30 1:30 3:00 3:45

Students should be able to swim freestyle comfortably with side breathing, backstroke and elementary backstroke the length of the deep pool (25 yards). Sidestroke and breaststroke will be introduced.

LEVEL 6 10:15 1:30

Students should be competent in freestyle, backstroke, elementary backstroke, and breaststroke. Butterfly, rescue skills, and racing techniques will be introduced.

Beginning Water Polo

This fun and exciting class will introduce basic skills in treading water, passing, shooting, defense and team strategy. Recommended for students 6th grade and above who can demonstrate competency in freestyle and backstroke.

All classes meet Mondays through Thursdays, unless otherwise noted:

Times: 11:00 and 2:15

Session II June 24-28 and July 1-3

Session III July 8-18

Session IV July 22-August 1

Session V August 5-15

PARENT & ME

Children between 1 and 3 years of age. Mothers, fathers or adult guardians participate in the water.

Tuesday and Thursday 12:45 pm

Session I June 25-July 18 (no class July 4-Makeup Wednesday 6/26)

Session II July 23-August 15

Private Lessons

Dates: Tuesdays and Thursdays

Time: 11:45 class for sessions 2-5 (30-minute class)

Location: OCC Pool

Fee: \$110 per session

Additional times may be available when season starts.

One-on-one personalized instruction for students of all ages is ideal for those who are just starting or those who would like to master a particular technique.

Swim Team: Children

Anthony Iacopetti

Once again it will soon be time to put those school books and winter coats away. The Orange Coast Aquatics Club (OCAC) Inc. is gearing up and is looking for swimmers of all ages and abilities. Each team member will receive a new swim suit. Our slogan is "if you can swim the width of the pool by yourself, you are perfect for the team." During the season, each child will be instructed to swim all four of the competitive strokes correctly. The program de-emphasizes competition and concentrates on fun and improvement instead of winning.

IMPORTANT FOR FIRST-TIME SWIM TEAMERS:

To be on the Orange Coast Swim Team, children must be able to swim the width of the pool (50 feet) comfortably and without help. Often kids who are swimming like fish at the end of the summer are rusty and uncertain after a winter off. If you think your child needs a tune up before the first day of team practice, call us at (949) 548-5668 and set up a few private lessons.

The fee for the entire season includes:

- Swim suit
- Individual trophy
- Practices 5 days a week (Monday through Friday)
- T-shirt
- Team picture
- Swim meets with ribbons throughout the summer

Season Fee:

Full Season: June 3-August 2 \$305

Short Season: June 24-August 2 \$275

Multiple child discount:

\$10 for each additional child signed up after the 1st child.

Practice Times:

Mondays and Wednesdays: June 3-19

Monday through Friday: June 24-August 2

4:45 pm-5:15 pm – Ages 5 & 6

5:15 pm-6:00 pm – Ages 7 & 8

6:00 pm- 6:45 pm – Ages 9 & up

Location: OCC Pool

2013 Junior Summer Sailing Camps

The School of
**SAILING
AND
SEAMANSHIP**

ORANGE COAST COLLEGE

Information & Registration

Phone: 949-645-9412
In-Person: 1801 W. Coast Hwy. Newport Beach, CA 92663
Online: www.occsailing.com

Prerequisite for all levels:

Students must be able to swim 50 yards and a swim test will be given on the first day of class. Additionally students must meet age and individual class level prerequisites.

Gear & Stuff: Students must bring a jacket, hat, change of clothes, towel, sunscreen and snack daily.

Fees:	Before June 1	After June 1
2-week Learn to Sail	\$275	\$295
4-week Camp	\$475	\$495
Any 4-weeks of Camp	\$475	\$495
All Other Camps	\$175	\$195

Sibling discount - \$15

Fee includes: OCC Summer Sailing Camp T-Shirt and End of session Celebration.

Learn to Sail Ages 7-8 and 9-13 Fee: \$275 / \$295

Boys and girls seven to thirteen years of age will experience the excitement of sailing in a safe and controlled environment. Using Lido 14 dinghies young sailors will learn water safety, rigging, de-rigging, parts of the boat, boat handling, sail trim, points of sail, knots and much more. Games and drills on the water combined with a little classroom work will help teach the basics.

Learn to Sail Kids Camp Ages 7-8

Kids 1	Mon-Thurs, June 24 – July 3	9:00-12:30 pm
Kids 2	Mon-Thurs, July 8 - 18	9:00-12:30 pm
Kids 3	Mon-Thurs, July 22 - Aug 1	9:00-12:30 pm
Kids 4	Mon-Thurs, Aug 5 - 15	9:00-12:30 pm

Learn to Sail Level 1 Age 9-13

Level 1-1	Mon-Thurs, June 24 – July 3	9:00-12:30 pm
Level 1-2	Mon-Thurs, July 8 - 18	9:00-12:30 pm
Level 1-3	Mon-Thurs, July 22-Aug 1	9:00-12:30 pm
Level 1-4	Mon-Thurs, Aug 5-15	9:00-12:30 pm
Level 1-5	Mon-Thurs, Aug 19-29	9:00-12:30 pm

Learn to Sail Level 2 Age 9-13

Junior 2-1	Mon-Thurs, June 17-June 28	1:00-4:30 pm
Junior 2-2	Mon-Thurs, July 22-Aug 1	1:00-4:30 pm
Junior 2-3	Mon-Thurs, Aug 19-29	1:00-4:30 pm

4-Week Sailing Camp Ages 9-13 Fee: \$475 / \$495

A combination learn to sail and intermediate class for students who would like to spend more time on the water sailing this summer. Students will be grouped by age and/or experience to provide the best learning experience for everyone. Sailors are instilled with a love of sailing, along with fundamental sailing skills that they can build upon and use for a lifetime as well as safe boating, seamanship and boat maintenance skills. Sailors will fine-tune their boat handling skills while sailing independently. Practice in the form of sailing games and mock races are excellent and popular tools for learning.

4 week -1	Mon-Thurs	July 8- Aug 1	9:00-12:30 pm
4 week -2	Mon-Thurs	Aug 5-29	9:00-12:30 pm

Intermediate/Advanced Sailing Ages 9-14 Fee: \$175 / \$195

Sailors in this class can rig their boats independently and the goal of the class is to build confidence as students continue to improve their boat handling skills and work on sail trim. Students will practice tacking, jibing, sailing up-wind, sailing on all points of sail, sail trim, getting out of irons, review terminology, and practice knot tying to develop sailors who are able to confidently handle their boat. Tell tales and tiller extensions will be introduced as sailors learn to sail their boats fast and efficient.

Inter 1	Mon-Thurs, June 24-27	1:00 -4:30 pm
Inter 2	Mon-Thurs, July 8-11	1:00 -4:30 pm
Inter 3	Mon-Thurs, Aug 5-8	1:00 -4:30 pm
Inter 4	Mon-Thurs, Aug 19-22	1:00 -4:30 pm

Advanced Youth Sailing & Racing Ages 11-15 Fee: \$175 / \$195

This is a performance oriented class for graduates of Intermediate 2. Sailors in this class will continue to grow in their knowledge of sailing and confidence on the water. Students will learn advanced sail trim, proper use of body weight, heeling under control, roll tacking, advanced boat handling skills, weather recognition and capsized recovery. Racing topics will include tactics, starts, mark-roundings, boat speed and the racing rules. Additionally on the water games and short course races will allow each student to advance his or her sailing skills in a more challenging environment.

Race 1	Mon-Thurs, July 15-18	1:00-4:30 pm
Race 2	Mon-Thurs, Aug 12-15	1:00-4:30 pm
Race 3	Mon-Thurs, Aug 26-29	1:00-4:30 pm

JUNIOR POWERBOAT CAMPS

A fun course specifically for kids and teens ages 12 to 16 packed with information and training to give you the skills and knowledge you need to drive a powerboat safely. Course topics include: safety checks, proper set-up and preventative maintenance, maneuvering at low and high speed, towing, coming along side, buoy slalom in forward and reverse, anchoring, crew overboard and lots more. Everybody comes back with a big smile after the high speed stuff!

We also cover weather and tides, right of way rules, navigation, safety tips and boating laws in the classroom. You decide if you want to take the written exam to get your Small Powerboat Certification. Min 4/ Max 9 students

Safe Powerboat Handling Ages 12-16 Fee: \$45 / \$65

Power 1	Mon-Wed, July 1-3	8:30-12:30 pm
Power 2	Mon-Thurs, July 22-25	9:00-12:30 pm
Power 3	Mon-Thurs, Aug 19-22	9:00-12:30 pm

PROFESSIONAL ADVANCEMENT

ENTREPRENEURSHIP

The Little Guy- How to Make Your Small Business Grow- Fast!

MIKE ROUNDS

The Little Guy™ is specifically geared for small businesses and does NOT assume that you have the resources of a Fortune 500 company. It's structured for an individual selling on-line E-Books, a single parent distributing multi-level products, or the owner of a family business who needs to make that business grow and become more financially stable. Learn: simple analysis exercises to determine where you need help; verified methods to help you run your business more efficiently and profitably; sales and marketing processes designed to get you more business – fast; decision trees to help you decide the most cost effective and profitable ways to conduct your business. The program consists of six (6) hours of instruction including lecture, interactive exercises, manuals, workbooks, and resources for application and usage both during and following the class, and practical examples of how to apply the materials.

Saturday, June 29

9:00 am - 4:00 pm

Business Education 103

Fee: \$199, includes \$99 material fee

Start a Home-Made Food Business

CARON ORY

With the newly approved California Homemade Food Act (AB1616) entrepreneurs may use their home kitchen to launch a small food business. This 6 hour, step-by-step course provides detailed information about all “ingredients” necessary to start and operate a successful, fun and profitable home-based food business. This class is useful for all skill levels and for those with an entrepreneurial mindset, imagination, initiative, readiness to undertake new projects, and a passion for artisan foods. We will break for lunch, so bring a sack lunch if you like. Material fee includes cd with recipe conversion calculator and business form templates.

Saturday, July 20

9:00 am - 4:00 pm

Social Science TBD

Fee: \$115, includes \$15 material fee

Little “Foodie”...Big Time Entrepreneur

CARON ORY

Is your child a “foodie” who loves to work with you in the kitchen? If so, why not combine their love for food and spending time together with learning business skills? With the new Cottage Food Act, Californians can make, package and sell low-risk food items that have been produced in their home kitchens. This 3-hour class is specifically designed for the young entrepreneur who is a “foodie” and would like to team up with a parent, or adult family member, to open and operate their own home-made food business. Starting a business together can foster creativity, cooperation, discipline and self-confidence. It can also enhance the development of essential life skills such as communication, problem-solving and money management while creating fun and lasting family memories.

Children must be accompanied by an adult.

Saturday, June 29

1:00 pm - 4:00 pm

Social Science 109

Fee: Child \$65, includes \$15 material fee

Fee: Adult \$115, includes \$15 material fee

Become a Professional Organizer

NANCY MILLER

Do label makers and putting things into 3-ring notebooks make you smile? If you like to organize stuff and enjoy watching the organizing programs on TV for more tips, you're a good candidate to become a professional organizer! You'll learn: organizing specialties and finding your niche; to understand and use the “clutter-hoarding scale”; business licensing and insurance to cover all the bases; how to get experience before booking your first client. This class is not for those wanting to get organized.

Tuesday, July 30

6:30 pm - 9:30 pm

Social Science 109

Fee: \$79, includes \$30 material fee

Using Your Computer to Make Money

NANCY MILLER

The Internet has enabled many to run a business with low startup costs and high profitability. From information brokers to freelancers to eBay sellers, use your computer to build your fortune. This class presents more than 120 high-demand businesses that can be completely run from your home computer. These computer-based businesses may utilize skills you already have, skills that are easily attained or skills requiring formal training. In this class we'll cover: how to create types of business that use only a computer, easy methods for bookkeeping and taxes; making sense of the legal issues including business licensure; making a profit-boosting website; free resources that can give you a leg up on the competition. This class is NOT an eBay class or a web design class. Both of those topics may be discussed, but not in depth.

Thursday, August 8

6:30 pm - 9:30 pm

Social Science TBD

Fee: \$79, includes \$30 material fee

Consulting- How to Make a Living With What You Already Know

MIKE ROUNDS

Are you looking to achieve financial independence? Interested in working for yourself, part or full-time? Want to cash in on your knowledge and experience? If you have special skills or knowledge learned through your employment or life experience, you can become a highly paid consultant, or trainer. Learn how to: promote and advertise your services; structure your fees to maximize your potential and profit; and prevent legal and tax problems. As a part-time or full-time consultant you get independence, freedom and financial gain.

Thursday, August 8

6:30 pm - 9:30 pm

Business Education 103

Fee: \$79, includes \$30 material fee

Make Xtra Income: Auto Wholesale Business from Home-Certificate of Completion

WAYNE WILLIAMS

Increase your income buying and selling wholesale cars, either as a home-based business or purchase your favorite vehicles at huge discounts. Learn 6 techniques that create profits and cash flow. Learn how to get your auto dealer license in 15 days. Find out the how and where of buying below wholesale prices and how to sell at retail prices. You'll get a FREE list of all the 300+ dealer-only auctions in the USA where automobiles are sold below wholesale. This class is DMV approved and you'll receive a DMV certificate of completion after you complete the class exam. Benefits of a dealer license include dealer plates for vehicles that can be used for business and pleasure, auto parts and service at wholesale prices and sales tax exempt, ability to travel and do business in every state, import and export opportunities, tax deductions. Dealers DO NOT pay annual registration or smog fees on vehicles owed as inventory.

Monday/Tuesday, August 19 - 20

6:00 pm - 9:00 pm

Social Science 109

Fee: \$100, includes \$15 material fee

CAREER EXPLORATION

Building an Etsy Online Store

KYLA BENSON

This class is for the experienced designer, crafter, or artist wanting to set up a successful online business through means of an Etsy store. This class is ideal for those individuals not fluent in computer technology. The course will walk students through: getting started and setting up; tagging, titling, & SEO; product design & branding; photography; shipping & packaging; promoting & marketing; and social networking.

Saturday, June 22 - 29

10:00 am - 1:00 pm

Business Education 105

Fee: \$99

Become a Self-Employed Community Education Instructor

JOHN SPIERS

Colleges are looking for Community Education course instructors; no credentials necessary, your expertise is your qualification. Is there something you know that others would like to learn? Whether racing pigeon nutrition, how insurance really works, or physics, turn your expertise into a Community Education course. Learn action steps on how to organize content for delivery, market your course to Community Education programs nationwide by email, for both in-person sage-on-the-stage and internet courses, and how to leverage it all to produce and market your book. Stake out territory for your topic on the 'net' and make your name the top hit for pages on Google search and Amazon books, without investing a dime in promotion.

Tuesday, June 25 - July 30

6:30 pm - 8:00 pm

Online Classroom

Fee: \$95

CULINOLOGY WORKSHOP SERIES

Culinology Workshop: Food Safety, Regulations, Packaging and Sensory Evaluation

JILL GOLDEN

This is a 24 contact-hour online workshop offered in six learning modules including the following topics: Hazard Analysis Critical Control Points (HACCP); Good manufacturing practices, pathogens, food safety, irradiation and more; Government food regulations; Packaging and shelf life: materials, modified atmosphere packaging, microwaving and more; Sensory test methods: taste and smell, types of testing and practical applications of sensory evaluation. Note: These online courses will require students to study two to three hours per week using online materials, take a weekly quiz, complete simple experiments, and participate in weekly online discussions. Materials for experiments will be provided. This is an approved course by the Research Chef's Association, www.culinology.com designed for professionals seeking to become Certified Research Chefs.

Tuesday, June 18 - August 6

3:00 pm - 4:00 pm

Online Classroom

Fee: \$850

INDUSTRIAL ARTS CERTIFICATIONS

Industrial Welding & Lab Practice

RICHARD HUTCHISON

This is a welding lab course for arc welding (SMAW) fluxcore (FCAW) Gas Tungsten (GTAW) and oxyacetylene welding and cutting. This class will help the welder prepare for certification tests including the L.A. City Structural Steel welding test. Emphasis is placed on performance welding, using correct techniques for flat, horizontal, vertical and overhead positions. Preparation for proper weld joints will be taught using various codes. This lab is for all levels-beginning to advanced. Materials are included in fee. Enrollment limited.

Monday/Wednesday, June 3 - July 10

6:00 pm - 9:00 pm

Skill Center

Fee: \$350, includes \$10 material fee

DENTAL

Infection Control/Dental Practice Act

JESSICA NGUYEN AND MICHAEL NGUYEN

This course is offered to satisfy the Dental Board Mandatory Education Requirement for unlicensed dental assistants. The course content will cover both required didactic and laboratory skills.

Friday/Saturday, July 5 - 6

Fri 5:00 pm - 10:00 pm; Sat 8:00 am - 1:00 pm

Allied Health Sciences 203

Fee: \$225

Pit and Fissure Sealant

JESSICA NGUYEN AND MICHAEL NGUYEN

The following is an excerpt from the Dental Board website: Section 1752.6. This course is for the registered dental assistant who is licensed on or after January 1, 2010 who must provide evidence of successful completion of a board approved course in the application of pit and fissure sealants prior to the first expiration of his or her license as a condition of renewal. Dental Assistants with a coronal polish certificate may also enroll in this course. Laboratory instruction is conducted on a typodont with simulated pit and fissure teeth. Participants are required to provide 4 patients with one virgin tooth in each quadrant. Information regarding other equipment and patient requirements will be given to the student prior to the first day of class. Please contact instructor for additional information. Additionally, participants are required to provide two slow speed handpieces with prophyl angle/cup attachments and four patients. All other materials are provided.

Saturday, July 20 - 27
8:00 am - 5:00 pm
Allied Health Sciences 203
Fee: \$350

Coronal Polishing

JESSICA NGUYEN AND MICHAEL NGUYEN

Coronal polish is a technique used to remove plaque and stains from the coronal surfaces of the teeth. Upon completion of this course, the student will be able to achieve the competency standards in the following skills:

- Demonstrate the handpiece grasp and positioning for the prophyl angle.
- Demonstrate the fulcrum finger rest used in each quadrant during a coronal polish procedure.
- Be able to determine that the teeth are free from stains and plaque.
- Demonstrate safety precautions during coronal polish. Complete coronal polishing without causing tissue trauma.

Friday/Saturday, August 9 - 10
Fri 5:00 pm - 10:00 pm; Sat 8:00 am - 1:00 pm
Allied Health Sciences 203
Fee: \$400

CERTIFICATION

Security Guard Certification- Start Your Career in Public Safety

SIMON CRUZ

Start your career in Public Safety or Law Enforcement. Security jobs in the field include: Mobile Patrol Officer, Body Guard, Special Events Officer, Public Safety Officer, Bank Officer, Patrol Officer. The security field is a 24-hour operation and there is a big demand for certified security professionals. It's one of the few industries that grows and thrives in a challenging economy. Security Guard Certification is an 8 hour training course required by the Department of Consumer Affairs Bureau of Security & Investigative Services (BSIS). Open to both men & women, 18 years old or older with no felony or misdemeanor convictions. Please bring note taking materials (pen, notepad, hi-liter). Certification fee does not include Live Scan and State Application Fees. Course includes assistance with job placement.

Saturday, July 27
8:30 am - 5:00 pm
Social Science 108
Fee: \$99, includes \$10 material fee

BUSINESS, COMPUTING & FINANCE

SALES, MARKETING & ADVERTISING

Marketing on the Internet

DANIEL OASE

In this class, you will learn how to increase your sales, acquire new customers, and market your business on the internet. By the end of the course, you will have the knowledge and experience you need to launch a successful online marketing campaign through the use of Google AdWords, search engine advertising, market research, keyword selection, and search engine optimization. You will also learn how to maximize your advertising budget by using the most effective types of ads for your product or service. Your instructor will teach you how to write a successful marketing plan, raise capital, and avoid the costly mistakes that could cost you thousands. He is trained and certified by Google, holds an M.B.A. with a concentration in marketing, and has been helping individuals reach their business goals since 2008. Enroll and start growing your business today. Class fee includes \$75 worth worth of free Google advertising.

Saturday, May 25 - June 1

9:00 am - 12:00 pm

Social Science 109

Fee: \$175, includes \$25 material fee

Customer Relationship Management - Transform- ing Prospects into Customers

DANIEL OASE

Learn how to use internet marketing techniques to generate sales leads and transform your prospects into customers. In the first class, learn how to use blogs, YouTube, Facebook, LinkedIn and a company website to generate profitable sales leads. In the second class, learn how to use CRM software such as Zoho and Salesforce to qualify, score, and convert your leads into paying customers. We will cover lead scoring and distribution, qualification of prospects, and converting "one-time-buyers" into repeat purchasers with an emphasis on increasing customer lifetime value (CLV). Your instructor is trained and certified by Google, has degrees from UC Berkeley (B.A.) & UC Irvine (M.B.A.), and has been helping his students become more successful academically and professionally since 2008. Enroll and start growing your business today.

Saturday, June 8 - 15

9:00 am - 12:00 pm

Social Science 109

Fee: \$120, includes \$25 material fee

Importing as a Small Business

JOHN SPIERS

Learn how you can become an importer now in a one-day seminar highly rated for the instructor's experience, pace, candor and humor. You will be guided through licensing, selecting products, finding suppliers; working with governments, bankers, brokers, carriers; financing, costing and pricing, and gaining orders for your products. This knowledge becomes the basis for an export business as well. After the seminar, help via email with instructor and past students is included.

Saturday, June 29

9:00 am - 5:00 pm

Social Science 108

Fee: \$95

How to Sell Residential Real Estate Successfully!

ROBERT LINDQUIST

Learn how to get off to a fast start and become a successful residential real estate agent. Topics include: getting licensed, start-up costs, earnings potential, previewing properties, prospecting for listings, prospecting for buyers, how to get hired by a broker, and building a long term career. Class includes materials.

Monday, July 22

6:30 pm - 9:30 pm

Business Education 101

Fee: \$49

FINANCIAL MATTERS

Rejuvenate Your Retirement®

MICHAEL PASH, CFP®, AIF®, MBA

This unique and comprehensive course focuses on the issues and financial concepts that are important to retirees. In straightforward language, this course explains financial strategies designed to accomplish objectives such as tax-efficient income planning, lifestyle preservation, inflation protection and providing a legacy. However, money is only one aspect of post-retirement planning. We introduce fun and fulfilling activities such as travel, hobbies, sports, crafts, socializing, business ventures and lifelong learning, to help you make the most of your retirement years. This course includes a 143-page illustrated workbook. Couples may attend together for a single registration fee. Class sizes are limited so register today!

Session I: Thursday, May 9 - 16

Session II: Thursday, May 30 - June 6

1:00 pm - 3:00 pm

Business Education 103

Fee: \$35

Session III: Tuesday, May 14 - 21

Session IV: Tuesday, June 4 - 11

9:30 am - 11:30 am

Watson Hall 262

Fee: \$35

Building Your Financial Portfolio on \$25 a Month (or Less)

BOBBIE CHRISTENSEN

Join best-selling authors Bobbie and Eric Christensen for an information-packed seminar and learn how to turn \$25 a month into \$100,000 in just 10 years. Learn how to invest in safe, secure growth stocks that are historically proven and will even gain during a recession; how to bypass your broker and keep the profits for yourself, plus what is happening in our economy and stock market today and how to use this to improve your own finances. The Christensens are not brokers or financial managers but are investors just like you and have taught thousands how to invest safely. "Simply the best investment book yet! Extremely practical..." (On The Money, CNBC financial book review)

Monday, June 17

6:00 pm - 9:00 pm

Social Science 108

Fee: \$69, includes \$17 material fee

Passport to Retirement

BARBARA STOWELL

This workshop will show you how to prepare for a financially secure retirement. You will learn to: Diversify your investments to seek maximum return potential. Use 401(k)s and IRAs to reduce your current income taxes and save for retirement. Control your health-care costs. Determine how much money you will need to retire. Find out if you are carrying more insurance coverage than you need. Potentially reduce your estate taxes. Know which investments work best for you. Transfer your estate to the loved ones and charities of your choice.

Session I: Tuesday, June 18 - 25

Session II: Thursday, June 20 - 27

6:30 pm - 9:00 pm

Social Science 104

Fee: \$49

Financial Strategies for Successful Retirement

MICHAEL PASH, CFP®, AIF®, MBA

Course curriculum illustrates how time-tested financial principles can be applied to a variety of financial situations. In addition to receiving the latest facts and figures on retirement planning, you'll also benefit from visual aids and handouts that are clear, concise, and easy to understand. Your homework will reinforce class work and build a foundation for your personal financial program. The instruction is designed to show you a number of financial concepts that will expand your knowledge base. You will receive a 230-page textbook that contains current information about financial concepts and tools. The workbook is designed to follow the presentation and serve as a reference tool in the years to come. It includes valuable exercises, worksheets, and key descriptions that will reinforce concepts learned during class.

Session I: Thursday, May 9 - 16

Session II: Tuesday, May 14 - 21

Session III: Thursday, May 30 - June 6

Session IV: Tuesday, June 4 - 11

6:30 pm - 9:30 pm

Social Science 108

Fee: \$59

Social Security: How to Maximize Your Benefit

CHARLES MUNOZ

Social Security is the foundation of most American's retirement income. Will it be there when you're ready to retire? How much will your benefit be? When is the right time to start receiving benefits? These questions and many more will be answered during this informative class.

Tuesday, August 13

6:30 pm - 9:30 pm

Social Science 111

Fee: \$39

COMPUTER TECHNOLOGY

Social Media for Small Business

MARIANNA BAKER

If you want to increase your engagement, create fans and followers and, most importantly, move your Fans to become customers, this class is for you. I will teach you how to market your brand or services using the four major social media platforms: Facebook, Twitter, Pinterest, and Google Plus. By the time you complete this four-hour step-by-step training, you will know how to use Facebook, Twitter, Pinterest, and Google Plus effectively; you will be able to measure your social media impact, create compelling content, and help it to go viral. You will also know how to use HootSuite, a free social media management system allowing businesses to collaboratively execute campaigns across multiple social networks from one web-based dashboard. Along with many other specialized techniques, you will learn how to schedule your Twitter and Facebook posts in advance and analyze custom reports of your social engagement.

Thursday, July 11 - 18

6:30 pm - 8:30 pm

Social Science TBD

Fee: \$89

Build Your Own Business Web Site for \$5 a Month

MIKE ROUNDS

You don't have to be a programmer to design professional looking and cost effective Web sites, but you do have to decide what you want the Web site to do, what you put on it, and how you promote it. You'll learn how to: Analyze your needs and select the best Web design. Make the site user friendly. Get a FREE shopping cart. Promote your Web site and link with search engines to make sure you can be found.

Tuesday, July 30

6:30 pm - 9:30 pm

Business Education 103

Fee: \$79, includes \$30 material fee

LEADERSHIP

How to Develop the Skills of a Successful Leader- Certificate of Completion

ROGER BURGRAFF

This program is designed for supervisors, managers and anyone in a leadership position who wants to develop high performance leadership skills. The success of any organization depends on the leadership. We need good leaders. In this seminar, leadership traits and situational leadership will be presented. Learn how to foster team identity and use discipline as well as positive reinforcement to empower and stimulate high performance.

Saturday, July 13

9:00 am - 12:00 pm

Social Science 109

Fee: \$65, includes \$15 material fee

The Essential Skills of Masterful Communication- Certificate of Completion

ROGER BURGRAFF

Communicating with impact is one of the most difficult challenges we encounter and one that leads to the greatest rewards. Learn how to project a positive image, eliminate false beliefs that get in the way, and reduce your fears of public speaking. Develop skills to analyze your audience, situation and setting to your benefit. The keys to effective listening and how to get people to listen to you are discussed as well as non-verbal behavior and enhancing your message.

Saturday, July 13

1:00 pm - 4:00 pm

Social Science 109

Fee: \$65, includes \$15 material fee

How to Communicate with Difficult People with Tact and Skill- Certificate of Completion

ROGER BURGRAFF

Life is full of difficult people. This seminar focuses on ways to analyze types of difficult behavior and constructive ways to communicate with difficult people in our personal and professional lives. Included are the tools of pacing, paraphrasing and the art of inquiry. There are special sections to help deal with directors, entertainers, supporters and analytical types of people, as well as tools for dealing with the angry or abusive person.

Saturday, July 20

9:00 am - 12:00 pm

Social Science 109

Fee: \$65, includes \$15 material fee

How to Deal with Disagreements, Conflict and Confrontation- Certificate of Completion

ROGER BURGRAFF

Conflict. It is inevitable and a part of everyone's life experience. In this lively and interactive seminar, you'll learn how to recognize and deal with conflict appropriately. Guidelines will be presented to shift into a problem-solving mode and learn the rules for fighting fairly. If you know a conflict is coming, you will learn how to prepare for it. Procedures for confronting inappropriate behavior will also be presented.

Saturday, July 20

1:00 pm - 4:00 pm

Social Science 109

Fee: \$65, includes \$15 material fee

SELF-PUBLISHING

Writing Your 1st Book

BOBBIE CHRISTENSEN

Learn how to complete a manuscript from thought process to printing in just six weeks and 10 easy steps. Then learn how to submit your manuscript to a publisher or self-publish and keep the profits.

Tuesday, June 18

6:00 pm - 7:45 pm

Social Science 108

Fee: \$50, includes \$15 material fee

Publishing Your 1st Book

BOBBIE CHRISTENSEN

Learn how to sell your work to a publisher, what publishers really want, how to self-publish and keep the profits, when to use POD (Print On Demand) and eBooks.

Tuesday, June 18

8:00 pm - 9:45 pm

Social Science 108

Fee: \$50, includes \$15 material fee

ARTS & ENTERTAINMENT

VISUAL ARTS

Watercolor Elements

JILL ROSOFF

Explore watercolors' unique qualities and characteristics. This workshop is an introduction to the fundamental elements of watercolor techniques, and will reveal the transparent nature and the individual properties of the watercolors. Previous art classes or experience recommended. Supplies are brought by the students. A link to the supplies list can be found online during the registration process.

Tuesday/Thursday, June 4 - July 9

No Class July 4

6:00 pm - 9:00 pm

Arts Center 322

Fee: \$175

Stretcher Bar and Panel Making for Painters

TREVOR NORRIS

Why pay expensive prices for a mediocre product? Save money and learn how to build your own structures and stretch canvas over them. Join artist and curator Trevor Norris, for this two-day, intensive exposure to these essential skills.

Wednesday/Thursday, June 12 - 13

11:00 am - 4:00 pm

Arts Center 127

Fee: \$109, includes \$30 material fee

OCC Students with ID - \$79, includes \$30 material fee

Photoshop for Painters

FRANK DIXON

Artists will be exposed to an unexpected, new world of image combinations and variations using high quality digital files of their own paintings. Create exciting new permutations in a variety of media and sizes. Expand your horizons as a studio painter. \$60 lab fee included for equipment and printing.

Monday-Friday, July 15 - 19

9:00 am - 3:00 pm

Arts Center 215

Fee: \$259, includes \$60 material fee

Electronic Sketchbook

FRANK DIXON

Expand your artistic vision by incorporating digital files of your artwork into Photoshop as a sketchbook tool and vehicle for discovery. Use your camera or borrow an OCC Media Lab camera to capture imagery. Expand your artistic vision in a multiplicity of new permutations and variations through the digital world. Printing facilities available to record your progress. \$60 lab fee included for equipment and printing.

Monday-Friday, July 8 - 12

9:00 am - 3:00 pm

Arts Center 215

Fee: \$259, includes \$60 material fee

Intro to Book Making

RICHAEAL HILLBERG

Create your own unique journal, sketchbook or portfolio. This hands-on class will cover the basics of traditional bookbinding, with a focus on the creation of the classic case-bound book. This four-session class is ideal for beginning and intermediate students wanting to learn the skills needed to create a handsome sketchbook, customized portfolio or self-published small edition. No experience necessary. All tools and materials provided.

Monday, June 3 - 12

7:00 pm - 10:00 pm

Arts Center 311

Fee: \$149, includes \$10 material fee

Creating Pop-Up Books

RICHAEAL HILLBERG

It's easier than it looks. Learn the tricks to creating pop-up books! Impress your loved ones by presenting them with pop-up cards for the next birthday or holiday. In this four-session class, you will come away with a new paper crafting skill, confidence, some attractive pop-up cards, and your own pop-up book. This class is perfect for beginning-intermediate students wanting to explore the wonders of paper engineering.

Wednesday, July 10 - 31

7:00 pm - 10:00 pm

Arts Center 311

Fee: \$149, includes \$10 material fee

Art from the Inside Out

JENNIFER LOTHRIE

Connect more deeply with yourself and create works of art that reflect your unique creativity. This is an empowering, liberating way to tap into the creative well within. This class is for aspiring or professional artists as well as anyone looking to advance in their professional field. Make positive changes in your life by simply allowing your natural expression to be set free. Create your own collection of unique art including watercolor and acrylic painting, collage, sculpture with found objects, creative writing and mask making.

Tuesday, June 11 - July 23

No Class July 9

7:00 pm - 9:30 pm

Arts Center 315

Fee: \$149, includes \$15 material fee

JEWELRY MAKING**Design Soldering Basics**

PATRICK SULLIVAN

Create a cool linked bracelet while learning basic soldering techniques. Learn how to heat and flow solder like a professional. The class will cover flux, solder, pickle and the tools required to get you started.

Saturday, June 22

10:00 am - 1:00 pm

Arts Center 127

Fee: \$124, includes \$35 material fee

Soldered Bezel-Set Stone Pendant

PATRICK SULLIVAN

Prerequisite: Soldering Basics. This class consists of fabricating a bezel setting for a glass or gemstone cabochon stone of your choice. Design a beautiful piece of jewelry.

Saturday, July 13

10:00 am - 1:00 pm

Arts Center 127

Fee: \$109, includes \$35 material fee

**Copper Beaded Wire
Wrapped Cuff**

CHRISTINE SULLIVAN

You will form your own design soldering copper wire, then hammer and texture this cuff. Using wire and beads you will twist, turn and wrap, resulting in a wonderful design. An assortment of beads will be available or bring some of your favorite beads.

Saturday, July 27

10:00 am - 1:00 pm

Arts Center 315

Fee: \$89, includes \$15 material fee

BLACKSMITHING

Blacksmithing for Everyone

STEVE RADOSEVICH

Experience the fascinating world of blacksmithing for the first time or brush up on existing skills in this hands-on class. Learn by doing, making ornamental and functional objects of your own design and taking home a completed project each week. The basic skills of blacksmithing are covered, plus tool making and heat-treating. All tools and materials will be supplied. These skills can be acquired by anyone, regardless of stature or strength; no previous experience is required. Ideal for beginners and intermediate blacksmiths with no formal training (must be 16 years of age or older).

Saturday, June 15 - July 20

9:00 am - 1:00 pm

Skill Center 101

Fee: \$300, includes \$25 material fee

Welding in Art

ERIC BUDWIG

Learn welding fundamentals, safety and hazards in welding, and set up and use of various welding machines for use in your art projects.

Monday, July 15 - August 19

6:00 pm - 9:00 pm

Skill Center 101

Fee: \$350

DANCE

Adult Beginning Ballet

KATHY KAHN

This is a basic class in ballet fundamentals including barre and center work. French terminology is included. Please come dressed to dance: leotard and tights, ballet slippers with elastic sewn on, hair secured back.

Monday/Wednesday, June 17 - July 24

7:00 pm - 8:30 pm

Dance Room C

6 Sessions

Fee: \$79

12 Sessions

Fee: \$159

Pointe and Variations

KATHY KAHN

This class is for female dancers who have successfully completed at least 1 year of intermediate ballet. Students will learn basic fundamentals of pointe work at the barre, followed by the study of one or more solo dances from classical ballet repertoire (may be done in soft ballet slippers). Instructor permission required.

Thursday, June 20 - August 1

No Class July 4

7:00 pm - 8:30 pm

Dance Room C

Fee: \$79

Belly Dance Level I

ANGELIKA NEMETH

Join this beginning level course in the social and stage dance of the Middle East popularly known as Belly dance. Emphasis is on posture, technique development, combinations and cultural insights. The class is suitable for new and continuing beginning level students.

Thursday, June 6 - 27

6:30 pm - 8:00 pm

Dance Room B

Fee: \$59

Belly Dance Level II

ANGELIKA NEMETH

This is an intermediate/advanced level course in belly dance (aka "raqs sharqi"). Aspects such as combining and layering movements, transitions, phrasing and veil work will be developed. Emphasis will be placed on identifying and working with specific Middle Eastern rhythms and musical interpretation. Finger cymbals, longer combinations, choreography as well as improvisation will be practiced.

Thursday, June 6 - 27

8:15 pm - 9:45 pm

Dance Room B

Fee: \$59

MUSIC**Beginning Guitar**

RON GORMAN

This class is designed for those that have little or no experience playing the guitar. Students will learn easy chords, strum styles, how to read and play tablature, and how to play many popular songs. Students must bring their own acoustic guitar or electric guitar with a small amp to class.

Friday, June 7 - 28

7:00 pm - 8:00 pm

Student Center Classroom

Fee: \$110, includes \$15 material fee

Friday Night Jam

RON GORMAN

Bring your musical instrument and join the jam! All acoustic instruments are welcome as long as you already know how to play. If you play the guitar, harmonica, hand drums, mandolin, ukulele or any other acoustic instrument that can be brought to class, come join the party. Chord charts and lyric sheets are provided.

Friday, June 7 - June 28

8:00 pm - 9:00 pm

Student Center Classroom

Fee: \$110, includes \$15 material fee

Sing and Perform Like a Pro!

HOLLI WILLIBEY

Learn from a professional voice coach how to sing and perform like a pro using a unique instruction system designed to take away the mystery typically associated with vocal and performance mastery. Learn vocal technique, staging, character development and performance skills in this 8 week workshop.

Monday, June 24 - August 12

6:00 pm - 7:30 pm

C & L 115

Fee: \$199

Recording Studio Project

DENNIS ANDERSON

Join us for a comprehensive and enlightening day in a professional working Pro Tools recording studio located two blocks from the OCC campus. Learn the recording techniques employed in all styles of music production including rock, pop, country, folk, jazz and urban/electronic. Each session is a complete project from sound check to printing a CD for the band to duplicate and sell at their gigs or hand to prospective club owners and booking agents to get gigs where they can sell CDs to fans. Topics covered will include recording studio design and signal flow, acoustic principles of recording, microphone design and use, Pro Tools session setup and operation, editing, audio processing, mixing and mastering. The Knowledge gained in this course will be sufficient enough to build, equip and operate a recording studio for professional or hobby use. This course will provide preparation for internship in this studio. Students who enroll to learn engineering are advised to purchase "Modern Recording Techniques" by David Huber and Robert Runstein (optional).

Saturday, June 8

10:00 am - 4:00 pm

Fee: \$200

Saturday, June 15

10:00 am - 4:00 pm

Fee: \$200

Location: Magic Muse Recording Studio
440 Fair Drive, Suite 231
Costa Mesa, CA 92626

Learn to Play Guitar in a Day!

MARLENE HUTCHISON

The instructor will use the book, "Learn to Play Guitar in a Day!," in a relaxed setting. Students will learn basic chords, strumming and picking, simple songs, how to tune a guitar, guitar care, basic music theory, music resources, performance techniques, guitar structure and construction, guitar models and styles, strings and string changing. A 30-minute break is included. *Students please be sure to bring your own acoustic guitar to class.

Saturday, July 13

10:00 am - 3:00 pm

Business Education 103

Fee: \$99, includes \$30 material fee

MAKE-UP ARTISTRY

Airbrush Make-Up

NATALIE MORISOLI

Find out why airbrush is a popular Hollywood trend. Expand your make-up skills in this hands on workshop and learn the basics of airbrush make-up. Students will practice on each other and learn how to apply a full application. Become an expert in this popular make-up trend.

Sunday, May 19

9:00 am - 5:00 pm

Business Education 103

Fee: \$199

Threading A-Z

SAMEIRA MIKHAEL

If you've ever seen the threading technique in practice, you probably wondered how a simple string can define beautifully arched eyebrows. No other eyebrow shaping method can achieve this precision. Threading A-Z is the first course of its kind, designed for the novice student as well as the seasoned professional. Learn how to remove even the most course hair, as well as the fundamental technique for sculpting precisely defined eyebrows. Students will receive a threading kit, which contains all of the necessary tools for threading, as well as a certificate upon course completion.

Monday, June 3 - 10

6:30 pm - 8:30 pm

Arts Center 105

Fee: \$99, includes \$10 material fee

Fun Face Painting

NINA GREVILLE

Come learn how to face paint like a pro! You'll learn everything you need to get started. Great for parties, volunteering or profit. Children may enroll if accompanied by a registered parent.

Saturday, June 29

9:00 am - 12:00 pm

Arts Center 105

Fee: \$40, includes \$5 material fee

Smokey Eye Make-Up

NINA GREVILLE

Want to get that popular smokey eye make-up look without looking like a panda bear? Come learn about color choices, tools, products and correct technique and placement.

Monday, July 1

7:00 pm - 8:30 pm

Arts Center 315

Fee: \$21, includes \$1 material fee

Make-Up Artistry Certification

NATALIE MORISOLI

Hone your craft. Build a portfolio! Learn insider secrets from a expert makeup artist. This session is designed for aestheticians, hairstylists or anyone who has the desire to learn new make-up techniques. Learn about color theory, face corrections, tool and brush selection, eyeshadow placement, as well as celebrity inspired, day/evening and bridal make-up. Students who attend all six classes will receive a certificate of completion and may apply for a pro-discount, accepted by select makeup giants around the world.

Wednesday, July 10 - August 14

6:00 pm - 10:00 pm

Arts Center 315

Fee: \$399

Basic and Advanced Hair Styling Techniques

NATALIE MORISOLI

Learn the techniques of creating the hairstyles you see on the red carpet and in magazines. This course is a great opportunity for amateur and professional stylists to practice and learn the skills of special occasion hairstyling. We will cover the basics of hairstyling and then also delve into the advanced techniques of updos, braiding, volume and pinning.

Thursday, July 11 - August 15

6:00 pm - 10:00 pm

Arts Center 315

Fee: \$345

FASHION

Beginning Adobe Illustrator for Aspiring Apparel & Accessory Designers

KYLA BENSON

Learn the basics of drawing professional design sketches in Adobe Illustrator as well as the most important tools used by apparel designers. Draw your designs, color them, and create an industry standard line sheet. Topics include: pen tool, text tool, align tool, pathfinder, selection tools, fill & stroke, brushes, and swatches.

Tuesday/Thursdays, June 11 - 20

6:30 pm - 8:30 pm

Consumer Sciences and Design 208

Fee: \$149

Beginning Sewing

CHRISTINA AMARAL

This session of classes will be taught using the guidelines of the OCC Fashion 100 class. There will be basic sewing techniques demonstrated and two simple projects completed. There will be no grades or credit units given for this class. Learn the sewing basics in the new state of the art sewing lab.

Tuesday, July 2 - 25

6:00 pm - 9:00 pm

Consumer Sciences and Design 201

Fee: \$199

Sewing Lab

DONNA DICKENS

These classes are for experienced sewers who want to work on their own individual projects. This is an excellent way to have muslin mock-up garments custom fit to your figure type. Individual help will be given each student according to what is requested during each class meeting.

Wednesday, July 10 - 31

12:00 pm - 4:00 pm

Consumer Sciences and Design 201

Fee: \$100

CULINARY ARTS AND COOKING

Basic Knife Skills Workshop

BRYCE BENES

Which knives do you really need in the kitchen? How do you use them properly? What exactly do they do? Find out for yourself in this hands-on workshop where you learn how to mince, slice and dice vegetables and herbs. Knowing how to use a knife is critical in the kitchen, and this class will teach basic skills to give you that cutting edge and technique. This is a great class for people with limited experience who are looking to improve their kitchen skills. Knife care, sharpening and honing, selection and manufacturing are also covered. *Students are to bring their own chef knives. Light appetizers will be served.

Saturday, June 8

10:00 am - 1:00 pm

Captain's Table DINE RM

Fee: \$60, includes \$10 material fee

Grillin' and Chillin'

BRYCE BENES

Summertime is officially here! Time to fire up the grill. Students will learn the basics of grilling on an open flame, direct vs. indirect heat, as well as mouth-watering marinades and brines that will give your foods intense moisture and flavor. We will incorporate everything from appetizers to dessert, via the grill. A great class for improving your knife skills as well; menu to be announced. Recipe packets will be provided. No open-toed shoes please.

Saturday, June 22

10:00 am - 2:00 pm

Captain's Table DINE RM

Fee: \$80, includes \$15 material fee

Seafood Trio

BRYCE BENES

Learn to master three classic techniques using fresh seafood. You will prepare and later feast on pan-seared scallops, mussels steamed in ale, and grilled salmon. No open-toed shoes please!

Saturday, June 29

10:00 am - 1:30 pm

Captain's Table DINE RM

Fee: \$75, includes \$20 material fee

Fresh and Healthy Cuisine

BRYCE BENES

Yes! You can make great tasting food that is good for you! Seasonal, local, and organic fruits, vegetables, whole-grains, fish, and lean-meats will be the stars of this show. Join us in preparing for and feasting in this fun class.

Saturday, July 27

10:00 am - 1:30 pm

Captain's Table DINE RM

Fee: \$65, includes \$15 material fee

California Craft Beer Cuisine

BRYCE BENES

You love to drink beer, but do you know how to cook with the stuff? Join chef Bryce as he shows you the ins and outs of cooking with beer. Students will learn hands-on how to cook a gourmet meal incorporating some delectable ales, lagers and stouts. Students will also enjoy their creations with samples of specially-paired beers and get tips for beer pairing at home; menu to be announced. Please bring an apron. Recipe packets will be provided; no open-toed shoes please. *Students must be at least 21 years of age to enroll in California Craft Beer Cuisine.

Saturday, August 3

3:00 pm - 6:30 pm

Captain's Table DINE RM

Fee: \$95, includes \$20 material fee

Easy as Pie!

KIM ALLEN

Summer fruit tarts or quiche served at a picnic. It's not difficult. Wrap or cover vegetables, meat, poultry in a crust and you are good to go. Let's make Argentine empanadas, a Yankee chicken pot pie and a French fruit tart. We will learn to make a biscuit crust, a puff pastry crust and how to deep fry pastry for our empanadas. ¡Qué rico! Crust likes to be made in advance, frozen and used when you need it. So come with your hands! The aprons and all other equipment will be provided.

Thursday, August 1

6:30 pm - 9:30 pm

Journalism 105

Fee: \$65, includes \$15 material fee

Curds and Whey

KIM ALLEN

Beginning cheese making. We will make several soft, fresh cheeses and learn the techniques of making creme fraiche and yogurt. We will end the evening making a meal showcasing our cheeses.

Thursday, August 8

6:30 pm - 9:30 pm

Journalism 105

Fee: \$60, includes \$15 material fee

Cooking for College

NANCY BUCHANAN

Heading off to college and getting your first apartment? Not sure how you will be able to feed yourself? Then this class is for you! In this class, you will learn the basics-how to equip your kitchen without breaking the bank, how to plan and shop for your meals! You'll also learn some basic cooking skills so that you can make quick, easy and affordable meals that are better for you and cheaper than take out!

Saturday, July 13

10:00 am - 3:00 pm

Journalism 105

Fee: \$60, includes \$10 material fee

Robbing the Garden

SUSAN MILLER

You'll learn how to create a meal from your garden or the Farmer's Market Garden. Light, healthy meals that are delicious as well as satisfying. Fresh salads, sides and main dishes that are well-balanced meals. You don't always have to include meat, poultry or fish in your dishes to be healthy!

Wednesday, June 19 - 26

6:00 pm - 9:00 pm

Journalism 105

Fee: \$105, includes \$25 material fee

Everyday Stir Fry Made Easy

SUSAN MILLER

Dishes don't have to be Asian-themed to reap the benefits of stir-frying. Learn how to cook food quickly over high heat to preserve nutrients, color and flavor. The object is to get dinner on the table fast, reducing stress and creating a satisfying meal!

Wednesday, July 17 - 24

6:00 pm - 9:00 pm

Journalism TBD

Fee: \$105, includes \$25 material fee

LIFE, LEISURE & RECREATION

LANGUAGES & LITERATURE

Fast, Fun French

KATHERINE WATSON

Fun, fast-paced introduction and practice in pronunciation, phrasing and thinking in French for travelers and Francophiles.

Session I: Wednesday, June 5 - 26

Session II: Thursday, August 8 - 29

7:00 pm - 9:00 pm

Costa Mesa Senior Center

Fee: \$59

French Conversation - Intermediate/Advanced

KATHERINE WATSON

Expand and broaden your knowledge of French language and culture by using intermediate to advanced level vocabulary and grammar to discuss and share ideas.

Wednesday, July 10 - September 4

9:30 am - 12:00 pm

Costa Mesa Senior Center

Fee: \$65

Italian for Travelers

MARGHERITA POLIMENI

Buon giorno cari studenti! This course will introduce you to the active use of the Italian language, stressing communication, comprehension, vocabulary and basic grammar. The class also discusses the geography, people, and culture of Italy. The course will be useful to tourists, business persons or those simply interested in enriching their life by learning another language.

Saturday, June 29 - August 17

9:30 am - 11:30 am

Social Science 106

Fee: \$139, includes \$10 material fee

ENGLISH AS A SECOND LANGUAGE

English as a Foreign Language

ATHENA SAWYER

This class is designed for the English as a Second Language learner. The class incorporates listening, speaking, reading and writing skills in preparation for advanced placement. There will be hands-on activities with personalized attention given to meet individual student's needs.

Monday/Wednesday, July 8 - 24

6:30 pm - 8:00 pm

Social Science 110

Fee: \$99, includes \$10 material fee

RECREATION

Recreational Table Tennis - Semester

JEFF CURLEE

This program is for people who want to come and play table tennis; no instruction - just fun!

Saturday/Sunday, May 4 - September 1

2:00 pm - 6:00 pm

Fitness Complex Gym

Fee: \$60

SPORTS & FITNESS

Basics of Self-Defense: Men, Women and Young Adults

DENNIS MORGAN

Would you know what to do in the event of an attack? If you want to make every bully, rapist and robber think twice before attacking you, then you must take this course. The key to this class is its simplicity. You will learn the only set of skills you will ever need to defend yourself against attackers, no matter how over-matched you are in size, strength or skill. You will quickly learn skills to easily adapt to any situation, against any attacker. You can learn these skills almost instantly, even if you're out-of-shape and have no previous self-defense training at all guaranteed! Wear comfortable clothing and tennis shoes.

Saturday, June 22

Sat 10:00 am - 3:00 pm

Gymnasium AEROBICS

Fee: \$49

OCC Master's Adult Swimming Program (Full Summer)

TBD

OCC Master's Swim program is designed to provide quality swimming workouts to adult swimmers (18+ years of age). The swim program will help you improve fitness and increase technique and efficiency in swimming. This registration is for the full summer. Monthly registrations are also available. Please read: In addition to Mon, Wed, & Fri morning sessions, class also meets on Tuesday and Thursday evenings from 5:45 PM to 7:00 PM.

Monday - Friday, June 3 - August 31

No Class July 4

Monday, Wednesday, Friday 5:15 am - 6:30 am

Tuesday, Thursday 5:45 pm - 7:00 pm

OCC Pool

Fee: \$175

Ballroom Dancing - Just Like the Stars!

FELIX FAMOLARO

Dance and add joy to your life! Learn popular American and Latin ballroom dances: waltz, fox trot, eastern swing (lindy/jitterbug), rumba, cha-cha and tango. Enhance your social graces and have fun! Partner not required.

Wednesday, June 5 - July 10

6:30 pm - 8:30 pm

Dance Room B

Fee: \$59

OCC Track/Speed Agility Clinic

ERIC DIXON

This is the perfect training for athletes new to track or those who want to learn the fundamentals of sprinting and proper running mechanics. The clinic will focus on form work, block technique (spikes only), four/three point stances, and the phases of sprinting. This clinic is great for multi-sport athletes who need linear, lateral and angler speed, and agility for their sport. Information on nutrition, as well as core workouts, medicine ball exercises, plyometrics, and other strength conditioning exercises will be included.

June 1 - August 31

Sat 7:30 am - 9:30 am; Mon, Wed 5:30 pm - 7:30 pm

Track

Fee: \$129, includes \$30 material fee

HEALTH & WELLNESS

Chinese Medicine - Certificate of Completion

ROD KRUECKEMEIER

In these times of increasing dissatisfaction with modern medical methods, there is a comprehensive approach to well being of the entire body system. Recognize various diseases and symptoms affecting the body and determine treatment options using foods, herbs or external remedies. This is an essential course for all who desire to bring about a deep change and transform themselves from fatigue and sickness to a life filled with energy and vitality.

Wednesday, June 5 - July 10

7:00 pm - 8:30 pm

Business Education 103

Fee: \$59

Acupressure for All - Certificate of Completion

ROD KRUECKEMEIER

According to eastern medicine, the body is made up of pressure points that control blood flow. When proper pressure is applied to specific points, pain and stress can be minimized. This allows the body to help itself heal, naturally. Join this course and learn about acupressure, where it originated, how it works & how it can work for you. Discussion will include the immune system, low back pain & full body acupressure treatment. Mats will be provided. Wear loose, comfortable clothing.

Thursday, June 6 - July 11

7:00 pm - 8:30 pm

Business Education 103

Fee: \$59

Introduction to Energy Medicine 101

KATE MULVEHILL

Energy Medicine 101 introduces students to the 9 systems of energy that Donna Eden sees and works with, as well as the orchestrating principals of Energy Medicine. Students will be provided with hands-on tools, including the Daily Energy Routine, to take home and apply on a daily basis for achieving vitality and health. Students will be introduced to the Meridian System, and learn how to trace their own meridians, the Aura; Chakras; and learn how to stay grounded. This course combines theory, demonstration, and hands-on practice.

Saturday, July 27

10:00 am - 5:00 pm

Business Education 104

Fee: \$145, includes \$20 material fee

Introduction to Energy Medicine 102

KATE MULVEHILL

Energy Medicine 102 introduces students to feeling and testing energy both for themselves and others. Students will learn how to test food substances that are beneficial and detrimental for their body. Students learn how to do a quick energy balancing and to hold Neurovascular points to calm and harmonize both themselves and others. This is a hands-on class where students will partner up with other students to test energy and give and receive balancing.

Sunday, July 28

10:00 am - 5:00 pm

Business Education 104

Fee: \$125

PERSONAL DEVELOPMENT

Bridge Basics I & II: Bridge Basics & Competitive Bidding

NIKKI REPP

Research demonstrates playing bridge is the best way to keep those brain cells growing! Don't miss this opportunity to tune up your brain while having fun and meeting new friends at our hands-on bridge class. Modern bridge lessons start at the very beginning and you'll learn all you need to know to play on your own. New and returning bridge players are encouraged to sign-up for these modern bridge lessons. A copy of Audrey Grant's Bridge Basics is included in class fee.

Tuesday, June 25 - August 13

9am - 11am

Location: Costa Mesa Senior Center

Fee: \$99, includes \$10 material fee

Divorce Options

CDEI, INC.

Are you contemplating divorce? Has your spouse said the 'divorce' word? Do you have a relative or friend on the brink of divorce? Attend a highly educational class designed to give you an overview of the legal, financial, family and emotional issues of divorce. This class is co-taught by a family law attorney, a divorce financial specialist and a divorce coach. We will explore litigation and non-litigation divorce options. We will discuss the legalities of divorce, how to start the process, considerations for court and non-court dissolution, parenting plans, child/spousal support, property division, impact on children and the emotional process of divorce. Bring your questions and get information to help you gain a greater understanding of the confusing and overwhelming divorce process. The participant is getting a \$750 value if you were to consult 2 hours with a family law attorney; 1 hour with a divorce coach; and 1 hour with a divorce financial professional.

Saturday, July 13

9:00 am - 12:00 pm

Social Science 107

Fee: \$55

What Were You Born to Do?

CURTIS ADNEY

You were born to make a unique contribution to humanity. Progressing toward this purpose brings joy and abundance. Straying from it causes stress and emptiness. To accomplish this mission, one of the 33 Natural Talents® is wired into your DNA. It's so subtle, you rarely notice it; yet so powerful, it's the source of your highest potential. Elvis, Oprah, and Einstein were all just "doin' what comes naturally." Expressing your Natural Talent relentlessly will magnetically attract all the desires of your heart. Class fee includes 150 page workbook.

Saturday, August 3

1:00 pm - 5:00 pm

Social Science 109

Fee: \$89, includes \$30 material fee

HOME IMPROVEMENT

Electricity for Home Improvement

FELIX FAMOLARO

Repair your own home electrical problems and avoid expensive electricians. Learn how to safely troubleshoot and install electrical outlets, switches, dimmers, light fixtures, and ceiling fans. Discover the magic of a GFCI, AFCI, split-outlet circuit, three-way and four-way switch circuits, and circuit breakers. Limited hands-on experience will be available.

Saturday, June 8 - July 13

9:00 am - 12:00 pm

Technology Center 182

Fee: \$139

Plumbing for Home Improvement- Certificate of Completion

FELIX FAMOLARO

Avoid expensive plumbers; repair plumbing problems yourself! Learn how to safely troubleshoot and install faucets, sinks, garbage disposers, toilets, water heaters, bathtubs, showers, and major appliances such as dishwashers and clothes washing machines. Take the mystery out of a clogged drain, and discover how to best clear it! New plumbing will be covered, including water supply pipes, valves, drain and waste pipes, natural gas piping, and new materials, specifically PEX plumbing. Limited hands-on experience will be available, including learning how to solder copper pipes. Certificate awarded upon completion of course.

Saturday, July 20 - August 24

9:00 am - 12:00 pm

Technology Center 182

Fee: \$129

Learning On-Demand!

Online classes can be taken from the comfort of your home or office at times that are most convenient to you. A new section of each course starts monthly. All courses run for six to eight weeks and are composed of 12 lessons, representing 24 or more hours of instruction. You can ask questions and give or receive advice at any time during the course.

GET STARTED NOW!

orangeoastcollege.augusoft.net

Look for Online Learning and choose the department and course title you are interested in and select the Add to Shopping Cart button. Follow the instructions to enroll and pay for your course. Here you will enter your e-mail and choose a password that will grant access to the Classroom.

When your course starts, return to our Online Learning Center and click the Classroom link. To begin your studies, simply log in with your e-mail and the password you selected during enrollment. All courses require Internet access, e-mail, Microsoft Internet Explorer or Firefox web browsers. Some courses may have additional requirements.

If you have questions, please contact Community Education at 714-432-5154 or email commed@occ.cccd.edu

Most classes are \$98!

Here is a sample of the classes that are offered. Visit our website at

orangeoastcollege.augusoft.net for hundreds more...

ACCOUNTING

Accounting Fundamentals
Microsoft Excel
QuickBooks

ARTS

Pleasures of Poetry
Music Made Easy
Drawing for the Absolute Beginner
Start Your Own Arts and Crafts Business

BUSINESS ADMINISTRATION & LEADERSHIP

Creating a Successful Business Plan
Effective Business Writing
Project Management Fundamentals of Supervision and Management
Achieving Success with Difficult People

CERTIFICATE PREP

CompTIA security + Certification Prep

CHILD CARE, PARENTS, & FAMILY

Solving Classroom Discipline Problems
Ready, Set, Read!
Math Refresher

COMPUTER SKILLS

Microsoft Word and Outlook
Navigating the Internet
Microsoft Excel
Microsoft Access

COMPUTER SOFTWARE

Making Movies with Windows XP
Design Projects for Adobe Illustrator CS2
Photoshop
Dreamweaver
Illustrator
InDesign

DIGITAL DESIGN AND PHOTOGRAPHY

Travel Photography for the Digital Photographer
Photographing Nature with Your Digital Camera

GRANT WRITING

Marketing Your Business on the Internet
Introduction to Nonprofit Management
A to Z Grant Writing

GRAPHIC DESIGN

Designing Effective Websites
Achieving Top Search Engine Positions

HEALTH & WELLNESS

Intro to Natural Health & Healing
Certificate in Gerontology
Explore a Career in Medical Coding
Lose Weight and Keep It Off
Spanish for Medical Professionals

LANGUAGES

Speed Spanish
Instant Italian
Beginning Conversational French
Grammar for ESL

PERSONAL ENRICHMENT

Get Assertive!
Merrill Ream Speed Reading
Skills for Making Great Decisions
Listen to Your Heart, and Success Will Follow

PARALEGAL

Workers' Compensation
Introduction to Criminal Law
Real Estate Law
Business Law for the Small Business Owner
LSAT Preparation

PC NETWORKING

PC Troubleshooting
PC Security
Wireless Networking

PERSONAL FINANCE AND INVESTMENTS

Debt Elimination Techniques That Work
Keys to Successful Money Management
Where Does All My Money Go?
Introduction to Stock Options

SALES AND MARKETING

Professional Sales Skills
Effective Selling

STARTING YOUR OWN BUSINESS

Learn to Buy and Sell on eBay
Start and Operate your own Home-Based Business
Start Your Own Small Business
Marketing Your Business on the Internet

TEACHING AND EDUCATION

Survival Kit for New Teachers
Teaching Science
Teaching Math
The Creative Classroom

TEST PREP

GED Preparation
GRE Preparation
GMAT Preparation
SAT/ACT Preparation

WEB AND COMPUTER PROGRAMMING

Creating Web Pages
Introduction to WordPress Web Sites
Introduction to Oracle
Introduction to SQL
Introduction to PHP and MySQL
Java Programming
C# Programming
Ruby Programming

WRITING

Business and Marketing Writing
Travel Writing
Research Methods for Writers
Publish It Yourself: How to Start and Operate Your Own Publishing Business
Resume Writing Workshop

REGISTRATION PROCESS:

To register online, please follow the steps below for individual and families registering as households. Log on to orangecoastcollege.augusoft.net to get started.

Please sign up for class before the start date as we are sometimes forced to cancel classes with low enrollment and that's no fun!

For Households with multiple children click on **Sign In** and you will need to create a household profile. Creating a profile will provide you with your own personal, password-protected account. Having an account will allow you to register online and track your course selections. Click on "sign in" on the menu bar to the left and follow the prompts. Items in blue are required information. Please choose a login that you will remember easily. The demographic information is optional, and is used by Community Ed strictly for planning and statistical purposes. You will receive a copy of your profile via email.

For individual registration click on **Sign In** and create a new student profile (using the student's name), complete the form and Submit. After you have created the profile, click on Courses & Registration on the left menu and start shopping.

Returning Students:

For those who have already registered with our new system and do not remember your Username or Password, please do not sign in as a new student, but take a moment to either call or email us to get your information. This will help to keep your account all in one place. Our contact number is 714-432-5154 or you can email us at commmed@occ.cccd.edu

Other registration options include:

Mail-in:

OCC Community Education
2701 Fairview Road, Costa Mesa, CA 92626

Walk-in or FAX:

Bursar's Office Hours:

Monday - 8AM-4:30PM

Tuesday- 8AM-2PM

Wednesday - 8AM - 6:30PM

Thursday, Friday – 8AM-4:30PM

Saturday – 6AM-2PM

We accept Visa, Mastercard or Discover.

Phone: 714-432-5154 or 714-432-5880 x1

Toll Free at 888-622-5376

FAX: (714) 432-5533

PARKING

Weekday parking is by permit only in metered lots. Meters are 50 cents for 1 hour or buy a parking permit at yellow ticket dispenser located at Fairview & Arlington or Fairview & Pirate Way for \$1.00 for 4 hours. You may also purchase a parking permit at the Bursar's office for \$15. Parking is FREE on weekends.

Will I get a Confirmation Letter?

If you register on our online registration system you will receive an automatic email confirmation. If you register any other way, we cannot guarantee you will receive a confirmation letter in a timely manner but expect you to attend class. However, if you mail in your registration and send a self-addressed envelope along with your registration form we will be happy to mail you a confirmation. If you register over the phone with a credit card, you will receive an immediate verbal confirmation. Be sure to mark your calendar with date, time, and location of your class so you don't forget!

We encourage everyone to register online at orangecoastcollege.augusoft.net to ensure accurate registration and confirmation is received.

REFUND POLICY

Refund requests for classes/workshops must be made at least three (3) full business days prior to the start date and **MUST** be done in person or by calling our office at (714) 432-5154. All requests will be charged a \$15 cancellation fee per person/per class. **Refunds will NOT be granted if you cancel less than three (3) business days prior to the start date.** If a class is cancelled due to low enrollment or class cancellation, a refund will be issued within 6 weeks. Insufficient funds/returned checks are subject to a \$25 service charge per check.

CLASS SCHEDULE SUBJECT TO CHANGE

Every effort has been made to assure the accuracy of this schedule of classes. However, the schedule is prepared months in advance and changes inevitably occur. Classes, programs, dates, times, locations and instructors are subject to change without notice. The college reserves the right to add, amend or repeal any of its rules, regulations, policies or procedures consistent with applicable laws.

Orange Coast College Community Education

Registration Form

ONE REGISTRATION FORM PER PERSON.

This form may be reproduced. Confirmation will be mailed as soon as processed.

Mail to **COMMUNITY EDUCATION
ORANGE COAST COLLEGE
2701 FAIRVIEW RD.
COSTA MESA, CA 92626**

FAX: (714) 432-5533
For more information call (714) 432-5880. press 1
Office: 714-432-5154

Make check payable to: ORANGE COAST COLLEGE

NAME _____
Last First M.I.

STREET _____ APT. # _____

CITY _____ STATE _____ ZIP _____

HOME PHONE () _____ WORK PHONE () _____

GENDER (please check) Male Female BIRTHDATE _____ AGE _____

REQUIRED E-MAIL ADDRESS _____
(Information is for our purposes only and will not be sold.)

Kids College EMERGENCY CONTACT information:

Name: _____ Phone# _____ Name: _____ Phone# _____

For swim lessons please include class and level.

Class Name	Date	Amount
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Method Of Payment Total Amount Enclosed \$ _____

Check # _____ Name On Check _____ Total Paid \$ _____

Credit Card VISA MasterCard Discover Exp. Date _____

Credit Card No. _____ CW2 _____

Authorized Signature _____

Cardholder's Name _____
(Please Print)

College for Kids and Teens
Release and Medical Consent

My child, _____, has my permission to participate in the Kids College programs and I release Orange Coast College, Coast Community College District, and any presenters and assistants from any liability arising from my son's or daughter's participation in said programs. I understand the College does not provide health and medical insurance for the participants. Consent is hereby given to the College for Kids presenters and/or supervisors to give or seek medical aid as required in the case of emergency.

Signature of Parent _____ Date _____

I give my permission for any photographs taken of my child to be used in College publications.

Signature of Parent _____ Date _____

GET YOUR CAREER MOVING

Looking for a new job? Need a promotion?

Get the skills you need to get your career moving.

- ***Choose from more than 150 Career and Technical programs in areas such as***

Allied Health

Business

Computer Information Systems

Consumer Sciences

Culinary

Fitness

Horticulture

Hospitality, Travel & Tourism

Social & Behavioral Sciences

Technology

Visual & Performing Arts

- ***Gain real-world knowledge taught by OCC's acclaimed faculty***

- ***Stay current on industry trends & technology***

***If it's time to get your career moving,
we'll help you get there.***

Orange Coast College's Career and Technical Programs are degree and credit based. Students must apply for admission to Orange Coast College to enroll in these Career and degree programs. To see information on all of our programs visit us at www.orangecoastcollege.edu/careerservices.

Apply at orangecoastcollege.edu

OCC

SWAP MEET

SATURDAYS & SUNDAYS

8AM TO 3PM

Free Admission & Parking

*Park ONLY in Lots A, B, C on Fairview Rd.
Lots D & E on Merrimac Way*

WANT TO SELL?

PRESALE:

SATURDAY: \$35; SUNDAY: \$40

per space purchased **BEFORE**
the date of the swap meet.

AT THE DOOR:

Saturday: \$40 and Sunday: \$50

(Spaces limited on Sundays)

Info: 714-432-5866

CASH ONLY

OCC BURSARS Office:

714-432-5880

2701 Fairview Rd., Costa Mesa

Monday: 8am - 4:30pm

Tuesday: 8am - 2pm

Wednesday: 8am - 6:30pm

Thursday & Friday: 8am - 4:30pm

Saturday: 6am - 2pm

Orange Coast College
Community Education
2701 Fairview Rd.
Costa Mesa, CA 92626

NON-PROFIT
US POSTAGE
PAID
ORANGE COAST COLLEGE
SANTA ANA CA

ECRWSS

RESIDENTIAL CUSTOMER

Get skills for the 21st century. Demonstrate your knowledge. Boost your productivity and your organization's bottom line.

Online learning is easy. It's fun!

Participate anytime day or evening, from any computer.

Certificate Programs

Social Media for Business Certificate
eMarketing Essentials Certificate
LEED Green Associate Exam Preparation
Certificate in Online Teaching
Mobile Marketing Certificate
Supervisory & Leadership Certificate
Business Research Certificate
Video Marketing Certificate
Business Coaching Certificate
Certificate in Customer Service
Managing Telework Certificate
LEED AP+ Building Design and Construction

Courses for K-12 Teachers

Online Learning & Teaching for K-12 Teachers
Students with Aspergers
Gender in the Classroom
Generational Learning Styles for K-12 Teachers
Social Media & Online Tools for K-12 Teachers

Individual Courses

Facebook for Business
Google Analytics
Spanish for Medical Professionals
Entrepreneur Boot Camp
Practical Math for the Workplace
Practical Math for the Workplace
The Business Plan
Cyber Security for Managers
Twitter
Dementia Care

For registration information visit:

orangecoastcollege.augusoft.net