

LIVE

LIFESTYLE & LEISURE

DREAM BIG. EXPLORE. CREATE.

Summer fun and learning
for kids age 4-14.
p. 13

There Has Never Been a Better Time to Learn How to Code!

Introducing the Xcelerate
Summer Coding Academy
p. 20

Certify to be a Safe Sitter

Training for aspiring
babysitters age 11-14.
p. 20

Discover Your New Favorite Place

Dozens of local excursions
and extended tours for
travelers of all ages.
p. 10

COMMUNITY EDUCATION
SUMMER 2017
www.waubonsee.edu/communityed

COMMUNITY EDUCATION

Personal Enrichment Courses	page 2
Total Fitness Center	page 8
Fitness and Wellness	page 8
Trips and Tours	page 10
Xcelerate	page 13

GENERAL INFORMATION

(Found in center section of schedule)

Registration Forms	A3
Registration Information and Payment Policies	A1
How to Read the Class Schedule	A1
Where Classes Meet and F.Y.I.	A2

Summer 2017 Offering Classes for Everyone

Looking for short, intense courses designed to improve your skills at work?

Flip this book over and browse the offerings of the college's Workforce Development department. Classes are offered in such topics as CAD, Communication, Computers, Food Service and Sanitation, Health Care, and Office Essentials.

COMMUNITY EDUCATION OFFERINGS

ASTRONOMY

NEW! – Observing the Planets

There is so much in space to see! Observe our planetary neighbors and other bodies in our solar system using your telescope. Deep sky object photographer, Ken Davy, will offer a clear understanding of the techniques and equipment used to observe each of the planets, the asteroids and comets. You'll learn the unique visual features of each and how to record your observations.

CLASS FEE: \$19

SKY840.800 (30699) 7:00pm- 9:00pm F APC170 Davy
Meets on: June 16

Meteorites!

Learn what happens when a piece of outer space plummets to earth. Engage your curiosity of the phenomenon of meteorites for their scientific value and as a hobby. Find out how to identify a meteorite, where to find them and how to start your own meteorite collection. Explore complex issues: Do meteorites prove life exists elsewhere? Is the earth really in danger from a massive impact that could end all life on the planet?

CLASS FEE: \$19

173SKY847.800 (30700) 7:00pm- 9:00pm F APC160 Davy
Meets on: July 14

COMPUTERS AND TECHNOLOGY

Computers 101

New to computers? Take part in this relaxed, hands-on class and learn keyboard and mouse skills. Find out about the parts of a computer and everything that goes along with it, as well as computer terminology. Learn how to organize and find items on your computer. Surf the Internet and discover interesting websites. Get an overview of Microsoft Office to see what you can do with it. This class is conducted using the Windows 7 operating system. Follow this class with Microsoft Office at Home. Note: Please come to class prepared with your X Number and password. For more information about the specific content of this course contact the Community Education department at 630.466.2360.

CLASS FEE: \$69

INT804.600 (30682) 6:30pm- 9:00pm W HCC103 Swift
Meets between: May 17-May 31

Microsoft Office at Home

New to Microsoft Office? Join us for this relaxed, hands-on six-week course. Start with MS Word to create basic documents then move up to using backgrounds, borders, pictures and bullets to create an eye-catching flyer. Master tabs, tables, columns, page breaks, headers, footers, and much more! Next, learn the basics of MS Excel by creating a sample budget spreadsheet, using basic formulas, sorting and more. Finally, discover what you can do with a MS PowerPoint presentation! An experienced instructor in computers and technology, Carrie Swift, will lead this class at a comfortable pace for students.

Note: Please come to class prepared with your X number and password.

CLASS FEE: \$79

INT845.600 (30683) 6:30pm- 8:30pm MW HCC103 Swift
Meets between: July 17-Aug. 2

START HERE- COMPUTER COURSES FOR BEGINNERS

Take one of our practical courses for beginners and learn how to use computers and useful software.

Computers 101

New to computers? This relaxed, hands-on class is where you need to start.

Microsoft Office at Home

Instructor Carrie Swift leads this popular course at a comfortable pace for beginners.

See course listings on this page

ARTS AND CRAFTS

Beginning Drawing

Learn the fundamentals of drawing in a relaxed, encouraging environment with MFA artist Andrew Blair. Working primarily in pencil and charcoal, you'll practice the principles of composition, shading, perspective and more. By the end of this six-week course you'll have the confidence and the skills needed for further study of drawing and painting. Note: Anticipate approximately \$70 investment for supplies. Supplies may be purchased at WCC Booskstore. Email communityed@waubonsee.edu for supply list.

CLASS FEE: \$79

ART836.600 (30679) 6:30pm- 9:00pm Th WGL120 Blair
Meets between: May 25-June 29

Ceramic Arts: Hand building and Wheel Throwing

Find deep satisfaction in designing and creating your own pottery, whether you're a beginner or an advanced student of ceramics. You'll learn the best practices in hand building, wheel throwing, decorating and glazing, and then use the campus kiln to fire your original creations. If you're a beginner, you'll benefit from instructor Mary DeRose's reputation for careful guidance, but if you're a more advanced student, you'll delight in her balanced approach of giving pointers while allowing you to expand your skills and explore your passions. Note: Additional cost for materials. Prepared kit may be purchased at Waubonsee bookstore.

CLASS FEE: \$159

ART807.600 (30704) 6:00pm- 9:00pm T CER104 DeRose
Meets between: June 6-July 25

Beginning Italic Calligraphy

Who says that beautiful handwriting is a dying art? Learn italic calligraphy - the most versatile and popular of all styles - and turn any quotation into a work of art! Other uses for italic calligraphy you'll cherish for years to come include invitations, hand written letters, and cover pages for scrapbooks. Fine art and design instructor Lauren Davies will show you what you can do with pen, ink, and a little practice! Fee includes: all materials.

CLASS FEE: \$109

ART822.600 (30702) 6:30pm- 8:30pm W BDE108 Davies
Meets between: June 7-July 5

Earring Creations with Meaning

Spend the evening with metaphysics expert, Jana Drake, as you design earrings from a variety of colorful beads, different stones and other components. Unlike other jewelry making workshops, Jana will share with you the meanings of the different stones as it relates to color, shapes, sizes and more. You're sure to impress as you create three unique pairs of earrings for yourself or to share with someone special. Pierced and non-pierced earring options will be available. Fee Includes: all materials.

CLASS FEE: \$35

ART821.600 (30689) 6:30pm- 9:00pm W APC170 Drake
Meets on: July 5

Gothic Hands Calligraphy

Make your words look beautiful on paper as you learn three styles of calligraphy from the Gothic period. Fine art and design instructor, Lauren Davies, will show you the difference between the formal and serious letterform of Blackletter, the more traditional Italic hand of Gothicized italic letterforms and last, but not least, the very round and expressive letterform of Uncial Calligraphy. Beginning and experienced calligraphers are welcome! Note: Inks and a Speedball C-1 pen nib will be used for practice in class. Fee Includes: All materials.

CLASS FEE: \$119

ART802.600 (30701) 6:30pm- 8:30pm W BDE208 Davies
Meets between: July 12-Aug. 16

WORKSHOPS AND COURSES DESIGNED TO INSPIRE BOTH AMATEUR AND PROFESSIONAL PHOTOGRAPHERS ALIKE

Digital Photography in Focus

Our most popular introductory course.

Wednesdays, May 17 – June 14

6:30 – 9:30 p.m.

Beginning Photography

Learn everything you need to know on how to capture beautiful photos.

Tuesdays, June 6 – July 18

6 – 9 p.m.

Action Shots

Learn how to get quality action shots every time.

Wednesdays, June 21 – July 12

6:30 – 9 p.m.

City Photography Walk

Enjoy the fresh air and warm weather while learning how to take beautiful photos of downtown Aurora.

Wednesdays, July 26 – August 16

6:30 – 9 p.m.

Take Better Travel Photos Workshop

Learn the tips, tricks and techniques that will help you to take a great travel photo.

Saturday, July 29

9 a.m. – noon

Portrait Photography

Learn lighting, posing and other useful techniques to put your best face forward.

Tuesdays and Thursdays, August 1 – August 10

6:30 – 8:30 p.m.

For details on summer photography workshops and courses, see the listings on pages 4-5.

Questions? Call us at (630) 466-2360.

PHOTOGRAPHY

Digital Photography in Focus

Elevate your digital photography skills from “weak to WOW” while mastering easy-to-learn techniques in this hands-on workshop. Anchor your art with knowledge of composition, exposure and the fundamentals of camera settings, before moving on to technical aspects such as selecting memory cards, transferring images to PC/Mac and backing photos up. Together, your class will gain a full understanding of how to use depth of field, resolution, white balance, color adjustment, compression and file formats. Learn to make your photos picture perfect!

CLASS FEE: \$89

PIC810.600 (30686) 6:30pm- 9:00pm W APC170 Collins

Meets between: May 17-June 14

Note: Bring your own DSLR camera to class.

Beginning Photography

Do you have an interest in photography but don't know where to start? Do you appreciate beautiful photos and wish you knew how to take them? No need to feel ashamed of your photo experience (or lack thereof) any longer! Delve into your newly-found passion as professional photographer Mike Smith shows you the ropes of photography. From the different types of cameras and lenses to perspective and composition control, exposure, lighting, and more; you'll learn key concepts that will get your photography adventure started in the right steps!

CLASS FEE: \$99

PIC802.600 (30705) 6:00pm- 9:00pm T APC180 Smith

Meets between: June 6-July 18

Note: Bring your own DSLR camera to class. Assignments will be given at each class session.

Turn your love of fitness into a paycheck.

The fitness industry is growing and in need of certified personal trainers. Our new nationally-recognized personal trainer certification includes an optional internship at a local fitness center. Earn your certification and start your new career after a few short weeks of hands-on training.

See page 37 for class dates or call (630) 906-4152 for more information. This program also offers CEUs for massage therapists and physical therapists.

**5K
FINISHER**

COME TRAIN WITH US!

For the Sugar Grove Corn Boil 5K.

For complete details see the course listing on page 9

Action Shots

Have you ever tried to capture that perfect action photograph, and later see that it's not so perfect after all? Learn how to get quality results for actions shots every time. You'll discover how to manually manipulate your camera for desired outcomes, and get superior photos even if your surroundings are poorly illuminated. Whether your subjects are running, jumping or playing, you will acquire the skills you need to freeze action movements for just the right pictures. You will also have the opportunity to gain hands on experience by shooting a live, action-packed college sports game.

CLASS FEE: \$59

PIC809.600 (30685) 6:30pm- 9:00pm W APC180 Collins

Meets between: June 21-July 12

City Photography Walk

Enjoy the fresh air and warm weather while taking beautiful photos of downtown Aurora with award-winning professional photographer, Donnell Collins. After a brief camera lesson in the classroom, head downtown to photograph some of the amazing architecture that Aurora has to offer. After the photo walk, everyone will have the opportunity to share their shots back in the classroom and learn additional techniques for improving your photo taking skills.

CLASS FEE: \$59

PIC820.600 (30687) 6:30pm- 9:00pm W APC170 Collins

Meets between: July 26-Aug. 16

Note: Bring your own DSLR camera and tripod.

Take Better Travel Photos Workshop

Traveling is fun, but it can also be a little chaotic and overwhelming. Well, fear no more weary traveler - those situations do not have to get in the way of taking some great photos! Improve your travel photography skills by learning the tips, tricks, and techniques that make a good travel photo. From getting ideas to research before you travel, to finding that perfect photo location and capturing 'that decisive moment' - this workshop will cover it all. Any type of camera and level of photography experience is welcome. Note: Bring your vacation plans to get a jump start on your travel photos.

CLASS FEE: \$29

PIC840.820 (30706) 9:00am- 12:00pm Sa APC170 Smith
Meets on: July 29

Portrait Photography Workshop

Do you want to improve your portrait taking skills? Professional photographer Bob Lockwood will guide you in all you need to know to capture great photos of your friends and family. Learn the basics from understanding lighting to how to best pose your subject. Also, learn some inside tips and tricks that professionals use to get the perfect shot. Practice what you've learned by photographing a model in class. Note: Bring your own DSLR camera to class.

CLASS FEE: \$59

PIC827.600 (30680) 6:30pm- 8:30pm TTh APC160 Lockwood
Meets between: Aug. 1-Aug. 10

CREATIVE WRITING

Creative Writing: Breaking the Tradition

Explore new ways of putting your thoughts down on paper! Experienced writer, Tara Scalzo, will introduce unique exercises that will encourage you to think outside the box. Break out from standard methods of writing and move towards ideals of freeform writing and non-traditional outlining; while bending those ideals into a cohesive piece of work. The importance of journaling, finding your inspiration, character development, establishing point of view, and marketing your work are just some of the concepts that will be discussed.

CLASS FEE: \$99

WWS818.600 (30709) 6:30pm- 8:30pm T APC170 Scalzo
Meets between: May 30-July 25

Dale Zawada's Screen Writing Workshop

Write screenplays that sell! Appropriate for writers of all levels, this six-session workshop focuses on selling your script by examining the foundations of storytelling and the very specific craft of the screen writing business. From pre-writing to making the most of your film-viewing habits this workshop covers story structure, writer's room dynamics, television writing, working with producers, and how to land a manager. Learn how to get your scripts produced and make a living writing scripts from professional screenwriter Dale Zawada, writer of the award-winning comedy A Big Love Story.

CLASS FEE: \$199

WWS819.600 (30684) 6:30pm- 8:30pm Th APC170 Zawada
Meets between: June 15-July 27

MUSIC

Class Guitar I

This course provides beginning guitar instruction in playing and reading chords, chord symbols, picking, strumming patterns, reading musical notation and playing chord progressions, and a variety of guitar styles. Note: Guitar must be brought to the first class. For credit course see MUS154 in the credit schedule.

CLASS FEE: \$252

MUS890.001 (30799) 9:00 am- 10:40am TTh VON137 Dover
Meets between: June 6-July 27

Questions: Call (630) 466-2360, or email communityed@waubonsee.edu

Class Instruction in Piano I

This course provides beginning instruction in piano and is conducted in the electronic piano lab. No previous background needed. Students learn music notation, chords and harmonization. Music study includes popular, folk and classical music for beginners. Note: For credit course see MUS151 in the credit schedule.

CLASS FEE: \$252 LAB FEE: \$30

MUS891.001 (30800) 9:30am- 11:10am TTh VON231
Anderson-Cordigan

Meets between: June 6-July 27

All College Steel Band

Learn or continue to develop the percussion techniques of the Caribbean-style steel drum band. Members are separated according to ability. Note: For credit course see MUS175 in the credit schedule.

CLASS FEE: \$189

MUS893.600 (30801) 6:00pm- 9:30pm W VON137 Staff
Meets between: June 7-July 27

DANCE

Latin Dance Summer Sampler

Add some spice to your life as you learn hot moves from three of the most popular Latin dances: the Salsa, Cha Cha and Rumba. With over 35 years of ballroom dance experience, instructor Patricia Ray will have you swinging and swaying to some of your favorite Latin music in no time! It's easy and fun so grab your partner and join us! Note: Wear hard sole shoes, partners required.

CLASS FEE: \$49

173DAN845.600 (30707) 7:15pm- 8:30pm Th
FLD254 Ray

Meets between: June 22-July 20

WORLD LANGUAGES

Learn a Little Spanish

Overcome your fear of learning a new language in this six week class - designed for individuals who have had no previous Spanish experience, but who want to start speaking and understanding the language. You'll begin to feel comfortable using Spanish both in class and in the real world. Class will be taught at a slow pace and will start from the beginning of learning the Spanish language. Follow this class with Learn More Spanish. Note: For more information about the specific content of this course and textbook requirements, email communityed@waubonsee.edu.

CLASS FEE: \$179

LAN805.600 (30694) 6:30pm- 9:00pm MW BDE205 Staff

Meets between: May 22-June 28

Learn More Spanish

If you have the most basic Spanish language skills, but are ready for more, you'll progress in this vocabulary-building class suited for those with some prior exposure to the language. You'll begin speaking in class the very first week as you grow comfortable with vital conversational builders including fundamental grammar, working phrases and important vocabulary. This essentials class hands you necessary language tools you can put to work as you walk out of the classroom door and into the Spanish-speaking world. Note: For more information about the specific content of this course and textbook requirements, email communityed@waubonsee.edu. Prereq: Learn a Little Spanish or equivalent Spanish language skills.

CLASS FEE: \$129

LAN808.600 (30695) 6:30pm- 9:00pm MW BDE108 Staff

Meets between: July 10-Aug. 2

HOBBIES AND SPECIAL INTERESTS

Genealogy 101

Have you thought of starting your family tree, but don't know where to begin? Uncover new and exciting information about your ancestors by learning how to record what you already know! Instructor and soon to be certified genealogist, Carrie Swift, has been doing genealogy for many years. You'll learn how to organize your family documentation, interview living relatives, research effectively and locate physical repositories. You'll also become familiar with free websites used for research and building family trees. Come to class with a list of ancestors you already know! Note: Computers will be used in class. Basic computer knowledge is recommended for this class.

CLASS FEE: \$59

HBV840.600 (30681) 6:30pm- 8:30pm Th HCC101 Swift
Meets between: July 27-Aug. 17

HOME AND GARDEN

NEW! – Do It Yourself - Home Repair

Save money on the handyman and do it yourself! With guidance from experienced professional Kevin Rick, you'll feel confident to tackle simple home repairs for drywall, plumbing, and electrical. In this hands-on workshop, you'll learn how to apply drywall mud and tape, fix a leaking toilet, replace a sink faucet, install smoke/carbon monoxide alarms, examine circuit breakers, troubleshoot various electrical problems and much more. Fee includes supplies.

CLASS FEE: \$99

CNM801.600 (30712) 6:30pm- 9:30pm Th APC180 Rick
Meets between: June 22-July 27

PET CARE AND HEALTH

First Aid for Pets

Pets are like family; be prepared and confident to take action in the event of an unexpected accident or illness. In this information packed workshop with Dr. Judy McBeth DVM, CVA, you'll learn the basics of first aid for dogs and cats. Learn how prepare a pet first aid kit to treat wounds and other injuries. Then, learn how to help your pet and respond appropriately if they get hit by a car, stung by insect, have a seizure, start choking, or swallow something they shouldn't have.

CLASS FEE: \$25

PET811.820 (30696) 2:00pm- 5:00pm Sa APC170 McBeth
Meets on: June 24

LIFE SKILLS

Personal Security: How to Stay Safe

Security advice often involves suggestions for what to do to improve your security. However, the old adage "security is only as good as the weakest link" has considerable merit. Typically, it is what you do wrong, not what you do right that matters most. Highly-experienced professional Vulnerability Assessor, Roger Johnston, will share common mistakes that compromise your personal security, and that of your home, family, children and senior relatives. Learn how identify your vulnerabilities and evaluate your own security.

CLASS FEE: \$25

SAF800.820 (30708) 10:00am- 12:00pm Sa BDE208 Johnston
Meets on: July 29

HEALTHY LIVING

How to Cope with Food Allergies

The prevalence of food allergies appear to be on the rise. An estimated 15 million people in the United States suffer from illness inducing and potentially life-threatening allergies to one or more foods. Consulting Registered Dietitian, Linda Brinkman, will explain the differences between allergies, intolerances and sensitivities. She'll show you how to avoid the foods that make you sick, while sharing tips and tools to help you be healthier and enjoy eating again.

CLASS FEE: \$25

HED800.600 (30703) 6:30pm- 9:00pm T BDE205 Brinkman
Meets on: June 20

Learn from an expert how to write screenplays that sell!

Appropriate for writers of all levels, this six-session workshop focuses on the foundations of storytelling and the realities of the screen writing business. Instructor Dale Zawada wrote the award-winning comedy *A Big Love Story* and has many other screenplays in production.

Thursdays, June 15 – July 27
6:30 – 8:30 p.m.

For complete details see the course listing on page 5

THEATRE AND PERFORMING ARTS

NEW! – Improv for Beginners

Improv is fun and good for you too! Exercise your imagination and explore your creative potential with experienced improv performer and instructor, Doug Grier. Through improv games and scene work you'll learn the ten principles of short-form improv comedy and the techniques that can bring a scene to life. Whether you're a budding performer, an actor or just want to improve your communication and observational skills, you'll benefit from this opportunity to shine.

CLASS FEE: \$79

THE800.600 (30688) 7:00pm- 9:00pm Th BDE208 Grier
Meets between: June 15-July 20

MIND AND BODY

Hatha Yoga for Beginners

Experience the benefits of Hatha Yoga. Firm and tone your body while learning how to reduce stress, improve balance, flexibility and concentration. Designed for those new to Hatha Yoga, you will learn specific postures in combination with controlled breathing, as well as how to focus on breathing and relaxation techniques. Wear loose, comfortable clothing and bring an exercise mat.

CLASS FEE: \$49

MNB801.600 (30697) 8:00pm- 9:00pm W FLD254 Van Gieson
Meets between: May 31-June 28

Hatha Yoga Continued

Hatha Yoga is the slow and deliberate stretching of muscles and stimulation of inner organs. One way to think of Hatha Yoga is the union occurring between mind, body and spirit. Continue your practice of Hatha Yoga and refine your techniques. Designed for those who have taken Hatha Yoga for Beginners or have a similar level of experience. This class can be repeated as many times as desired.

CLASS FEE: \$49

MNB803.600 (30698) 8:00pm- 9:00pm W FLD254 Van Gieson
Meets between: July 5-Aug. 2

Meditate in the Hawaiian Huna Tradition

Calm your breathing and learn to center mind and body with the ancient Hawaiian Huna tradition of "center to center" or Piko Piko meditation. Whether or not you're familiar with any other form of meditation, you'll quickly learn to replicate this and other techniques that will take you on a journey to the depths of your imagination and help you to gain insights into your life. In-class meditations will guide you toward your spiritual, health, financial, and relationship advisors. Explore or change a bad dream or memory that's keeping you stuck in the past. Learn to embrace the power of NOW!

CLASS FEE: \$29

MNB809.600 (30690) 6:30pm- 9:00pm W BDE210 Drake
Meets on: July 12

Develop Your Psychic Abilities

Use the psychic gifts you were born with! Discover ancient scrying methods that may assist you toward future events. Sharpen your intuition with newly-honed skills of sensory perception, divination, dowsing, mandalas for empowerment and other time-tested ways of inner knowing. With the assistance of metaphysics expert Jana Drake, this uplifting and enlightening workshop will help you welcome a prosperous synchronicity and a heightened awareness back into your daily life. Who knew? You did!

CLASS FEE: \$29

MNB810.600 (30691) 6:30pm- 9:00pm W BDE210 Drake
Meets on: July 19

Huna Healing

Create more energy, more purpose, more huna with knowledge of seven simple principles, such as "energy flows where attention goes" and bringing light, health, and balance into your life. Jana Drake has studied with Hawaiian Shaman and author Dr. Serge Kahili King in Kauai, Hawaii. Her class allows you to experience these principles, use them in divination, and learn a more powerful, yet simple, energy technique for health of yourself and others around you.

CLASS FEE: \$29

MNB847.600 (30692) 6:30pm- 9:00pm W BDE106 Drake
Meets on: July 26

Stone Lore: No Stone Unturned

Explore the metaphysical and mystical properties of gems and stones. Learn about their myths and legends, and find out why some stones have different meanings. Discover how stones can be used for their (healing) energy properties. Delve into your experience as you choose a crystal to cleanse, personally program and take home. You will also have the opportunity to choose from a variety of stones to take one home with you. Divination and stones will also be discussed.

CLASS FEE: \$29

MNB854.600 (30693) 6:30pm- 9:00pm W BDE209 Drake
Meets on: Aug. 2

Note: Stones and crystals provided.

Mindfulness Meditation for Beginners

Life can bring many challenges that are not always easy to handle. Learn to manage your thoughts and cultivate a positive state of mind during difficult situations -- by practicing mindfulness meditation. Lower your stress and connect better with yourself and others in a much deeper and healthier way. Improve your focus and learn techniques for dealing with intense emotions and pain. Experienced teacher and practitioner, Tricia Alampi, is excited to share her passion for meditation and help others to improve their quality of life.

CLASS FEE: \$39

MNB855.600 (30711) 6:30pm- 8:00pm Th BDE104 Alampi
Meets between: June 8-June 29

NEW! – Stress Reduction Workshop

Life changes and everyday pressures can cause tension or stress in our daily lives. Find out how you can relieve some of your anxieties with Certified Meditation and Stress Management Instructor, Tricia Alampi, as she leads you through meditation and stress management techniques to help you de-stress. You'll learn coping strategies through three types of relaxation techniques including guided imagery, muscle relaxation, and deep breathing techniques. Manage your stress better and live a healthier life!

CLASS FEE: \$25

MNB856.600 (30710) 9:00am- 12:00pm Sa BDE108 Alampi
Meets on: July 8

RECREATION AND SPORTS

Horsemanship I

Horsemanship I is for the beginning or inexperienced rider and includes English riding (Saddleseat), grooming, leading, saddling and bridling. Students must have shoes (no slippers) with hard soles and low heels for riding, long pants, riding or bike helmet, tee shirts or sweatshirts (no tank tops). Note: Weight restriction of under 160 lbs. per stable requirements. For credit course see PED108 in the credit schedule.

CLASS FEE: \$253

REC892.600 (30786) 8:00pm- 9:40pm T HUNT Staff
Meets between: June 6-July 25

Horsemanship II

Horsemanship II is a continuation of skills learned in Horsemanship I, only more in-depth. Riders work on diagonals, simple figure work and horse psychology. Note: Maximum weight limit: 160 lbs., per stable requirements. For credit course see PED109 in the credit schedule. Prereq: Consent of instructor.

CLASS FEE: \$253

REC893.600 (30787) 8:00pm- 9:40pm Th HUNT Staff
Meets between: June 8-July 27

FITNESS: TOTAL FITNESS CENTER

Fitness Center Memberships

Explore your fitness options at Waubonsee's Total Fitness Center. We feature CardioTheater - an entertainment center that makes exercise fun; a free weight area; Cybex Eagle strength systems; and the latest in cardiovascular equipment. Highly-skilled staff assist you with your exercise program and answer fitness-related questions. Call the fitness center at (630) 466-2530 for registration information and to schedule an orientation.

Note: The fitness center is open to anyone 16 years of age or older.

3-Month Individual	\$89
FIT800.700 (30591)	ERK126
6-Month Individual.....	\$169
FIT802.700 (30592)	ERK126
Year Individual.....	\$299
FIT804.700 (30597)	ERK126
Year Couple (two people; same household)	\$469
FIT811.700 (30599)	ERK126
Additional Third and Fourth Member*	\$129/each
FIT814.700 (30600)	ERK126
Additional Fifth Member	\$59
FIT815.700 (30601)	ERK126

* Requires corresponding Year Couple membership.

Daily passes and monthly memberships are also available by visiting the Total Fitness Center in Erickson Hall.

Daily Pass	\$8
Monthly Membership	\$35

Prices subject to change without notice.

Body Fat Analysis

Weight alone is a deceptive indicator of body composition. Determine your percentages of body water, fat and lean mass by electrical impedance and have trained staff explain your results. Call (630) 466-2530 to schedule your appointment.

CLASS FEE: \$12

FIT806.700 (30604) ERK126 Anderson

Shaping Up Is No Sweat

Learn to incorporate the components of physical fitness into your exercise plan. Participate in a fitness screening and develop realistic goals to start and maintain your fitness program. Participants receive a free visit to the Total Fitness Center. Call (630) 466-2530 to schedule your appointment.

CLASS FEE: \$30

FIT808.700 (30615) ERK126 Anderson

Metabolism Matters

Weight management success is just a simple measurement away! With BodyGem, a device used to measure your metabolism, you can easily and quickly determine your resting metabolic rate. Your metabolic measurement can then be used to determine an accurate daily calorie target designed to best assist you with meeting your personalized weight management goals. Call the Total Fitness Center at (630) 466-2530 for more information and to schedule an appointment. Note: BodyGem includes a metabolic measurement, a printed report of calorie budgets and a review of the results.

CLASS FEE: \$39

FIT860.700 (30605) ERK126 Anderson

FITNESS AND WELLNESS

Small Group Training

Small group training is a fun way to boost your workout. Enjoy the variety of programming and social energy that comes from working out with others. A certified instructor will guide, motivate and keep you accountable. This class includes three weekly sessions, weekly weigh-ins and an eight-week Total Fitness Center membership.

CLASS FEE: \$249

FIT816.001 (30667) 6:00am- 7:00am MWF ERK126 Anderson
No Class July 3 - July 9

Meets between: June 5-Aug. 4

FIT816.002 (30668) 8:00am- 9:00am MWF ERK126 Anderson
No Class July 3 - July 9

Meets between: June 5-Aug. 4

Zone Interval Training

Fitness meets science to maximize your workout! The intensity of each session is based on your heart rate, so sessions are individualized and perfect for all levels. Polar Heart Rate technology combined with top-of-the-line equipment, energizing music and motivating trainers leads to a results-driven fitness experience. Each 60-minute workout is different and exhilarating!

CLASS FEE: \$209

FIT836.600 (30671) 6:30pm- 7:30pm MW FLD254 Anderson
Meets between: June 5-Aug. 2

Zumba

Working out can be lots of things, but it's never been known to be an exhilarating experience . . . until now! The Zumba program fuses hypnotic Latin rhythms and easy-to-follow moves to create a one-of-a-kind fitness class that will blow you away. The goal is simple: we want YOU to WANT to work out, to LOVE working out and to get HOOKED. Achieve long-term benefits while experiencing an absolute blast in one exciting hour. Note: For credit course see PED134 in the credit schedule.

CLASS FEE: \$126

FIT827.001 (30594) 4:45pm- 5:35pm MTWTh FLD254 Staff

Meets between: June 5-July 29

Nordic Walking - Walking is Good, Nordic Walking is Better!

Nordic Walking is a great total body workout for anyone interested in a fun physical activity with maximum health benefits. This low-stress, easy-to-master workout is fantastic for weight loss and great for your body and mind. Keep fit, toned and healthy at any age. To sign up for your 30-minute private session with a certified Nordic Walking instructor, please call the Total Fitness Center (630) 466-2530. Poles are provided.

CLASS FEE: \$29

FIT865.700 (30596) ERK126 Anderson

5K Training

Come train with us for the Sugar Grove Corn Boil 5K. Participants choose from three training plans beginner, intermediate and advanced and enjoy the camaraderie of others while pursuing their goal. A running coach will provide tips on form, hydration, nutrition, clothing and shoes. Our flexible training programs can be used for any 5K event.

CLASS FEE: \$65

FIT869.001 (30674) 6:45am- 7:30am T ERK126 Anderson

Meets between: June 6-July 25

No Class July 4

FIT869.600 (30675) 4:45pm- 5:30pm Th ERK126 Anderson

Meets between: June 8-July 27

No Class July 6

Women on Weights

Produce optimum results in a minimal amount of time. For only thirty minutes, twice a week, you can blast your metabolism and keep body fat at bay. This small group class is designed for women of all ages and offers support and motivation to improve your fitness.

CLASS FEE: \$72

FIT874.600 (30785) 6:00pm- 6:30pm TF ERK126 Anderson

Meets between: June 6-Aug. 4

No Class July 3 - July 9

TRX Express

Burn calories using the fun and dynamic TRX. The TRX suspension training system builds strength by using your own body weight and gravity. It improves balance, coordination and flexibility. Plus, every exercise engages your core!

CLASS FEE: \$49

FIT875.001 (30669) 6:00am- 6:30am Th FLD254 Anderson

Meets between: June 8-Aug. 3

No Class July 6

Yoga

Designed as an introduction to Hatha Yoga, this course focuses on the union of mind, body and breath through asana practice complemented by relaxation and meditation. The techniques shown enhance muscular strength, flexibility, energy, concentration and relaxation. Note: For credit course see PED146 in the credit schedule. CLASS FEE: \$126

FIT892.001 (30595) 7:00am- 7:50am MTWTh FLD254

Staff

Meets between: June 5-July 29

WHAT KIND OF TRAVELER ARE YOU?

Adventurous? Curious? Relaxed?

Community Education creates and curates dozens of local excursions and extended tours for every interest and activity level.

Whatever your style, when you travel w/ Community Education you're assured of:

- A selection of the best extended tours offered by our travel partners
- Every detail of your trip expertly planned by our travel specialist
- Unique local and regional destinations you won't find anywhere else

See the complete listings of local excursions and extended tours on pages 10-12.

**www.waubonsee.edu/trips
(630) 466-2360**

TRIPS AND TOURS SUMMER 2017

DISCOVER YOUR NEW FAVORITE PLACE

Travel to far-away destinations or make new discoveries close to home. Explore dozens of local excursions and extended tours created and curated by Community Education.

For more details and registration information, visit www.waubonsee.edu/communityed or call our travel specialist at (630) 466-2360

LOCAL EXCURSIONS

Rockford - Then and Now

It's another amazing White Bag tour! Visit the Midway Village Museum and learn about the Sock Monkey, Rockford Peaches, Rockford's role in aviation and the early days of Rockford industry, settlement and immigration. After lunch, visit the 100-year old rose garden at the Nicholas Conservatory and enjoy a behind-the-scenes tour at the Prairie Street Brewhouse. No worries, we supply the white bag for your free goodies along the way. Fee Includes: Transportation, museum, lunch, conservatory, trolley ride and tours. Note: Trip departs Thursday, June 8 at 7:15 a.m. from Erickson Hall/Fieldhouse on the Sugar Grove Campus and returns at approximately 6:45 p.m. Sign up by May 18, 2017. No refunds after May 18, 2017. CLASS FEE: \$99

TRP894.001 (30774) 7:15am- 6:45pm Th Staff
Meets on: June 8

Fun on the Farm

Start the day at Bright Farms, a Hydroponic four-acre green house harvesting fresh produce for 24-hour delivery to local grocery stores. Continue to the Lena Wind Farm, 'hug a turbine' (conditions permitting), tour the farm and learn about the amazing world of wind energy. After lunch and shopping, experience an artisan craft brewery combined with an organic farm where unique beers are brewed on-site in a renovated barn using hops and more grown on the farm. Finally, a nostalgic stop at a peg-built barn housing three levels of antique tractors, cars and more. Comfortable closed-toe shoes for terrain and entrance to Bright Farms. Fee Includes: Transportation, tours, lunch. Note: Trip departs Wednesday, June 28 7:30 a.m. from Erickson Hall/Fieldhouse on the Sugar Grove Campus and returns at approximately 6:45 p.m. Sign up by June 14, 2017. No refunds after June 14, 2017. CLASS FEE: \$99

TRP829.001 (30778) 7:30am- 7:00pm W Staff
Meets on: June 28

Circa '21 - Seven Brides for Seven Brothers

Bursting with the rambunctious energy of the original MGM film, "Seven Brides for Seven Brothers" is a boisterous and fun romance that harkens back the glory days of movie musicals. Fee includes: Transportation, lunch and theater. Note: Trip departs Wednesday, July 26 at 9:30 a.m. from Erickson Hall/Fieldhouse on the Sugar Grove Campus and returns at approximately 6:30 p.m. Sign up by July 5, 2017. No refunds after July 5, 2017. CLASS FEE: \$99

TRP828.001 (30781) 9:30am- 6:30pm W Staff
Meets on: July 26

Play Ball – Chicago Cubs vs. Washington Nationals

World Series Champions Chicago Cubs host the Washington Nationals at the Friendly Confines. First, a rooftop 'Majors Buffet' lunch at Sports Corner Bar & Grill. After lunch, shop on your own for Cub gear and souvenirs or walk around Wrigley Field to view the famous marquee and statues of Hall of Fame players. Games starts at 1:20 p.m. Limited mobility drop-off/pick-up at Addison & Sheffield. All others drop-off/pick-up at Irving Park Road and walk to/from ballpark. Elevator to rooftop lunch. Under 21 must be accompanied by an adult. Fee includes: Transportation, parking, lunch, ballgame. Note: Trip departs 8:45 a.m. from Erickson Hall/Fieldhouse on the Sugar Grove Campus and returns at approximately 6:00 p.m. Sign up by July 21, 2017. No refunds after July 21, 2017. CLASS FEE: \$145

TRP887.001 (30788) 8:45am- 6:00pm F Staff
Meets on: August 4

Fireside - Church Basement Ladies

Meet the pastor, three cooks and one daughter who run the kitchen and care for the congregation. As in any kitchen, problems arise as the four women handle a Lutefisk Dinner, a funeral, an Easter Fund Raiser, and, of course, a wedding. This musical comedy, which has charmed audiences all over the nation, is funny, heart-warming, and down to earth. Fee Includes: Transportation, lunch and theater.

Note: Trip departs Wednesday, August 9, 2017 at 8:30 a.m. from Erickson Hall/Fieldhouse on the Sugar Grove Campus and returns at approximately 6:30 p.m. Sign up by July 19, 2017. No refunds after July 19, 2017.

CLASS FEE: \$99

TRP898.001 (30783) 8:30am- 6:30pm W

Staff

Meets on: Aug. 9

EXTENDED TOURS

Oregon Trails and the Portland Rose Festival: Premier World Discovery

Big city excitement, small town charm and natural beauty all meet in the stunning "City of Roses." Situated just 70 miles from the Pacific, Portland's magnificent setting will be on full view during visits to the Columbia Gorge, Multnomah Falls, award-winning wineries and the dramatic Oregon coast. The colorful and fragrant Portland Rose Festival caps your memorable visit.

June 8-13, 2017

From \$2,199 per person, double

Final payment due by March 24, 2017

National Parks of the Southwest: American Classic Tours

Marvel at the natural beauty of the American Southwest on this exceptional trip! The majesty of the Grand Canyon's North Rim, Zion National Park, Bryce Canyon, Arches National Park and other magnificent parks is just the beginning. You'll also stay at some of the finest quality properties in the Southwest: Salt Lake City's Grand American, the beautiful Red Cliffs Lodge of Moab, Utah, the authentic cabins on the North Rim of the Grand Canyon and The Paris Hotel in Las Vegas amongst others. Limited space available - reserve early!

June 17 - 25, 2017

From \$4,398 per person, double (includes round-trip air from Chicago)

Final payment due by March 17, 2017

Great Volcanoes: Mayflower Tours

The awesome natural beauty of the Pacific Northwest takes center stage on this journey to explore nine of America's spectacular volcanoes on America's West Coast, including Mt. Rainier, Mt. St. Helens and Mt. Hood. These gorgeous snow-capped peaks punctuate the skyline and beneath many of these beautiful, jagged, snowy mountains are volcanoes! Included are visits to Crater Lake & Lassen Volcanic National Parks among others.

July 16 - 24, 2017

From \$3149 per person, double (includes roundtrip air from Chicago)

Final payment by May 16, 2017

Yellowstone Wildlife Experience 2017: Fancy-Free Holidays

Experience America's first National Park in a unique, new way - on a wildlife safari! Filled with rustic mountain scenery, geothermal wonders and wildlife experiences, Yellowstone National Park is home to over sixty species of mammals, untamed landscapes and geothermal features that have captivated visitors for generations.

July 31 - August 6, 2017

From \$2,999 per person, double (includes round-trip air from Chicago)

Final payment due by May 16, 2017

Mystery Tour: Mayflower Tours

Climb aboard the deluxe motor coach for a journey that will keep you guessing! Travel to exciting and unknown (to you) locations; enjoy delicious dining experiences and many surprises along the way. Past journeys have visited historical sites, dined on cruise boats and enjoyed musical theater.

August 8 - 12, 2017

From \$1,099 per person, double
Final payment due by July 8, 2017

America's Historic Cities with Trains: Vacations by Rail

Ride the rails, cruise the harbors and drive the scenic backroads of New England on this 8-day seasonal tour. Start in Boston, MA, with combined touring of the city with a scenic harbor cruise to enjoy the best of "Bean Town." Continuing north to Maine via Amtrak, enjoy the beauty of the coast in Kennebunkport and the charming cobblestone streets of Portland. Gorgeous autumn displays await in New Hampshire's North Conway, famous for its Fall Foliage Scenic byways. Then visit the southern coastal town of Hyannis, Cape Cod's famous resort community, before returning to Boston.

September 6 - 15, 2017

From \$2999 per person double
Final payment by June 4, 2017

Mexico's Copper Canyon: Mayflower Tours

Magnificent canyon vistas await you as a passenger on one of the world's most spectacular train rides through Mexico's remarkable Copper Canyon. Located in the beautiful Sierra Madre Mountains, Copper Canyon is four times larger than the Grand Canyon and a sight not to be missed.

September 8 - 15, 2017

From \$2,099 per person, double
Final payment due by July 7, 2017

America's Music Cities: Collette Vacations

Discover what the trio of New Orleans, Memphis, and Nashville have to offer in this harmonious tour featuring the best blues, jazz, country and rock 'n' roll you'll hear anywhere. The French Quarter, home to some of world's greatest jazz musicians, welcomes you to New Orleans. In Memphis, tour Graceland. In Nashville, you'll have reserved seats (and a backstage tour) at the Grand Ole Opry, a tour of the historic RCA Studio B where country legends recorded hit songs and a visit to the Country Music Hall of Fame.

September 24 - October 1, 2017

From \$2,979 per person, double (includes round-trip air from Chicago)

Final payment due by March 24, 2017

Italy's Lake District & Riviera Featuring Lake Como and Cinque Terre: Mayflower Tours

The majesty of the surrounding Italian Alps, noble villas and breathtaking views, experience Italy's Castello Sforzesco, Borromeo Islands and the Borromeo Palace. Tours of Lake Como to Bellagio and Lake Garda to Sirmione along with Genoa, Rapallo and Portofino. Enjoy a train adventure to three villages of Cinque Terre.

October 6 - 15, 2017

From \$4,099 per person double (includes round-trip air from Chicago)

Final payment by July 6, 2017

African Safari Adventure: Mayflower Tours

Get ready for the dream adventure of a lifetime — a safari across two African countries! Experience extraordinary scenic beauty as well as elephants, giraffes, wildebeests, rhinos, and other animals the way nature intended — in their natural habitat!

October 28 - November 9, 2017

From \$6,919 per person, double (includes round-trip air from Chicago)

Final payment due by July 28, 2017

Nashville Country Christmas at the Opryland Hotel: American Classic Tours

Each year, the famous Opryland Hotel creates a holiday extravaganza that sparkles with the brilliance of millions of lights. Nine acres of indoor gardens are lavishly decorated with amazing holiday displays that you need to see to believe — and you will during your four night stay. Tour the best sights of Nashville, enjoy great entertainment, indulge at the Opryland Hotel Holiday Dinner and the Treasures for the Holidays Craft Fair and much more.

November 16 - 20, 2017

From \$1,998 per person, double

Final payment due by September 1, 2017

For registration information
www.waubonsee.edu/trips

XCELERATE *your summer!*

SUMMER CODING ACADEMY

Ages 11-14 | June 12-23, 2017 | 9:30 a.m. – Noon

THERE HAS NEVER BEEN A BETTER TIME TO LEARN HOW TO CODE!

Our newest Xcelerate Academy is the perfect opportunity for highly motivated middle-school age students to learn the foundational principles of coding and begin their exploration of computer science.

Following a curriculum developed exclusively for Waubonsee by an experienced programmer, students begin with the basics of computer hardware and machine language and progress to the concepts of object-oriented programming. Hands-on exercises and projects reinforce learning and allow students to apply the concepts taught.

For complete details see the course listing on page 10.

Prior experience with coding is not required
June 12- 23, 2017 | 9:30 a.m. – Noon | \$249

WAUBONSEE
COMMUNITY COLLEGE

XCELERATE your summer!

ENRICHMENT CAMPS FOR AGES 4-14

June 5 – July 28, 2017

www.waubonsee.edu/Xcelerate

JUST FOR PRESCHOOLERS

3, 2, 1.....Blast Off! (Ages 4-6)

Discover what it takes to be an astronaut! Learn about rocket science, then design and build a puff rocket. Make and eat some rehydrated food, just like real astronauts. Find out where the sun goes at night and how the moon gets its light. Experiment to discover how the moon's regolith and craters were formed. Take a closer look at the planets, stars and comets. Even try out some astronaut training exercises!

CLASS FEE: \$75

SCI705.001 (30714) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: June 5-June 9

Digging for Dinosaurs (Ages 4-6)

Dig into the past and travel to a time when dinosaurs roamed the earth. What did dinosaurs look like? Sound like? Can you tell an herbivore from a carnivore? Are you bigger than a dinosaur? Explore the history of life on Earth with hands-on activities while hypothesizing and problem solving to discover the answers to these questions and more. Junior paleontologists will love excavating at our dig site while searching for a Tyrannosaurus Rex. Each participant will also find and remove the sediment from their own trilobite fossil to take home!

CLASS FEE: \$75

SCI701.001 (30715) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: June 12-June 16

Reading Readiness (Ages 4-6)

This unique reading readiness camp focuses on the development of phonemic awareness and comprehension. Pre-reading skills such as: listening, rhyming, alliteration, writing and phonics are emphasized. You'll practice your new-found reading skills by participating in fun games, making music, and various art projects including the creation of storyboards and props. Each camper will also have an opportunity to write and illustrate their very own storybook to take home!

CLASS FEE: \$75

LAR705.001 (30716) 12:15pm- 2:45pm MTWThF A154 Staff
Meets between: June 12-June 16

NEW! – Around the World! (Ages 4-6)

Journey around the world as you explore different countries. You'll have your very own passport to travel as you discover various cultures, their traditions, and customs. You'll learn words from different languages, make food from other countries, and dance to music you may have never heard before. Enjoy making authentic crafts such as Chinese lanterns, African necklaces, and flags. You're sure to have a good time!

CLASS FEE: \$75

ART707.001 (30717) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: June 19-June 23

Math Readiness: Easy as 1,2,3! (Ages 4-6)

Count your way to a fun time as you discover the world of mathematics! Learn math concepts through fun activities that provide stimulating, creative and hands-on experience. Become a math star as you explore numbers, sorting, classifying, patterning, measuring, estimating and more. See how fun math can be while you play, cook, make music and art. You'll even create math games to take home.

CLASS FEE: \$75

MTH700.001 (30718) 12:15pm- 2:45pm MTWThF A154 Staff
Meets between: June 19-June 23

Build It! (Ages 4-6)

Explore physics and challenge your engineering skills! Use LEGO® Duplo®, and other blocks and recyclable materials to create pulleys, levers, gears, wheels and axles while investigating the concepts of energy, buoyancy and balance. Learn about various tools and safety while constructing your very own toolbox - to keep!

CLASS FEE: \$75

SCI703.001 (30719) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: June 26-June 30

My Size Science (Ages 4-6)

Slime, catapults and rockets... Oh my! Come experience the life of a scientist while engaging in hands on activities. Be amazed by the laws of motion, chemical reactions, magnetic forces and so much more. Each camper will even help create their very own science experiment kit to take home at the end of the week!

CLASS FEE: \$75

SCI700.001 (30720) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: July 10-July 14

NEW! – What's The Weather? (Ages 4-6)

Have a wonderful time exploring the four seasons of the year by engaging in hands-on science experiences. You'll learn about weather changes by participating in daily observations and activities. From creating a rain storm, working with ice, or measuring wind speed, you'll gain knowledge and increase your awareness of our local weather patterns. Rain or shine, you'll learn to appreciate the weather in a new way!

CLASS FEE: \$75

SCI741.001 (30721) 9:00am- 11:30am MTWThF A154 Folkerts
Meets between: July 17-July 21

All Things Frozen (Ages 4-6)

What better time than summer to explore all things frozen? Learn about the properties of ice and water and then help the Snow Princess build an ice castle. Make a frozen fractals collage. Experiment with and compare different types of crystals and create snowflakes and rock candy with everyday household items. Make a snowman's favorite treat – ice cream! And, of course, you'll finally discover what happens to snowmen in summer!

CLASS FEE: \$75

SCI730.001 (30722) 9:00am- 11:30am MTWThF A154 Folkerts
 Meets between: July 24-July 28

ROBOTICS AND ENGINEERING

Robotics for Beginners (Ages 7-10)

Test your technical and problem-solving skills as you learn to create and program robots! You'll work in pairs to build a robot using LEGO® WeDo kits and special software. Then, make your robots take action with your commands, and try out even more feats of engineering using unique K'NEX® kits. On the last day, you'll get a small LEGO® gift to take home!

CLASS FEE: \$179

INT704.001 (30740) 1:15pm- 4:00pm MTWThF HCC101 Moss
 Meets between: June 19-June 23

LEGO® Robot Battles (Ages 11-14)

Work in pairs to design and build a fighting robot using LEGO® Mindstorms kits and special programming software. Then, see the laws of physics in action as you unleash your best creation against your classmates' best creations in a battle for supremacy. On the last day of the elimination tournament, the members of the winning team will each receive a LEGO® kit worth up to \$50. Everyone will receive a small LEGO® gift to take home!

CLASS FEE: \$179

INT705.001 (30739) 9:15am- 12:00pm MTWThF HCC101 Moss
 Meets between: June 19-June 23

The Next Robot Battle (Ages 11-14)

Take your robot building skills to the next level with LEGO® MINDSTORMS EV3®! Work in pairs as you design and build programmable robots and test their solutions based on real-life robotics technology. Find creative solutions to problems and then develop them through a process of selecting, building, testing, and evaluating. Get hands-on experience with an array of sensors, motors and intelligent units. A competition will be held on the last day and the members of the winning team will each receive a LEGO® kit worth up to \$50. Everyone will receive a small LEGO® gift to take home!

CLASS FEE: \$179

INT718.001 (30741) 9:15am- 12:00pm MTWThF HCC101 Moss
 Meets between: June 26-June 30

CLASSIC GAME DESIGN

Game Master I

Don't just play video games – make them! Use software to design a fully-functional action/adventure game complete with custom characters, levels, backgrounds and more. Each day, working with game designer John Meyer, you'll also learn a new feature to add to your program. At the end of the camp, you'll know both the technical and artistic concepts of games, and have your finished creation on a USB to take home.

CLASS FEE: \$129

INT701.001 (30745) 9:15am- 12:00pm MTWThF HCC101 Meyer

Meets between: June 5-June 9

Ages 7-10

INT701.002 (30746) 9:15am- 12:00pm MTWThF HCC101 Meyer

Meets between: June 12-June 16

Ages 7-10

INT701.003 (30747) 1:15pm- 4:00pm MTWThF HCC101 Meyer

Meets between: July 10-July 14

Ages 7-10

INT701.004 (30748) 1:15pm- 4:00pm MTWThF HCC101 Meyer

Meets between: July 17-July 21

Ages 7-10

INT701.005 (30749) 1:15pm- 4:00pm MTWThF HCC101 Meyer

Meets between: June 5-June 9

Ages 11-14

INT701.006 (30750) 1:15pm- 4:00pm MTWThF HCC101 Meyer

Meets between: June 12-June 16

Ages 11-14

INT701.007 (30755) 9:15am- 12:00pm MTWThF HCC101 Meyer

Meets between: July 10-July 14

Ages 11-14

INT701.008 (30756) 9:15am- 12:00pm MTWThF HCC101 Meyer

Meets between: July 17-July 21

Ages 11-14

The programs conducted by Community Education at Waubonsee Community College are not affiliated, sponsored, or endorsed by LEGO® Education or the LEGO® Group.

LEGO®, the LEGO® logo, the Brick, DUPLO®, and MINDSTORMS® are trademarks of the LEGO® Group. ©2012 The LEGO® Group.

Minecraft camps offered by Community Education at Waubonsee Community College are not an official minecraft product and are not approved by, or associated with, Mojang.

CLASSIC GAME DESIGN (CONTINUED)

Game Master II

Take your skills even further with game creator John Meyer. Explore the next level of game design by crafting features previously unknown. Delve deeper into development as you pick up new techniques and functions to add to characters and games. You'll receive a copy of your finished game on USB to take home. Prerequisite: Game Master I or equivalent gaming experience required.
CLASS FEE: \$129

INT706.001 (30751) 9:15am- 12:00pm MTWThF HCC103 Meyer
Meets between: June 19-June 23
Ages 7-10

INT706.002 (30752) 1:15pm- 4:00pm MTWThF HCC101 Meyer
Meets between: July 24-July 28
Ages 7-10

INT706.003 (30753) 1:15pm- 4:00pm MTWThF HCC103 Meyer
Meets between: June 19-June 23
Ages 11-14

INT706.004 (30754) 9:15am- 12:00pm MTWThF HCC101 Meyer
Meets between: July 24-July 28
Ages 11-14

3D VIDEO GAME DESIGN

Minecraft Animators

Bring your favorite Minecraft characters to life in an animated short film! Learn how studios like Pixar and Disney make movies like "Inside Out" and "Frozen" by using techniques like key framing, tweening, texturing, and animating rigged 3D models! Projects will be available on a Black Rocket website to share with friends and family. Note: You do not need to own a Minecraft account to use the software in this class. You'll work in pairs or teams for most of the program.
CLASS FEE: \$149

INT715.001 (30726) 9:15am- 12:00pm MTWThF HCC103 Swift
Meets between: June 5-June 9
Ages 8-10

INT715.002 (30727) 1:15pm- 4:00pm MTWThF HCC103 Swift
Meets between: June 5-June 9
Ages 11-14

Minecraft Modders

Use your favorite game to learn the basics of modding and programming. Learn scripting and logic statements as you create your first mod! Introductory coding will also be taught through a simulated environment inspired by Minecraft. Your projects will be available on a Black Rocket website to share with friends and family. Note: Projects are accessible from home through a PC/MAC version of Minecraft. Tablet, phone, and game console version of Minecraft are not compatible. You'll work in pairs or teams for most of the program.
CLASS FEE: \$149

INT717.001 (30729) 1:15pm- 4:00pm MTWThF HCC103 Swift
Meets between: June 12-June 16
Ages 8-10

INT717.002 (30728) 9:15am- 12:00pm MTWThF HCC103 Swift
Meets between: June 12-June 16
Ages 11-14

Minecraft Designers

If you love the game Minecraft, but always wanted to design your own characters and buildings, this camp is for you! Learn the basics of creating 3D models using a new software to design your very own objects, create skins for characters and import them into your favorite Minecraft games. Note: Your projects are accessible from home through a PC/MAC version of Minecraft. Tablet, phone, and game console version of Minecraft are not compatible. Parent email address is required to use 3D modeling software. You'll work in pairs or teams for most of the camp.
CLASS FEE: \$149

INT716.001 (30732) 9:15am- 12:00pm MTWThF HCC105 Swift
Meets between: July 10-July 14
Ages 8-10

INT716.002 (30733) 1:15pm- 4:00pm MTWThF HCC103 Swift
Meets between: July 10-July 14
Ages 11-14

Maker Labs: Make Your First 3D Creation!

Calling all boys and girls who want to be the designers of the future! In this camp if you can dream it, you can make it. Create your first action figure, design custom jewelry or make a new toy! Using professional level modeling software, you'll sculpt, texture and render your own 3D creation. No prior experience is necessary and 3D designs will be available on a password protected website to share with friends and family. Note: 3D printing is not included, but can be purchased separately through a 3rd party company. You'll work in pairs or teams for most of the program.
CLASS FEE: \$149

INT714.001 (30795) 9:15am- 12:00pm MTWThF HCC105 Staff
Meets between: July 24-July 28
Ages 8-10

INT714.002 (30771) 1:15pm- 4:00pm MTWThF HCC105 Staff
Meets between: July 24-July 28
Ages 11-14

COMPUTERS, APPS AND CODING

App Attack

(Ages 8-10)

Take the first steps into the world of mobile app design and customize your own game app! Using a specialized app and game development tool, you'll explore the world of web based (HTML5) mobile apps. In addition to learning the basics of mobile app design and game development, you'll also see firsthand how the world of app publishing functions. Your created apps will be accessible on a private site and can be played on any mobile device or computer. Note: Publishing to app stores not included. No prior experience is necessary and you do not need to own a smartphone or tablet to take the class. You'll work in pairs or teams for most of the program.

CLASS FEE: \$149

INT721.001 (30730) 9:15am- 12:00pm MTWThF HCC105 Swift
Meets between: June 19-June 23

App Adventures: The Next Level (Ages 11-14)

Continue your quest to make the next viral app! Whether you want to move past the basic techniques learned in App Attack or want to jump right in, we are ready for you! You'll choose from a selection of different web based (HTML5) mobile apps and explore more in depth programming concepts. Your created apps will be accessible on a Black Rocket site and can be played on any mobile device or computer. Note: Publishing to app stores not included. No prior experience is necessary and you do not need to own a smartphone or tablet to take the class. You'll work in pairs or teams for most of the program.

CLASS FEE: \$149

INT722.001 (30731) 1:15pm- 4:00pm MTWThF HCC105 Swift
Meets between: June 19-June 23

Computer Programming Camp (Ages 11-14)

Instead of just using software, why not create it? Develop your thinking, coding and programming skills as you solve complex problems using a computer. You'll use a programming language (Python) and drag-and-drop tools to learn and practice basic computing concepts and techniques. By the end of the camp you'll be able to code and test computer programs and more.

CLASS FEE: \$119

INT712.001 (30763) 9:15am- 12:00pm MTWThF HCC103 Hopkins
Meets between: July 10-July 14

DIGITAL ARTS

NEW! - Lego® Comics: Design Your Own Adventure!

In this LEGO® adventure YOU are the star! Pick your favorite LEGO® genre or imagine an alternate universe to create a digital illustrated story or graphic novel. Whether you want to fight alongside Superheroes, create a Minecraft story, hang with the Nexo Knights, or go into space with Rey and Finn, the only requirement is that you put yourself in the story! You'll end the camp with a digital comic book that can be shared with friends and family on a password protected website!

CLASS FEE: \$149

INT723.001 (30797) 9:15am- 12:00pm MTWThF HCC105 Staff
Meets between: June 26-June 30
Ages 8-10

INT723.002 (30798) 1:15pm- 4:00pm MTWThF HCC105 Staff
Meets between: June 26-June 30
Ages 11-14

Animation Creation

(Ages 11-14)

Try your hand at all types of animation including digital, traditional, and stop motion. Learn key animation techniques and terminologies as you animate characters frame by frame, develop dynamic panoramic backgrounds, create storyboards and even make your own personalized movie! For inspiration you'll also view examples of award-winning animation from around the world.

CLASS FEE: \$129

ART768.001 (30744) 1:15pm- 4:00pm MTWThF HCC101 Meyer
Meets between: June 26-June 30

NEW! - Star Wars Stop Animation

Make your own Star Wars adventure come to life! Bring in your favorite Star Wars characters (or other action figures) and create a short film with your friends. Whether you want to recreate a scene from Star Wars or design a new world of your own, this camp can help you bring your dreams to the screen. Bring your own action figures or vehicles from home - all other equipment is provided. Please note that you'll be responsible for anything you bring from home. Your created films will be available on a password protected website to share with friends and family.

CLASS FEE: \$149

INT724.001 (30770) 9:15am- 12:00pm MTWThF HCC103 Staff
Meets between: July 17-July 21
Ages 8-10

INT724.002 (30771) 1:15pm- 4:00pm MTWThF HCC103 Staff
Meets between: July 17-July 21
Ages 11-14

Digital Artists

Unleash your creativity as you learn the basics of Adobe Photoshop. You'll use this versatile and powerful program to create awesome digital art including band collages, vintage style photos, self pop-art and even comic strips. Note: All skill levels are welcome, but campers should have some experience with computers and software prior to enrolling.

CLASS FEE: \$129

ART764.001 (30794) 1:15pm- 4:00pm MTWThF HCC103 Staff
Meets between: July 24-July 28

SCIENCE AND BIOLOGY

NEW! – Health Careers Camp (Ages 11-14)

A unique opportunity to learn about and experience, first-hand, the many career options in health care. Learn about being a nurse, medical assistant, emergency medical technician, phlebotomist and surgical technologist. Learn about the human body systems and the names and purposes of instruments. Then, take on the role of select health care professionals and perform simulated duties and responsibilities using the latest equipment and technology. This exciting new camp is taught by experienced health care professionals from Waubonsee at our beautiful, newly renovated Aurora Fox Valley Campus (formerly the Copley Campus).

CLASS FEE: \$129
 SCI733.001 (30734) 9:15am- 12:00pm MTWThF FOXVLY217 Staff
 Meets between: June 12-June 16

Science XPLOSION! (Ages 7-10)

Calling all junior scientists! Have a blast while applying the same principles used by chemists, biologists, physicists, forensics and earth scientists! Led by Waubonsee Assistant Professor Dani DuCharme, you'll conduct all types of experiments and build a variety of innovative creations. Examine microbes, process crime scenes, dissect bugs, launch rockets and more! There's a fresh burst of projects each year!

CLASS FEE: \$129
 SCI720.001 (30735) 1:15pm- 4:00pm MTWThF WGL120 DuCharme
 Meets between: June 19-June 23
 SCI720.002 (30737) 1:15pm- 4:00pm MTWThF WGL120 DuCharme
 Meets between: July 17-July 21

Bugology (Ages 7-10)

Did you know that there are more species of insects than all other land animals put together? Join entomologist and Waubonsee Assistant Professor Dani DuCharme in an exploration of all things insect! Study the basics of their anatomy and physiology, collect all kinds of species and even have the opportunity to try one or two tasty bugs (if you'd like). By the end of the week you'll have a cool collection of insects to take home.

CLASS FEE: \$129
 SCI740.001 (30736) 1:15pm- 4:00pm MTWThF WGL120 DuCharme
 Meets between: July 10-July 14

Animal Explorers – Dogs and Cats (Ages 7-10)

Many of us have pets, but what do we really know about those cuddly creatures sharing our home? Explore the world of Canis lupus familiaris and Felis catus - the domestic dog and cat. Learn about their anatomy, the characteristics of different breeds and how both dogs and cats communicate with each other and their owners. Then, discover how best to keep your furry friends safe and healthy.

CLASS FEE: \$109
 SCI727.001 (30758) 9:15am- 12:00pm MTWThF WGL120 Bowles
 Meets between: July 17-July 21

Horseback Riding (Ages 8-12)

Designed especially for those with little or no prior experience, learn how to ride as well as care for and groom a horse. Each day, you'll take turns riding, grooming and learning more about our equine friends including the parts of a horse. In-between, you'll even do themed crafts. Campers must wear Velcro® or tie shoes, socks, long pants, t-shirt (no spaghetti straps) and a riding or bicycle helmet. Safety restrictions dictate a maximum weight of 150 pounds. Note: This camp runs for three days: Tuesday, Wednesday, and Thursday and meets at Huntoon Stables in North Aurora.

CLASS FEE: \$179
 REC713.001 (30742) 1:00pm- 4:00pm TWTh HUNT Staff
 Meets between: June 13-June 15
 REC713.002 (30743) 1:00pm- 4:00pm TWTh HUNT Staff
 Meets between: July 25-July 27

LEARN HOW TO BE A SAFE AND NURTURING BABYSITTER.

Safe Sitter® teaches aspiring babysitters ages 11-14 valuable life-saving and safety skills – including basic CPR. Also included is a portfolio of fun activities that can be used to delight and engage children of all ages.

Saturday, June 3, 2016
 9 a.m. - 4 p.m. (break for lunch)
 \$65

For complete details see the course listing on page 20

ART, MUSIC AND DRAMA

Camp Ukulele (Ages 7-10)

The Ukulele is hotter than ever! Learn to play this cool instrument in a unique camp taught by recording artist and educator Kevin Presbrey. Learn basic chords and melodies, finger picking techniques and how to tune your ukulele as you play simple songs. On the last day, you'll perform a song with your fellow campers (parents are welcome). Brand new Ukuleles are provided and will be yours to keep! Important! Registration for this camp closes on May 19. CLASS FEE: \$149

MUS700.001 (30757) 1:15pm- 4:00pm MTWThF APC160 Staff
Meets between: June 5-June 9

NEW! – Cupcake Artists (Ages 11-14)

Discover how to make an ordinary cupcake, extraordinary! Create your own masterpiece as you learn the basics of cupcake decorating with experienced instructor, Paula Sabbia. You'll learn how to use supplies and bag frosting, as well as practice different decorating techniques. From dots and stars to flowers and fancy borders, this class is guaranteed to be sweet!

Note: Campers will use cookies and cupcakes to practice on. Please contact Community Education about any allergy concerns prior to camp.

CLASS FEE: \$149

EAT703.001 (30761) 9:15am- 12:00pm MTWThF APC158 Sabbia
Meets between: June 5-June 9

EAT703.002 (30762) 9:15am- 12:00pm MTWThF APC158 Sabbia
Meets between: June 26-June 30

Cartooning Around (Ages 7-10)

Develop your own original cast of cartoon characters as you practice drawing some of the most famous Peanuts, Looney Toons and Disney characters. Learn how facial expressions, hair, clothing and drawing styles all have an effect on the way characters are perceived. You'll expand your skills as drawing instructor, Sue Striedl, guides you in creating your unique flip books, storyboards and comic strips. CLASS FEE: \$99

ART747.001 (30764) 9:15am- 12:00pm MTWThF WGL120 Staff
Meets between: June 12-June 16

ART747.002 (30765) 9:15am- 12:00pm MTWThF WGL120 Staff
Meets between: June 26-June 30

Lights, Camera, Action! (Ages 11-14)

With a completed script, real equipment and a professional director, work alongside your classmates to produce a short film in Waubonsee's television studio. By the end of the week, you'll understand the roles of actor, director, camera operator and editor, and you'll go home with your own copy of the movie. On the last day of camp enjoy a showing of the film for friends and family in the College's Auditorium - complete with popcorn! Note: Enrollment is limited to nine students, and age restricted to 11-14. CLASS FEE: \$119

PIC700.001 (30759) 9:15am- 12:00pm MTWThF COL115 Rennels
Meets between: June 19-June 23

PIC700.002 (30760) 9:15am- 12:00pm MTWThF COL115 Rennel
Meets between: July 24-July 28

Paint and Canvas (Ages 7-10)

Splash some color on your canvas this summer. With artist Rhiannon Hunter try your hand at watercolor and acrylic painting. Learn common watercolor techniques as well as the basic principles of acrylic painting while you complete a picture. Go ahead – make a mess! All levels are welcome. Please wear clothes that can get dirty. CLASS FEE: \$119

ART717.001 (30766) 1:15pm- 4:00pm MTWThF WGL125 Staff
Meets between: June 26-June 30

ART717.002 (30767) 9:15am- 12:00pm MTWThF WGL120 Staff
Meets between: July 24-July 28

Theatre Arts Camp (Ages 6-13)

Get in on the act this summer! Aspiring performers like you can make new friends, gain confidence and improve stage presence in this fun and supportive camp presented by Yorkville's Fox Country Players. Led by theatre professionals and educators, you'll explore every aspect of live theatre including acting, singing, dancing and stagecraft as you perform and produce a Superheroes themed production. No prior experience is necessary to participate in this camp. CLASS FEE: \$159

THE707.001 (30738) 9:00am- 12:00pm MTWThF AUD200 Staff
Meets between: July 10-July 21

*Performances on July 21 and 22 at 7 p.m. in the Waubonsee Community College Sugar Grove Campus Auditorium.

The Perfect Shot! (Ages 11-14)

Explore digital photography as you capture summer memories. Learn about digital cameras and how to use them correctly. Participate in photo shoots as photography instructor, Bob Lockwood, teaches you the elements of design and composition while showing you how to capture the perfect shot. Then, learn how to enhance pictures using Adobe Photoshop. Show off your work to family and friends during an exhibit held at the end of the week; plus the digital camera is yours to keep! CLASS FEE: \$159

PIC705.001 (30725) 9:15am- 12:00pm MTWThF HCC105 Lockwood
Meets between: July 17-July 21

RELAXATION STATION

Relaxation Station

Relaxation Station is the place to be if you have signed up for both a morning and afternoon session. Hang out, eat lunch, or just relax in between camps in a supervised classroom setting. You'll be escorted to and from your scheduled camps. Bring a sack lunch!

CLASS FEE: \$11

REC715.008	(30723)	11:30am- 12:15pm	MTWThF	A154	Staff
<i>Meets between: June 12-June 16</i>					
Ages 4-6					
REC715.009	(30724)	11:30am- 12:15pm	MTWThF	A154	Staff
<i>Meets between: June 19-June 23</i>					
Ages 4-6					
REC715.001	(30772)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: June 5-June 9</i>					
Ages 7-14					
REC715.002	(30773)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: June 12-June 16</i>					
Ages 7-14					
REC715.003	(30775)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: June 19-June 23</i>					
Ages 7-14					
REC715.004	(30776)	12:00pm- 1:15pm	MTWThF	WGL107	Staff
<i>Meets between: June 26-June 30</i>					
Ages 7-14					
REC715.005	(30777)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: July 10-July 14</i>					
Ages 7-14					
REC715.006	(30779)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: July 17-July 21</i>					
Ages 7-14					
REC715.007	(30780)	12:00pm- 1:15pm	MTWThF	WGL125	Staff
<i>Meets between: July 24-July 28</i>					
Ages 7-14					

RELATED PROGRAMS

NEW! Safe Sitter® (1-day with CPR) (Ages 11-14)

Safe Sitter® teaches young teens (11-14) everything they need to know to be safe when they're home alone, watching younger siblings, or babysitting. Students learn life-saving skills such as how to rescue someone who's choking, and helpful information like what to do if there's severe weather. The lessons are filled with fun activities and role-playing exercises. Students even receive training to improve their comfort level with CPR and choking rescue.

CLASS FEE: \$65

PDY820.820 (30713) 9:00am- 4:00pm Sa FLD252 Sabbia

Meets on: June 3

Note: Bring a sack lunch from home.

Xcelerate Summer Coding Academy (Ages 11-14)

This could be the start of something big! The newest Xcelerate Academy is the perfect opportunity for highly motivated middle school age students to learn the foundational principles of coding and begin their exploration of computer science. Learning to code requires a base of conceptual understanding, followed by language-specific details and hands-on application. Developed and taught exclusively for Waubonsee by an experienced programmer, the Academy curriculum is designed to help students: Gain an understanding of the principles of coding and how coding is used. Gain a basic understanding of structured programming logic. Gain an introductory understanding of object oriented programming. Students begin with the basics of computer hardware and machine language and progress to the concepts of object-oriented programming. Hands-on exercises and projects reinforce learning and allow students to apply the concepts taught. Note: Prior experience with coding is not required. Participants are expected to be comfortable with desktop computers/basic software and must be motivated to undertake a rigorous program of study and fully participate as an active learner.

CLASS FEE: \$249

INT726.001 (30793) 9:00am- 12:00pm MTWThF HCC106 Ruud

Meets between: June 12-June 23

Registration Information and Payment Policies

EARLY REGISTRATION IS ADVISED because many classes fill rapidly. Also, early registration can help avoid class cancellation because of lack of enrollment.

NOTE: Unpaid fees will prevent registration for additional courses.

REMINDER! ABOUT PAYMENT POLICY

- Full or partial payment is due at the time of registration.
- More payment options—the sooner you register, the smaller your payments!

Payment options:

- Full Payment—Tuition and fees totaling less than \$200 require full payment.
- Partial Payment—Pay the required first installment and the remaining balance in monthly payments. (A \$25 nonrefundable service fee is charged for selecting this option; it's automatic when you make the first payment.) The sooner you register, the more time to pay!
- Employer Payments—If your employer is paying your tuition and fees, and should be billed directly, a letter from your company, including the contact name and company address (on company letterhead), is required at the time of registration.

Questions? Call or visit the Bursar Office, second floor of the Student Center, (630) 466-7900, ext. 5705.

Additional Fees

- Insufficient funds charge: \$25.00
- Late payment fee: \$20.00

HOW TO READ THE CLASS SCHEDULE

Name of course	Course description	Cost
Windows Level 1	This class is the place to start when learning computer software. Students are introduced to the following Windows features: desktop elements; shortcut menus; minimizing and moving windows, scrollbars, menus, toolbars and dialog boxes; working with multiple windows; managing files-move, copy, delete, rename, find: plus folder creation. Prereq: Basic familiarity with computers. CLASS FEE: \$185 • MAJOR CODE: VS25	
ENG101.001 (#30350)	8:00am-10:45am MW BDE211	Staff
Meets between: Sept. 16-Sept. 23		

Ticket number
 .001 = day class
 .600 = night class
 .800 = weekend class
 .920 = online course

Section Number
 .001 = day class
 .600 = night class
 .800 = weekend class
 .920 = online course

Course Reference Number (CRN)
 (#30350)

Class time
 8:00am-10:45am

Major code
 MW

Meeting day(s)
 BDE211

Building and room number or off-campus location
 Staff

HOW TO PAY:

- Online payment system at www.waubonsee.edu or at mywcc.waubonsee.edu (credit card or electronic check)
- In person at the Sugar Grove, Aurora Downtown, Aurora Fox Valley or Plano campuses
- Fax payment information to (630) 466-6637
- Mail to: Bursar Office
Waubonsee Community College
Route 47 at Waubonsee Dr.
Sugar Grove, IL 60554-9454

What if I Don't Pay? Waubonsee Community College cancels your registration if you do not select a payment option at the time of registration. Please note that payment is required even during college holidays and breaks. Enrollment will not be canceled if any payment has been received for the semester.

Refund Policy Full refund of tuition and fees is granted if the college cancels a course. Course fees will be refunded if a student withdraws at least four calendar days prior to the course start date. Course fee refunds for all online courses and Community Education activities, such as Trips and Tours, may have a different policy (please see the activity descriptions for details or contact (630) 466-7900, ext. 2360).

Disclaimer Workforce Development or Community Education offerings generally are not approved for college credit, but they may appear on the student's transcript. For more information contact Registration and Records (630) 466-7900, ext. 2370.

Four Easy Ways to Register

By mail:

Waubonsee Community College
Registration and Records
Route 47 at Waubonsee Drive
Sugar Grove, IL 60554-9454

Online:
24 hours a day,
seven days a week mywcc.waubonsee.edu
For returning students only.

By fax:
(630) 466-4964
Direct line, 24 hours a day

Walk in:
—Sugar Grove Campus
—Aurora Downtown Campus
—Aurora Fox Valley Campus
—Plano Campus

Need help?
Need more information?
Call Community Education
at (630) 466-2360
or Workforce Development
at (630) 906-4152.

F.Y.I.

When you need books

Many classes do not require textbooks, but some of the programs call for the use of materials needed at the first meeting. This information is provided in the class listing. Books can be purchased at the Waubonsee bookstores.

When there aren't enough of you

We cannot guarantee that all activities listed in this schedule will be available when you register. We reserve the right to cancel activities if there is insufficient enrollment. If your activity is canceled, you may select another activity or receive a refund. An attempt will be made to notify you by phone or mail when it is necessary to cancel an activity. For students wishing to drop a class(es), please refer to the refund policy.

When you need something special

To find out about interpreting services for the hearing impaired, call (630) 466-2928 (TDD/FAX). For disability accommodation, call (630) 466-7900, ext. 2564, approximately one month before the start of class.

Visit us on the Internet

Check out Waubonsee's programs and services at www.waubonsee.edu.

When the weather is bad

Should the college close due to weather or emergency, information regarding the closing will be communicated through the following methods:

- **Waubonsee Alert System (text, email and voice)**
- **The college's website: www.waubonsee.edu**
- **The college's portal: mywcc (view Announcements)**
- **The Emergency Closing Center: www.emergencyclosings.com**
- **Auto Attendant (phone)**
- **Local TV and radio stations**

Information in the closing message will include:

- Indication of cancellation of day and/or evening classes
- Campus or class locations that may be affected (i.e. Sugar Grove Campus, Aurora Downtown Campus, Plano Campus, Aurora Fox Valley Campus, other extension sites)
- **Daytime closings will be posted by 5 a.m.**
- **Evening closings will be posted by 3:30 p.m.**

Sugar Grove Campus: During snow season, please park as orderly as possible. Call Campus Police (ext. 2931) or the College Information Center (ext. 0) if your car will be on campus overnight. Due to insurance restrictions, the college will no longer be able to assist in jump-starting vehicles. Jumper cables will be available.

WHERE CLASSES MEET

Waubonsee Community College, Sugar Grove Campus,
Route 47 at Waubonsee Drive, Sugar Grove

A	Building A
AB	Auto Body
AKL	Akerlow Hall
APC	Academic and Professional Center
AUD	Auditorium
BDE	Bodie Hall
CER	Ceramics
COL	Collins Hall
DKN	Dickson Center
ERK	Erickson Hall (Gymnasium)
FLD	Field House
HCC	Henning Academic Computing Center
OBS	Observatory
OPS	Campus Operations
SCI	Science Building
STC	Student Center
VON	Von Ohlen Hall
WGL	Weigel Hall

DLNR	Delnor Community Hospital 300 Randall Rd. Geneva, IL 60134
DWNTN	Waubonsee Community College, Aurora Downtown Campus, 18 S. River Street, Aurora
EAHS	East Aurora High School 500 Tomcat Lane Aurora, IL 60505
FOXVLY	Waubonsee Community College, Aurora Fox Valley Campus, 2060 Ogden Ave., Aurora (<i>New name of the former Copley Campus</i>)
HBLB	Hobby Lobby, 2402 U.S. Hwy. 34, Oswego
HUNT	Huntoon Stables, 507 Oak St., North Aurora
PLANO	Waubonsee Community College, Plano Campus, 100 Waubonsee Drive, Plano
YMPL	Fox Valley YMCA, Plano 3875 Eldamain Rd. Plano, IL 60545

Registration Form

Community Education/ Workforce Development

WAUBONSEE
COMMUNITY COLLEGE

Mail to: Registration and Records
Waubonsee Community College
Route 47 at Waubonsee Dr.
Sugar Grove, IL 60554-9454
Fax: (630) 466-4964

Please print in black ink. Use this form if you are registering for noncredit courses only. Students interested in disability accommodations should contact the Access Center for Students with Disabilities at (630) 466-7900, ext. 2564.

Section I Student ID (if known) X _____

Social Security # _____ - _____ - _____ Gender: Male Female U.S. Citizen: Yes No
(New students only)

Legal Name _____ Date of Birth: ____/____/____
Last First Middle Initial Month Day Year

Permanent Address: _____
Street Address Apt./Unit No. City State Zip County

Telephone : _____
Home (Primary Contact) Cell (Primary Contact) Work (Primary Contact)

Email Address: _____ Have you attended WCC before? Yes No

If you are not a resident of WCC District #516, in which a community college district do you reside? _____

Section II

This information is requested solely to comply with federal and state laws. Your response will not affect consideration of your application or registration.

Are you Hispanic or Latino? Yes No

Check one or more of the following race/ethnicity groups.

- American Indian/ Alaska Native (5)
- Asian (4)
- Black or African American (2)
- Hispanic (3)
- Native Hawaiian or Other Pacific Islander (9)
- White (1)

Please indicate your primary race/ethnicity using the number from the list above _____

Are you in the United States on a Visa – Nonresident Alien? Yes No

If yes, what is your home country of origin? _____

Section III

Major code (choose from list below): _____

- | | | | |
|-------------------------------|------|--------------------------------|------|
| Personal Development | ND50 | Improve Family Circumstances | ND65 |
| Community/Civic Development | ND55 | Health, Safety and Environment | ND70 |
| Intellectual/Cultural Studies | ND60 | Homemaking | ND75 |

Highest Degree Earned (choose from list below): _____

- | | | | |
|-----|-----------------------------|-----|-------------------------------|
| GED | Completed GED | MD | Completed Master's Degree |
| HS | Completed High School | PD | Completed Professional Degree |
| CRT | Completed Certificate | PHD | Completed Doctoral Degree |
| AD | Completed Associate Degree | OTH | Other |
| BD | Completed Bachelor's Degree | ND | No Degree Earned |

Why are you enrolling at Waubonsee? (choose one) _____

1. Course work for transfer to a four-year college.
2. Improve skills needed in present job or to change jobs.
3. Prepare for a future job/career.
4. Perfect or review basic educational or vocational skills.
5. Personal interest or self-development.

Ticket No.	Course Ref. # (CRN)	Course Name	Write in time of class							Bldg. & Room	Fees
			Mon.	Tues.	Wed.	Thur.	Fri.	Sat.	Sun.		

I certify that the above information is complete and correct.

Students Signature _____

Date _____

NOTE: Full or partial payment is due at the time of registration.

- Cash
 - Check or money order (payable to Waubonsee Community College) - check # _____
 - _____
 - _____
 - _____
 - _____
- Account number _____ Expires _____ Month _____ Year _____
- Authorized charge card signature _____

Financial Code	Course Fee	_____
	Other	_____
1. _____	Total Fees	_____
2. _____	Amount received	_____

All information provided to Waubonsee Community College will be kept confidential in accordance with the Family Educational Rights and Privacy Act of 1974. (Public Law 93-380) Waubonsee does not discriminate based on any characteristic protected by law in its programs and activities. To help protect your privacy, please do not email any forms containing confidential information. Waubonsee will not process any registration form received via email.

Adult Basic Education (ABE) Adult Secondary Education (ASE)

The ABE/ASE program provides the adult student with an opportunity to develop basic vocabulary, reading, writing and math skills along with preparation necessary to complete the Adult Secondary Education (ASE) Exam. Adults find this useful for employment, entry into job training, promotion, admission to college or for personal satisfaction. Assessment of skills for placement

is conducted before entering class. There is NO tuition charge for these classes. ASE classes are also available in Spanish. **Further information about ABE/ASE is available by contacting the program office, (630) 801-7900, ext. 4600.**

Aurora Downtown Campus

18. S. River Street

Monday/Wednesday.....9 a.m.-12:30 p.m.
6-9:30 p.m.

Tuesday/Thursday9 a.m.-12:30 p.m.
6-9:30 p.m.

English as a Second Language (ESL)

The ESL program provides non-native adults an opportunity to develop English speaking, listening, reading and writing skills. There is NO tuition charge for these classes. Assessment of language skills is required *before* entering class.

Further information is available by contacting the program office, (630) 801-7900, ext. 4600.

Aurora Downtown Campus

18. S. River St.

Monday/Wednesday.....9 a.m.-12:30 p.m.
6-9:30 p.m.

Tuesday/Thursday9 a.m.-12:30 p.m.
6-9:30 p.m.

Plano Campus

100 Waubonsee Drive

Tuesday/Thursday9 a.m.-12:30 p.m.
6-9:30 p.m.

Adult Education Computer Center (AECC)

The AECC provides ABE/GED, and ESL students with computer-aided instruction, and is located at the Aurora Downtown Campus, Room 454. Students work with AECC instructional aides to enhance the skills they are learning in class. Registration can be done during the first visit, and the AECC is open entry. Computer skills are not necessary. **For more information contact the center at (630) 801-7900, ext. 4600.**

Interested in volunteering as an Adult Literacy tutor? Call (630) 801-7900, ext. 4106.

**Adult Education Computer Center, Aurora Downtown Campus, Room 454
18 S. River St.**

Computer Lab Hours:

Monday through Thursday.....8:30 a.m.-2:30 p.m.
3-9:30 p.m.

Enrichment Camps for ages 4-14 | June 5 – July 28, 2017

XCELERATE your summer!

Play the
Ukulele

ACT UP IN
Theatre Camp

Create
an **APP!**

Learn
to **CODE**

Be a **MINECRAFT**
designer

And MANY MORE new and returning camps!

Xcelerate summer enrichment camps are developed and managed by the staff and instructors of the Community Education Department at Waubonsee Community College and select partners including Huntoon Stables, Black Rocket and the Fox Country Players.

- Fun, interactive, hands-on learning in all camps
- Dedicated and knowledgeable instructors and aides
- Morning and afternoon camps
- **Free Xcelerate t-shirt for each camper!**

Find details at www.waubonsee.edu/Xcelerate Camps fill up fast and some have an early registration requirement – don't delay!

Questions? Call Community Education at (630) 466-2360.

WAUBONSEE
COMMUNITY COLLEGE