

College for Kids

(Ages 5-17)

Dive into Summer

For more information call
(714) 564-6594
Monday - Thursday
9:00am - 4:30pm
or visit www.sac.edu/cms
Don't wait - classes fill quickly!

Arts & Crafts • Babysitting • Computers & Game Design • Cooking
English & Math • Keyboarding • Music & Theatre • Photography
Reading & Writing • SAT Prep • Science & Robotics • Spanish
Study Skills • Swimming • And More

100
1915-2015
SANTA ANA COLLEGE

Santa Ana College, Community Services Program
1530 W. 17th St., #S-203 Santa Ana, CA 92706

HOW TO REGISTER

On-line Registration @ www.sac.edu/cms with your MasterCard, VISA, Discover, or American Express.

FAX Registration with your credit card information. Complete the registration form on the inside back cover and FAX to (714) 564-6309.

Phone Registration with your MasterCard, VISA, Discover, or American Express. Call (714) 564-6594.

Mail-In Registration: Complete the registration form located on the inside back cover, include payment, and mail to:

Santa Ana College
Community Services Program
1530 W. 17th Street, S-203
Santa Ana, CA 92706

In-Person Registration @ Community Services Program office located in the Administration Building, room S-203. See map on page 28.

Confirmation:

Registration received by mail will be confirmed if you send a self-addressed stamped envelope. Registration received by phone and online will automatically receive a confirmation. If you do not receive a confirmation in 5 business days, call our office at (714) 564-6594. Non-receipt of confirmation does not warrant a refund.

Refund & Transfer Policy for all events:

Refund and transfer requests must be made (3) business days prior to the event less a \$10 processing fee per person. **Day Tours:** may be cancelled up to 10 days prior to departure date less a \$15 processing fee. A refund will only be issued if your space can be re-sold. You may send a substitute in place. **Multi Day Tours:** Travel Protection insurance is highly recommended. A refund will be issued less a \$50 cancellation fee. Non receipt of confirmation DOES not warrant a refund for any event.

Returned Checks & Refunds by Check, Cash or Money Order:

A \$25 fee will be charged for any returned check. In addition, an administration hold placed against your student records and a class stop will be issued. Refunds issued for cash, check or money order transactions may take 4-5 weeks to process with a completed W-9 form.

Parking Policy:

Daily parking permits are required & available for \$2.00 (coin or dollar) in Lots 6, 7, 9, 11, & 12.

Nondiscrimination Policy:

The Rancho Santiago Community College District is committed to equal opportunity in educational programs, employment, and all access to institutional programs and activities.

The District, and each individual who represents the District, shall provide access to its services, classes, and programs without regard to national origin, religion, age, gender, gender identity, gender expression, race or ethnicity, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or military and veteran status, or because he or she is perceived to have one or more of the foregoing characteristics, or based on association with a person or group with one or more of these actual or perceived characteristics.

The Chancellor shall establish administrative procedures that ensure all members of the college community can present complaints regarding alleged violations of this policy and have their complaints heard in accordance with the Title 5 regulations and those of other agencies that administer state and federal laws regarding nondiscrimination.

No District funds shall ever be used for membership, or for any participation involving financial payment or contribution on behalf of the District or any individual employed by or associated with it, to any private organization whose membership practices are discriminatory on the basis of national origin, religion, age, gender, gender identity, gender expression, race, color, medical condition, genetic information, ancestry, sexual orientation, marital status, physical or mental disability, pregnancy, or military and veteran status, or because he or she is perceived to have one or more of the foregoing characteristics. Inquiries regarding compliance and/or grievance procedures may be directed to District's Title IX Officer and/or Section 504/ADA Coordinator. RSCCD Title IX Officer and Section 504/ADA Coordinator: John Didion, 2323 N. Broadway, Santa Ana, CA 92706, 714-480-7489.

COLLEGE FOR KIDS & TEENS

MATH CAMP

BASIC MATH (AGES 6 & 7)

For students currently enrolled in 1st and 2nd grade. Join us as we review the basic Math skills that prepare students for future academic success. Class will focus on developing student's understanding of the Math fundamentals including addition, subtraction, multiplication, division, fractions and working with basic word problems. Students will receive group instruction as well as participate in math games. Curriculum is based on California State Standards for Mathematics. **A \$5 material fee is payable to the instructor.**

Event 14827 9:30a-10:30a Mo Tu We Th SAC B-18
 Fee: \$89/person 8 sessions

6/22-7/2
 Alpine Tutoring

BASIC MATH (AGES 8-10)

This class is for students who have completed or will be enrolling in grade 3 or 4. Focus will be on: addition, subtraction, multiplication, division, and beginning fractions and decimals. Students will receive group instruction as well as participate in math games. Curriculum is based on California State Standards for Mathematics. **A \$10 material fee is payable in class.**

Event 14829 11:30a-12:30p Mo Tu We Th SAC B-18
 Fee: \$89/person 8 sessions

6/22-7/2
 Alpine Tutoring

FRACTIONS, DECIMALS & PERCENTS (AGES 9-12)

Each student will work on an individualized, standards-based program, determined by the results of a diagnostic test given on the first day of class. Students will review fractions, decimals, percents, geometric equations and basic pre-algebra concepts.

Event 14804 2:00p-3:00p Mo Tu We Th SAC I-106
 Fee: \$99/person 8 sessions

7/6-7/16
 Lopez Sheldon, M

PRE-ALGEBRA (AGES 11+)

This course will help you refine your skills and apply them in a variety of topics including order of operations, exponents and variables, combining like terms and solving one-step equations. A diagnostic test is administered on the first day of class and each student is assigned a workbook based on the skills that they need to improve.

Event 14805 3:05p-4:05p Mo Tu We Th SAC I-106
 Fee: \$99/person 8 sessions

7/6-7/16
 Lopez Sheldon, M

ALGEBRA (AGES 11+)

This course reviews key algebra concepts crucial to success in future math courses. Topics covered include polynomials, rational numbers, rational expressions, and graphs. A diagnostic test is administered on the first day of class and each student will be assigned a workbook based on the skills they need to improve.

Event 14806 4:10p-5:10p Mo Tu We Th SAC I-106
 Fee: \$99/person 8 sessions

7/6-7/16
 Lopez Sheldon, M

COMPUTERS & GAME DESIGN

KEYBOARDING FOR KIDS (AGES 8-12)

Gain a useful skill this summer and learn how to type. Students will learn correct hand positions, develop sufficient keyboarding skills and increase their typing speed. All levels are welcome. Each student will be REQUIRED to sign a "Classroom Conduct" agreement.

Event 14797 3:00p-5:00p Mo Tu We Th SAC A-226
 Fee: \$79/person 4 sessions

7/13-7/16
 Crowley, D

Event 14798 12:30p-2:30p Mo Tu We Th SAC A-226
 Fee: \$79/person 4 sessions

8/3-8/6
 Haugen, N

COMPUTERS FOR KIDS (AGES 8-12)

Students will learn how to configure the Windows desktop, use help, and manage files and documents. Students will create letters, reports, and presentations using Microsoft Office and PowerPoint software. Students will be required to sign a "Classroom Conduct" agreement.

Event 14800 12:30p-2:30p Mo Tu We Th SAC A-207
 Fee: \$79/person 4 sessions

7/13-7/16
 Crowley, D

Event 14801 2:45p-4:45p Mo Tu We Th SAC A-226
 Fee: \$79/person 4 sessions

8/3-8/6
 Haugen, N

Registration for **ALL** College For Kids events must include a completed Medical/Waiver Release form, located on the inside back cover.

3D GAME ART & ANIMATION (AGES 14+)

Gain a basic understanding of what it takes to make digital 3D art for games and animations! Hands-on project will start by modeling a 3D environment. Students will model and animate a simple 3D character. Finally, learn how to upload your animation onto the web. Opportunities for employment in the video game industry will be covered. Students should bring a USB/jump drive to class.

Event 14807 1:00p-4:00p Mo Tu We Th SAC A-223
Fee: \$99/person 4 sessions

6/29-7/2
Waterman, P

DIGITAL ANIMATION (AGES 10-15)

Young animators learn computer software techniques to create digitally animated characters and stories. In this class, participants will learn skills that help with computer drawing, character creation and movement, voiceover work and character interaction and speech. In small groups, students will focus on learning introductory computer animation techniques and will create original characters and short animated stories. Students should bring a USB/jump drive to class. **A \$20 material fee is payable at the door.**

Event 14856 9:00a-12:00p Mo Tu We Th SAC B-17
Fee: \$130/person 4 sessions

7/27-7/30
Freshi Media

DIGITAL PHOTOGRAPHY (AGES 8-12)

Don't just take snapshots! Learn how to operate and get the most out of your digital camera. Get tips on taking great portraits, sports shots, landscapes and video. Next you'll download your photos and retouch them using Photoshop. Finally students will use Windows Movie Maker to combine their video and still images into their own movie. Bring your digital camera, a flash drive, and, if possible, your camera's USB connector.

Event 14803 1:00p-4:00p Mo Tu We SAC A-224
Fee: \$79/person 3 sessions

7/6-7/8
Crowley, D

VIDEO GAME DESIGN (AGES 8-12)

Gamers come learn new game design techniques including multiple character animations and movement options, platform style games and multiple game genres. Students will work in pairs and are introduced to fundamental game design elements, including character creation, background design and building a complete video game level. **A \$20 material fee is payable in class.**

Event 14855 9:00a-12:00p Mo Tu We Th SAC B-17
Fee: \$130/person 4 sessions

7/13-7/16
Freshi Media

TECH BUILDER'S APP DESIGN (AGES 12-16)

The Freshi Media App Design class is a fun and exciting introduction for students who want to learn different aspects of computer based App Design. Utilizing Multimedia Fusion 2 software, students work closely with instructors to create individual computer based apps. Students will complete one app project, which combines fun game based apps and practical utility apps into their final project. Students should bring a USB/jump drive to class. **A \$20 material fee is payable in class.**

Event 14857 1:00p-4:00p Mo Tu We Th SAC B-17
Fee: \$130/person 4 sessions

7/13-7/16
Freshi Media

GAME MAKING CAMP (AGES 14+)

Make a game without the knowledge of code! Students will learn to make and format art and animation for 2D games and implement game-play interactivity using GameSalad. Requirements: Beginner knowledge of Photoshop.

Event 14808 1:00p-4:00p Mo Tu We Th SAC A-223
Fee: \$99/person 4 sessions

7/6-7/9
Waterman, P

Event 14809 1:00p-4:00p Mo Tu We Th SAC A-223
Fee: \$99/person 4 sessions

8/3-8/6
Waterman, P

PARENTS

Please make sure you check your child in at his/her class and pick them up promptly after class.

SCIENCE & ENGINEERING CAMP

JR. MINECRAFT WITH LEGO (AGES 5-7)

Bring Minecraft to life using LEGO! Build a motorized walking creeper, a terrifying Ghast, and a motorized Minecart! This project-based camp, designed by Play-Well instructors, combines the basic format of our core engineering-themed program based on the world of Minecraft. Students will have a blast, even without any prior experience using Minecraft or LEGO.

Event 14817 9:00a-12:00p Mo Tu We Th SAC B-11
Fee: \$145/person 4 sessions

7/20-7/23

Play-Well TEKnologies

JR. ROBOTICS (AGES 6-8)

Come explore the fascinating world of robotics. Students will have fun building their own ROBOT while learning the basics of designing, programming and applications of engineering. Each student will take home an assembled ROBOT. All class materials included.

Event 14810 11:30a-1:30p Mo Tu We Th SAC A-211
Fee: \$125/person 4 sessions

7/27-7/30

Padilla Cerezo, B

INTRO TO ROBOTICS (AGES 9-13)

Come explore the fascinating world of robotics. Students will learn the principles of engineering while designing, programming and developing communication sequences. Have fun testing and commanding your own ROBOT. Each student will take home an assembled ROBOT. All class materials included.

Event 14811 1:45p-4:45p Mo Tu We Th SAC A-211
Fee: \$145/person 4 sessions

7/27-7/30

Padilla Cerezo, B

MASTER MINECRAFT WITH LEGO (AGES 8-12)

Bring Minecraft to life using LEGO! Build a motorized walking creeper, a terrifying Ghast, and a motorized Minecart! This project-based camp, designed by Play-Well instructors, combines the basic format of our core engineering-themed program based on the world of Minecraft. Students will have a blast, even without any prior experience using Minecraft or LEGO.

Event 14818 1:00p-4:00p Mo Tu We Th SAC B-11
Fee: \$145/person 4 sessions

7/20-7/23

PlayWell TEKnologies

MASTER JEDI ENGINEERING (AGES 8-12)

Young Jedi's will explore worlds far, far away with engineering principles right in front of them. Defeat the Empire by designing and refining LEGO X-wings, R2-units, and settlements on far-flung edges of the galaxy. Through imagination and engineering, students will create motorized and architectural projects such as energy catapults, shield generators and defense turrets.

Event 14816 1:00p-4:00p Mo Tu We Th SAC B-11
Fee: \$145/person 4 sessions

6/29-7/2

PlayWell TEKnologies

JR. JEDI ENGINEERING (AGES 5-7)

Young Jedi's will explore worlds far, far away with engineering principles right in front of them. Defeat the Empire by designing and refining LEGO X-wings, R2-units, and settlements on far-flung edges of the galaxy. Through imagination and engineering, students will create motorized and architectural projects such as energy catapults, shield generators and defense turrets.

Event 14815 9:00a-12:00p Mo Tu We Th SAC B-11
Fee: \$145/person 4 sessions

6/29-7/2

Play-Well TEKnologies

JR. ENGINEERING CAMP (AGES 5-7)

Do you have what it takes to engineer a city, food or vehicles? Students will work together to design and develop processes to solve real-world challenges. Students will construct a city from the ground up, learn the essentials to produce food while competing to create mouthwatering treats, and engineer vehicles that can traverse the terrains by land, sea and air. **A \$25 material fee is payable in class on the first day of camp.**

Event 14790 9:00a-12:00p Mo Tu We Th SAC B-18
Fee: \$125/person 4 sessions

7/13-7/16

Engineering for Kids

TIPS FOR PARENTS

- Students are expected to abide by the rules of conduct for SAC students.
- Supervision is not provided before or after class.
- Check your child into class and promptly pickup your child after class.
- Orient your child to the location of classrooms & restrooms.
- 30 minute Visitor Parking, Lot #3, is available to drop off & pick up students.

SCIENCE CAMP FOR KIDS (AGES 9-12)

Kids, come learn science through lecture and hands-on activities with frog dissection, strawberry extraction, onion observation and swabbing. Learn the role of the cell: its main structures and functions; the characteristics of bacteria: the good and the bad; the crucial roles of DNA: genes vs. physical characteristics; Anatomy: the path food travels, a healthy heart and lungs; the nervous and muscular systems: a vital role of the brain, senses and reflexes. Don't miss out on the exploration and the fun of science! **A \$10 material fee is payable at the door on the first day of class.**

Event 15085 10:00a-12:00p Mo Tu We Th SAC R-111
Fee: \$79/person 4 sessions

7/27-7/30
Perez, E

ENGINEERING CAMP (AGES 8-12)

Do you have what it takes to engineer a city, food or vehicles? Students will work together to design and develop processes to solve real-world challenges. Students will construct a city from the ground up, learn the essentials to produce food while competing to create mouthwatering treats, and engineer vehicles that can traverse the terrains by land, sea and air. **A \$25 material fee is payable in class on the first day of camp.**

Event 14791 1:00p-4:00p Mo Tu We Th SAC B-18
Fee: \$125/person 4 sessions

7/13-7/16
Engineering for Kids

READING & WRITING CAMP

EARLY READER (AGES 6 & 7)

This class is for students who have or will attend 1st or 2nd grade. Solid reading skills are the backbone of any student's academic success. This class will focus on building phonics skills, sight word vocabulary, fluency and comprehension. Students will have opportunities to engage in a variety of reading activities designed to address various learning styles, and increase foundational reading skills. **A \$10 material fee is payable in class to the instructor.**

Event 14821 8:30a-9:30a Mo Tu We Th SAC B-18
Fee: \$89/person 8 sessions

6/22-7/2
Alpine Tutoring

Event 14822 1:30p-2:30p Mo Tu We Th SAC B-19
Fee: \$89/person 8 sessions

7/13-7/23
Alpine Tutoring

READING DEVELOPMENT & COMPREHENSION (AGES 8-12)

Solid reading comprehension skills are the backbone of any student's academic success. This class will focus on fluency and comprehension. In addition to learning strong pre-reading skills, basic critical thinking, and how to use context clues, students will also have opportunities to engage in a variety of reading activities designed to address various learning styles. Students will increase their thinking skills as well as their ability to engage and interpret what they read. **A \$10 material fee is payable in class to the instructor.**

Event 14824 10:30a-11:30a Mo Tu We Th SAC B-18
Fee: \$89/person 8 sessions

6/22-7/2
Alpine Tutoring

Event 14825 2:30p-3:30p Mo Tu We Th SAC B-19
Fee: \$89/person 8 sessions

7/13-7/23
Alpine Tutoring

WRITING ACADEMY (AGES 6 & 7)

This class is for elementary school students who have or will attend 1st and 2nd grade. This class will focus on teaching students to improve their spelling and handwriting skills, as well as learn how to write complete correct sentences. In addition to strengthening vocabulary, and sentence structure, this class will also strengthen reading skills, grammar and self expression. Students will have opportunities to participate in classroom as well as individual writing exercises. **A \$10 material fee is payable in class.**

Event 14830 9:30a-10:30a Mo Tu We Th SAC B-25
Fee: \$89/person 8 sessions

7/6-7/16
Alpine Tutoring

WRITING ACADEMY (AGES 8-10)

This class will focus on teaching students to organize and create cohesive paragraphs and short essays. In addition to strengthening brainstorming, outlining, sentence and paragraph construction, this class will also strengthen grammatical and spelling skills. Students will have opportunities to participate in class as well as individual writing exercises. **A \$10 material fee is payable in class to the instructor.**

Event 14832 10:30a-12:00p Mo Tu We Th SAC B-25
Fee: \$89/person 8 sessions

7/6-7/16
Alpine Tutoring

Register day or night online @ www.sac.edu/cms

WRITING ACADEMY (AGES 11-13)

This class is for middle school students who have or will attend 6th, 7th or 8th grade. This class will focus on teaching students to organize and create cohesive essays and short research based writing projects. In addition to strengthening the entire writing process, this class will give students a solid understanding of specific essay formats such as persuasive, expository and narrative. Students will have opportunities to participate in class as well as individual writing exercises. **A \$10 material fee is payable in class to the instructor.**

Event 14835 12:30p-2:00p Mo Tu We Th SAC B-25
Fee: \$89/person 8 sessions

7/6-7/16
Alpine Tutoring

WRITING ACADEMY (AGES 12-17)

This class will focus on teaching students to organize and create cohesive essays and short research based writing projects. In addition to strengthening the entire writing process, this class will explore specific essay formats such as persuasive, and narrative, as well as teach effective strategies for answering challenging writing prompts. Students will have opportunities to participate in class as well as individual writing exercises. **A \$10 material fee is payable in class to the instructor.**

Event 14837 2:00p-4:00p Mo Tu We Th SAC B-25
Fee: \$69/person 4 sessions

7/6-7/9
Alpine Tutoring

ENGLISH COMPOSITION (AGES 9-12)

Students will review grammar and language skills and learn techniques to write using systematic outlining and note taking. Topics include: sentence and paragraph construction, with an emphasis on spelling and using the right word or phrase. Listening exercises, brainstorming, and troubleshooting will involve students in the intuitive and creative process of writing. Students will dissect short stories to illustrate outlining benefits. Students should bring a notebook, pencil, and dictionary/thesaurus to class. **A \$5 material is payable at the door.**

Event 14813 1:00p-2:30p Mo Tu We Th SAC I-108
Fee: \$59/person 4 sessions

7/27-7/30
Neal, P

RESEARCH WRITING SKILLS (AGES 9-12)

Take an exciting trip through the U.S. National Parks while building your research skills. Students will learn to use reference materials and critical thinking skills, compose a thesis, develop an outline and write a 5-paragraph essay on a National Park. Students should bring a notebook, pencil and dictionary/thesaurus to class. **A \$5 material is payable at the door.**

Event 14814 2:45p-4:15p Mo Tu We Th SAC I-108
Fee: \$59/person 4 sessions

7/27-7/30
Neal, P

STUDY SKILLS (AGES 12-17)

Does your student have trouble figuring out what homework they are responsible for, how to complete it, where it is, how to keep it organized, and when it is due? Is he or she lost when it comes to test taking and test preparation skills? This course is designed to help students gain organizational skills needed to reach their academic potential, how to develop an individualized system tracking homework; strong test preparation skills, and a study environment that encourages focus and productivity. **A \$15 material fee is payable to the instructor.**

Event 14842 1:00p-4:00p Thursday SAC I-106
Fee: \$35/person 1 session

7/30
Alpine Tutoring

SAT PREPARATION WORKSHOP

In this comprehensive preparation course, you will review all subsections of the SAT. Critical Reading Section consists of reading comprehension and sentence completions. The Writing section covers sentence, paragraph, and essay structure. The Mathematical Section reviews basic Arithmetic, Algebra, Geometry, student produced response, and calculator use. Learn valuable test taking strategies that include confidence building, reducing test anxiety, guessing tactics, pacing, and process of elimination. Each student will receive The Official CollegeBoard SAT Study Guide. **Bring pen, pencil, calculator and sack lunch.**

Event 14845 2:00p-5:00p Mo Tu We Th SAC I-106
Fee: \$115/person 4 sessions

8/3-8/6
Alpine Tutoring

CREATIVE WRITING WORKSHOP (AGES 12-17)

Find your creative voice and learn how to craft excellent fiction in a safe, supportive environment. Experience writing in different genres, and receive extensive feedback on your work. This class is comprised of technique and style discussions as well as a daily writing assignment, where you will share your work in order to receive and give constructive feedback.

Event 14852 2:00p-3:30p Mo Tu We Th SAC I-103
Fee: \$69/person 4 sessions

7/13-7/16
Zai, L

AQUATICS & SPORTS

JR AQUATICS CAMP (AGES 5-7)

PREREQUISITE: NO EXPERIENCE NECESSARY Students will learn to swim or improve their technique while learning poolside safety. These coached workouts are designed to increase swimming efficiency and improve endurance and strength. A swim check will be conducted on the first day of class.

Event 13201	2:15p-2:35p	Monday	SAC Pool	6 sessions	6/22-7/27
Fee: \$30/person					Reyes, A
Event 13202	2:15p-2:35p	Tuesday	SAC Pool	6 sessions	6/23-7/28
Fee: \$30/person					Reyes, A
Event 13203	2:15p-2:35p	Wednesday	SAC Pool	6 sessions	6/24-7/29
Fee: \$30/person					Reyes, A
Event 13204	2:15p-2:35p	Thursday	SAC Pool	6 sessions	6/25-7/30
Fee: \$30/person					Reyes, A

BEGINNING AQUATICS CAMP (AGES 7-12)

PREREQUISITE: NO EXPERIENCE NECESSARY Students will learn to swim or improve their technique while learning poolside safety. These coached workouts are designed to increase swimming efficiency and improve endurance and strength. A swim check will be conducted on the first day of class.

Fee: \$30 SAC Pool 6 sessions Reyes, A

Mondays, 6/22-7/27		Tuesdays, 6/23-7/28	
Event 14860	8:45a-9:05a	Event 14862	8:45a-9:05a
Event 14861	9:10a-9:30a	Event 14863	9:10a-9:30a
Event 13205	2:40p-3:00p	Event 13210	2:40p-3:00p
Event 13206	3:05p-3:25p	Event 13211	3:05p-3:25p
Event 13207	3:30p-3:50p	Event 13212	3:30p-3:50p
Event 13208	3:55p-4:15p	Event 13214	3:55p-4:15p
Event 13209	4:20p-4:40p	Event 13215	4:20p-4:40p
Wednesdays, 6/24-7/29		Thursdays, 6/25-7/30	
Event 14865	8:45a-9:05a	Event 14867	8:45a-9:05a
Event 14866	9:10a-9:30a	Event 14868	9:10a-9:30a
Event 13216	2:40p-3:00p	Event 13228	2:40p-3:00p
Event 13217	3:05p-3:25p	Event 13229	3:05p-3:25p
Event 13221	3:30p-3:50p	Event 13231	3:30p-3:50p
Event 13224	3:55p-4:15p	Event 13232	3:55p-4:15p
Event 13225	4:20p-4:40p	Event 13234	4:20p-4:40p

BEGINNING INTERMEDIATE AQUATICS CAMP (AGES 7-12)

PREREQUISITE: FLOAT ON BACK FOR 10 SECONDS AND SWIM 12 YARDS ACROSS POOL Students will learn to swim or improve their technique while learning poolside safety. These coached workouts are designed to increase swimming efficiency and improve endurance and strength. A swim check will be conducted on the first day of class.

Event 13008	8:00a-8:40a	Monday	SAC Pool	6 sessions	6/22-7/27
Fee: \$37/person					Reyes, A
Event 13013	8:00a-8:40a	Wednesday	SAC Pool	6 sessions	6/24-7/29
Fee: \$37/person					Reyes, A

BEGINNING ADVANCED AQUATICS (AGES 9+)

PREREQUISITE: MUST SWIM 25 YARDS ACROSS POOL Students will learn to swim or improve their technique while learning poolside safety. These coached workouts are designed to increase swimming efficiency and improve endurance and strength. A swim check will be conducted on the first day of class.

Event 13199	8:00a-8:40a	Tuesday	SAC Pool	6 sessions	6/23-7/28
Fee: \$37/person					Reyes, A
Event 13200	8:00a-8:40a	Thursday	SAC Pool	6 sessions	6/25-7/30
Fee: \$37/person					Reyes, A

BASKETBALL CAMP (AGES 8-12)

This camp welcomes both girls and boys to experience the benefits of learning the game of basketball. Practice will consist of ball-handling, dribbling, shooting, passing, rebounding, offense and defense drills. Each player will learn the importance of teamwork, working hard, while developing character, self-esteem and meeting new friends. Campers should bring their own basketball, a bottle of water and small towel each day to class. **A \$10 material fee is payable in class to the instructor.**

Event 15080	10:00a-11:30a	Mo Tu We Th	SAC G-105	8 sessions	7/6-7/16
Fee: \$69/person					Cotton, S

Register day or night online @ www.sac.edu/cms

MUSIC, ART & MORE

THEATRE FOR YOUTH (AGES 8-15)

Calling All Actors & Writers! This workshop is a must if you enjoy acting, play, script or screen writing. This exciting class is designed to enhance thinking skills, creativity, self-confidence, poise and expression in children and teens. Students will learn techniques for acting on stage through playwriting and storytelling. Students will have the opportunity to gain playwriting skills to perform in-class skits.

Event 15073 9:00a-11:30a Mo Tu We Th SAC B-20
Fee: \$89/person 4 sessions

7/27-7/30
McWhorter, B

BEGINNING GUITAR (AGES 9-13)

Students will learn the basics of guitar playing in various accompaniments, melodies and solo styles. Guitar fundamentals, music reading, writing and composing songs will be discussed. Participants must bring their own guitar to class. An acoustic guitar is recommended. Parents and friends are invited to a performance on the last day of class.

Event 14812 1:00p-2:15p Mo Tu We Th SAC B-20
Fee: \$79/person 8 sessions

7/6-7/16
Baeza-Pina, J

MANNERS FOR KIDS

Do your boys & girls need a brush-up on manners and proper etiquette? This fun, yet informative class will teach the basics of social conduct, introductions, grooming, dressing & personal habits, party and table manners. Practice the Golden Rule and use the Four Magic Words. Parents are welcome to attend. **A \$7 material fee is payable in class.**

Event 15077 10:00a-12:00p Mo Tu We Th SAC I-102
Fee: \$69/person 4 sessions, Ages 5-7

8/3-8/6
Banks, K

Event 15078 1:00p-3:00p Mo Tu We Th SAC I-102
Fee: \$69/person 4 sessions Ages 8-12

8/3-8/6
Banks, K

AWESOME SITTEES (AGES 11-16)

Welcome to the ultimate baby sitter preparation class! Students will become certified in First Aid and Pediatric CPR. They will learn how to effectively market and price their services, safely care for infants and children, prepare healthy snacks, and entertain kids so that they are recognized as an awesome sitter in high demand! Students should bring the following to class: a self-addressed stamped envelope, pen & pencil, sack lunch & drink, and an infant sized doll or teddy bear. **A \$40 material fee for training manual, certification card, supplies, and CPR testing, is payable at the door.**

Event 14794 10:00a-5:00p Tuesday SAC B-11
Fee: \$39/person 1 session

7/14
Bradley, S

TEEN MAKEUP AND SKIN CARE (AGES 12+)

Master the step-by-step makeup application techniques to enhance your beauty. Succeed in covering and treating acne and dark under-eye circles. Learn how to take care of your skin, makeup applications and what colors work best for you. Understand your skin type and how to ensure beautiful clear skin. **A \$35 material fee for a makeup kit is payable in class. (CASH ONLY)**

Event 15070 2:30p-5:00p Monday SAC I-101
Fee: \$55/person 1 session

8/3
Jackson, M

CREATIVE ARTIST WORKSHOP (AGES 8-12)

Let your imagination run wild in this creative artist workshop. You will have fun getting your hands dirty creating your own original works of art. Students will have fun designing masks, collages and a self portrait through a range of mediums that also include a project with clay. **A \$15 material fee is payable in class to the instructor. Parents are welcome to stay and participate.**

Event 14796 9:30a-12:30p Mo Tu We Th SAC C-210
Fee: \$79/person 4 sessions

7/13-7/16
McC Campbell, S

REGISTER ONLINE
Day or Night at www.sac.edu/cms

COOKING AROUND THE WORLD

In this fun-filled class, students will learn how to create international dishes from China, Mexico, Germany and more. Students will learn how to read and follow recipes, use appropriate cooking tools, and work with their math skills for measuring ingredients. All recipes use dairy, eggs and wheat (no peanuts) and materials are age appropriate. This class includes lecture, demonstration and hands-on activities. Students will dine on their own delicious creations. **A \$40 material fee is payable in class on the first day.**

Event 14847	2:30p-5:00p	Mo Tu We Th	SAC T-212	6/29-7/2
Fee: \$79/person			4 sessions (Ages 8-11)	Barber, A
Event 14849	2:30p-5:00p	Mo Tu We Th	SAC T-212	7/13-7/16
Fee: \$79/person			4 sessions (Ages 12-15)	Barber, A

SIGN UP FOR ALL THREE CHILD CREATIVITY LAB CLASSES AND PAY ONLY \$69.

FUN WITH PLASTIKOBOTS

Come experience an environmentally-friendly, educational and fun workshop using reclaimed plastics. Students will discover the evolution of plastic pollution and have fun designing a personal piece of artwork – a PLASTIKOBOTS! This activity will foster innovative creativity used for problem-solving and critical thinking.

Event 15269	10:30a-12:00p	Tuesday	SAC B-21	8/4
Fee: \$25/person			1 session (Ages 5-7)	Child Creativity Lab
Event 15270	1:00p-2:30p	Tuesday	SAC B-21	8/4
Fee: \$25/person			1 session (Ages 8-12)	Child Creativity Lab

UNCORK CREATIVITY

Brave the troubled waters in the tub, pool or lake with your very own wine cork sail boat! Students will take part in reusing wine corks for unique projects that will spark creativity and uncorked personality. This easy upcycled project will make sure your corks don't go to waste.

Event 15271	10:30a-12:00p	Wednesday	SAC B-21	8/5
Fee: \$25/person			1 session (Ages 5-7)	Child Creativity Lab
Event 15272	1:00p-2:30p	Wednesday	SAC B-21	8/5
Fee: \$25/person			1 session (Ages 8-12)	Child Creativity Lab

ARTISTIC SELF PORTRAITS

Self-portraiture is a visual creation of who you are and what matters most to you. In this workshop, students will create a self-portrait of themselves using reclaimed and repurposed materials.

Event 15273	10:30a-12:00p	Thursday	SAC B-21	8/6
Fee: \$25/person			1 session (Ages 5-7)	Child Creativity Lab
Event 15274	1:00p-2:30p	Thursday	SAC B-21	8/6
Fee: \$25/person			1 session (Ages 8-12)	Child Creativity Lab

SPANISH FOR KIDS (AGES 8-14)

Give your child the opportunity to explore a foreign-language learning path to espanol! This fast paced but comprehensive course will focus on the four areas of language acquisition – reading, writing, listening and speaking. By using powerful vocabulary building games that promote quick fluency and learning Spanish songs, kids build confidence and stamina to speak Spanish and enjoy doing it!

Event 14792	1:00p-2:15p	Mo Tu We Th	SAC I-107	6/22-7/2
Fee: \$79/person			8 sessions	Maldonado, S
Event 14793	1:00p-2:15p	Mo Tu We Th	SAC I-107	7/20-7/30
Fee: \$79/person			8 sessions	Maldonado, S

ONLINE DRIVER'S EDUCATION

Independence is just a click away. Complete your Driver's Education requirement from home on your computer, tablet or phone. This is an interactive, online course with videos and animated driving scenarios. Learn the rules of the road, driver responsibility, DMV procedures and much more. Receive DMV-approved Certificate of Completion. A licensed instructor is available to answer any questions. Sign up anytime.

Event 14795	Online Instruction	Fee: \$49/person	Safety Driver's Ed.
-------------	--------------------	------------------	---------------------

PARKING POLICY

Daily parking permits are required & available for \$2.00 (coin or dollar) in Lots 6, 7, 9, 11 and 12. Off site campus parking is free.

Course Locations

- 1 Santa Ana College
1530 W. 17th St., S.A.
- 2 Mina Wholesale Flowers
1918 E. Edinger Ave., S.A.
- 3 RSCCD
2323 N. Broadway, S.A.
- 4 Lincoln Institute
202 W. Lincoln Ave., Orange
- 5 H Louis Senior Center
11300 Stanford
Garden Grove
- 6 Fountain Valley
Recreation Center
Brookhurst & Heil
Fountain Valley
- 7 The Dragonfly Shops
& Gardens
260 N. Glassell, Orange
- 8 DanScene Studio
2980 McClintock Way,
Suite B, Costa Mesa

SANTA ANA COLLEGE

1530 W. 17th Street
Santa Ana, CA 92706
714-564-6000

SAC Facilities And Locations

A Cesar Chavez Building /Business / Computer Lab	F Locker Rooms
B Middle College High School	G Cook Gym
C Fine Arts / Art Gallery	H Hammond Hall
D Dunlap Hall (closed for construction)	I Classroom Building
E Fitness Center	J Auto Shop / Quick Center
	K Welding / Auto Diesel
	L Nealley Library
	M Planetarium
	N Music Building
	P Phillips Hall Theatre
	Q Concession
	R Russell Hall
	S Administration Building / Admissions / Counseling
	T Technical Arts
	U Johnson Center / Student Business Office / Bookstore / Cafeteria / International Students Program
	V Early Childhood Education Center
	VL The Village
	W Exercise Science
	X Security / Safety
	Z Maintenance

SAC Parking

1
2 3
4 5
6-12
Ⓢ

(Tobacco use permitted in parking lots only.)

PARKING INFORMATION

RSCCD requires parking permits for students and the public at Santa Ana College.

Daily permits should be placed face-up on your car dashboard. See campus map for Parking Permit Dispenser lot locations.

Daily parking permits are available for \$2.00 (coin or dollar) at Santa Ana College, Lots 6, 7, 9, 11 and 12.

**SANTA ANA COLLEGE
COMMUNITY SERVICES PROGRAM**

REGISTRATION FORM

Mail to: 1530 W. 17th St., Santa Ana, CA 92706

Name _____ Email Address _____
Last First

Address _____

City _____ Zip Code _____

Phone: Business () _____ Home () _____

Event #	Event Title	#	of Participants and Names	Fee	Total

Check/Money Order # _____

Visa/MC/Discover# _____ Exp. Date _____

Authorizing Signature _____ 3-digit security code _____
(I have read and agree to the refund policy) **(on back of card)**

**MEDICAL/WAIVER RELEASE FORM MUST BE COMPLETED
FOR ALL "COLLEGE FOR KIDS" PROGRAMS**

One Medical/Waiver Release Form per Child. Form may be duplicated.

By my signature below, I hereby give permission for my child _____ to participate in the "College for Kids" Program. In permitting the above named child to participate in the program, the undersigned hereby voluntarily releases, discharges, waives and relinquishes any and all actions or causes of action for personal injury, bodily injury, property damage or wrongful death occurring to him/herself arising in any way whatsoever or however the same may occur and for whatever period said activities may continue. In the event of illness or injury, I do hereby consent to whatever medical and/or dental treatment are considered necessary in the best judgment of the attending medical staff, and/or Rancho Santiago Community College District staff. I also understand that Rancho Santiago Community College District does not provide health and medical insurance for participants. **A responsible adult must accompany your child to the class site and must pick up your child at the site immediately following the completion of the class.**

 Signature of Parent or Guardian **(I have read & agree to the refund policy)** _____
Date

 Print Name of Parent or Guardian ()
Daytime Phone Number

 Emergency Contact/Relationship **(Required)** ()
Emergency Phone Number
(Required)

Discover • Prepare Develop • Pursue

For Adults:

Active Adults • Animal Care
Arts & Crafts • Automotive
Business & Careers
Computers & Online Workshops
Cooking • Dance
Health • Fitness & Beauty
Money Management
Real Estate • Travel Tours • And More

For Kids:

Arts & Crafts • Babysitting • Cooking
Computer & Game Design
English & Math • Keyboarding
Reading & Writing • Photography
Music & Theatre
SAT Prep • Study Skills • Spanish
Science & Robotics
Swimming • And More

www.facebook.com/saccms

Lawrence R. "Larry" Labrado, President • Claudia C. Alvarez, Vice President • John R. Hanna, Clerk; • Arianna P. Barrios • Jose Solorio • Nelida Mendoza Yanez
Phillip E. Yarbrough • Raúl Rodríguez, Ph.D., Chancellor • Erlinda J. Martinez, Ed.D., Santa Ana College President

Community Services Program
1530 W. 17th St., #S-203
Santa Ana, CA 92706

**ECRWSS
RESIDENTIAL CUSTOMER**

NON-PROFIT
ORGANIZATION
U. S. POSTAGE
P A I D
PERMIT NO. 134
SANTA ANA, CA