

learning *never* stops

CLC CLASSES SUMMER 2020 NONCREDIT COURSES

Professional
Development Courses

Innovative Learning Solutions
for Businesses

Illinois Small Business
Development and
International Trade Center

Personal Enrichment
Learning Experiences
for All Ages

Explore and Engage
Summer Camps

We are all in this *together*

May 2020

Dear Friends,

As College of Lake County wraps up the celebration of its 50th anniversary year, never did we imagine the circumstances we've faced over the last few months. The expressions of humanity, compassion and generosity on display at CLC and throughout Lake County make me proud to be a part of this community. Many of our students were able to continue their learning because of the support of others. Local business partners are continuing to navigate these unprecedented times with the help of expertise from CLC and our key workforce partners. It is gratifying to see the college sustain its operations to support Lake County residents, students and businesses so they can look to the future, grow and learn despite the current challenges.

This summer we hope you and your family take advantage of the wonderful programs and courses available at the college. As you emerge from this spring season, CLC can provide you opportunities to engage in new learning, new professions or new cultural enrichment opportunities. We're all in this together.

In Service,

A handwritten signature in black ink, reading "Lori Suddick".

Lori Suddick
College of Lake County President

learning *never* stops

- ✓ Start a new career
- ✓ Pursue a hobby
- ✓ Open your own business
- ✓ Enhance your skillset

Soon, it'll be summer, but maybe not the summer you previously imagined. It's time to move forward, set goals and think about what you want to accomplish. We have lifelong learning options for everyone, including online courses, because learning *never* stops.

Business resources

Career training

Experience new
endeavors

Explore and Engage
summer camps

Lancers *Keep Learning* Fund

#LancersKeepLearning

College Lake County

These are extraordinary times and Lancers need a helping hand. College of Lake County and the CLC Foundation can help. Eligible students will receive financial assistance and resources to cover critical basic needs. Visit www.clcillinois.edu/lancerskeeplearningfund for more information.

CONNECT TO YOUR FUTURE

WORKFORCE AND PROFESSIONAL DEVELOPMENT INSTITUTE

- Professional Development
- Illinois Small Business Development and International Trade Center
- Talent Development Services

For more information:

Call: (847) 543-2990

Email: wpdi@clcillinois.edu

Visit: www.clcillinois.edu

COMMUNITY PROGRAMMING

- Judicial Services
- Personal Enrichment

For more information:

Call: (847) 543-2980

Email: CPEinfo@clcillinois.edu

Visit: www.clcillinois.edu

Grayslake Campus

19351 W. Washington St., Grayslake, IL 60030

Lakeshore Campus

33 N. Genesee St., Waukegan, IL 60085

Southlake Campus

1120 S. Milwaukee Ave., Vernon Hills, IL 60061

Online

www.clcillinois.edu

Board of Trustees

William M. Griffin, Ed.D., *Chair*

Richard A. Anderson, *Secretary*

Amanda D. Howland, *Interim Vice Chair*

Julie B. Shroka

Matthew J. Stanton

Alexa Waheed, *Student Trustee*

Lori Suddick, Ed.D., *President*

Affordable and conveniently scheduled courses taught by industry experts in person and online!

Visit www.clcillinois.edu/professional/onlineclasses and browse over 500 classes in a variety of topics and formats; online education may be the right choice for you. Complete a course whenever and wherever the internet is available.

Arts, Entertainment and Hospitality

ServSafe Food Protection Manager Certification	2
--	---

Business and Information Technology

Information Technology	3
Lean Six Sigma Certification	4
Project Management.....	4
Real Estate.....	5

Education and Social Sciences

Personal Success Program	6
Teacher Education PDs	7

Legal Studies and Public Safety

Security Officer Training	8
---------------------------------	---

Manufacturing, Engineering, and Advanced Technologies

Forklift Operator Training	8
----------------------------------	---

Wellness and Health Sciences

CPR	9
NLN Pre-Entrance Exam Preparation	9
Pharmacy Technician Training	10

Continuing Education Certificates

Online Courses

Professional Development

Online FAQs	13
-------------------	----

Small Business Workshops

Apply, Register and Pay

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled.

Arts, Entertainment, and Hospitality

Are you the person that always knows the best restaurants and events in Lake County? Come be part of the action! Whether you dream of working at a local brewery, creating fine dining meals or anything in between, these courses may be for you.

SERVSAFE FOOD PROTECTION MANAGER CERTIFICATION

This course will prepare you to be certified or re-certified through the National Restaurant Association ServSafe Foundation. You will cover all major sanitation points, including how food becomes unsafe, proper precautions, personal hygiene, food contamination, regulations and inspection standards. The nationally recognized ServSafe Exam is given as part of this course. Upon successful completion of the ServSafe Exam, you will receive a copy of your ServSafe Food Protection Manager certificate, which is nationally recognized.

Note: As of January 1, 2018, the Illinois Department of Public Health will no longer require a state FSSMC certificate.

A textbook is required and may be purchased in the CLC Bookstore prior to class. **Note:** It is highly recommended that students read the textbook and review chapter quizzes prior to class in order to prepare for the certification test at the end of the course.

9062 PHOS 5-002
Monday and Wednesday
July 27 & 29
8 a.m. to 1 p.m.
2 Sessions
Southlake Campus, R022
\$99 V. Balice Jr.

Need to buy a textbook?
Visit www.clcillinois.edu/bookstore
for bookstore hours and information.

Fascinated by food? Made to multi-task?
Check out CLC's Hospitality
& Culinary Management Program at
www.clcillinois.edu/programs/hcm

Featured Online Course Customer Service Training

In this seven-hour, self-paced training class, you will learn the basics of customer service, the difference between internal and external customers and how to effectively deal with complaints. www.ed2go.com/clc-pro/online-courses/customer_service_training

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Let us assist you with upskilling your greatest resource – your employees!
Learn about the newest Talent Assessment & Development (TAD) tool.
Contact CorporateTraining@clcillinois.edu to start a conversation about innovative learning solutions.

Business and Information Technology

The business world is always improving with new software, systems and ways to be more effective.

These courses will help give you cutting edge skills to make a positive impact on your current and future organizations.

Information Technology

Unsure which Microsoft level is right for you? Call (847) 543-2990 or email professionalworkshops@clcillinois.edu for help!

Note: A textbook is required for each Excel class (except when noted) and may be purchased in the CLC Bookstore prior to class.

Visit www.clcillinois.edu/bookstore for hours and information.

MICROSOFT EXCEL 2019: LEVEL 1

Learn to create a basic worksheet and modify the contents and appearance. You will perform calculations, modify the appearance of data within a worksheet, manage Excel workbooks and print the contents.

9064 PCTR 15-001

Wednesday, June 17
9 a.m. to 5 p.m.
1 Session
Online
\$205 S. Bajt

9065 PCTR 15-002

Monday and Tuesday, June 29-30
9 a.m. to 12:30 p.m.
2 Sessions
Online
\$205 C. Horwitz

9066 PCTR 15-003

Thursday, July 9
9 a.m. to 5 p.m.
1 Session
Southlake Campus, V102
\$205 J. Besser

MICROSOFT EXCEL 2019: LEVEL 2

Learn how to work faster and more productively by using many of Excel's powerful features. Organize worksheet and table data using various techniques. Create and modify charts, work with graphic objects, calculate with advanced formulas, sort and filter data and analyze data using PivotTables, Slicers and PivotCharts.

Prerequisite: Microsoft Excel Level 1 or equivalent knowledge and use of advanced formulas.

9068 PCTR 16-001

Wednesday, June 24
9 a.m. to 5 p.m.
1 Session
Online
\$205 S. Bajt

9069 PCTR 16-002

Monday and Tuesday, July 13-14
9 a.m. to 12:30 p.m.
2 Sessions
Online
\$205 C. Horwitz

9070 PCTR 16-003

Thursday, July 23
9 a.m. to 5 p.m.
1 Session
Southlake Campus, V102
\$205 J. Besser

MICROSOFT EXCEL 2019: LEVEL 3

Upon successful completion of this course, students will be able to troubleshoot large, complex workbooks, automate repetitive tasks, engage in collaborative partnerships involving workbook data, construct complex Excel functions and use those functions to perform rigorous analysis of extensive, complex datasets using conditional logic to construct and apply elaborate formulas.

Prerequisite: Microsoft Excel Level 2 or equivalent knowledge.

9089 PCTR 17-002

Wednesday, July 22
9 a.m. to 5 p.m.
1 Session
Grayslake Campus, E127
\$205 S. Bajt

9067 PCTR 17-001

Thursday, July 30
9 a.m. to 5 p.m.
1 Session
Southlake Campus, V102
\$205 J. Besser

MICROSOFT POWERPOINT 2019: LEVEL 1

PowerPoint is an intuitive, powerful presentation graphics program that enables you to create dynamic, multimedia presentations for a variety of functions. You will create, design and deliver a presentation by learning to insert and modify a chart, insert tables and graphs, use clip art and animation to enhance your presentation.

9076 PCTR 30-001

Monday and Tuesday, July 27-28
9 a.m. to 12:30 p.m.
2 Sessions
Online
\$205 C. Horwitz

Two devices (laptop, tablet, phone etc.) are required for online delivery of Excel and PowerPoint courses. Delivery method of in-person courses is subject to change if live meetings are still on hold at CLC.

Featured Online Course Microsoft Sharepoint 2019

Become the Sharepoint expert in your organization by learning to navigate team sites; manage lists and libraries; and create columns, content types, and views. <https://careertraining.ed2go.com/clc-pro/training-programs/microsoft-sharepoint-2019-training>

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Lean Six Sigma

LEAN SIX SIGMA CERTIFICATION ONLINE WEBINAR WORKSHOP

Join us for the Green Belt 2.0® Lean Six Sigma Certification Workshop. This five-week course, taught by certified Black Belts, will give you the thinking, methods and tools needed to solve problems and stay on top of change. Gain access to dozens of videos and hundreds of practice exam questions. The perfect complement to your PMP.

Participants will learn:

- The Green Belt body of knowledge in a form that is immediately useful at work.
- How to spot and solve problems, working in teams and individually.
- The best methods for problem-solving, continual improvement of operations and personnel development.

Class fee includes downloadable digital materials, practice exams, final exam grading, project review and certification diploma. Participants will need a computer with internet access and MS Excel 2010 or newer. Must know Excel basics and charting. Students will meet for the live webinars on the designated dates at the scheduled times.

9072 PPRO 92-001

Tuesday and Thursday, June 9 to July 14
No class July 2
6- 9:30 p.m.
10 Sessions
Online
\$1549 F. Pulgar-Vidal

Featured Online Course

Virtual Communications for Managers

If you suddenly find yourself leading a remote team, learn how to use technology to communicate with your staff. You can access this 8-hour course anytime.
www.ed2go.com/clc-pro/online-courses/virtual_communications_for_managers

Questions regarding online classes?
Turn to page 13 for a list of FAQs.

Project Management

PROJECT MANAGEMENT PROFESSIONAL SERIES

Completion of these three classes will provide you with the 35 professional development units (PDUs) required to obtain your PMP Certification and prepare you for the PMP exam.

Note: Due to the process involved in offering these classes, students will not be allowed to withdraw for refund 7 business days prior to the first day of class. Classes are scheduled as “drop by department consent” 7 business days prior to the start date.

9103 PPRO 88-001

Thursdays, July 9 to August 6
8:30 a.m. to 5 p.m.
5 Sessions
Grayslake Campus, E119
\$1349 A. Kaufman

Classes can be taken individually:

ESSENTIALS OF PROJECT MANAGEMENT

This two-day, hands-on session, led by a certified PMP, will give you practical insights on how to deliver your projects more reliably. In addition, you will qualify for 14 contact hours toward your project management certification or 14 PDUs if you are already certified.

9100 PPRO 85-001

Thursday, July 9-16
8:30 a.m. to 4:30 p.m.
2 Sessions
Grayslake Campus, E119
\$525 A. Kaufman

ADVANCED PROJECT MANAGEMENT

Based on the Project Management Institute's (PMI®) PMBOK® Guide, you will get in-depth instruction on advanced topics such as earned value, procurement management, stakeholder relationship management, quality management and team leadership.

9101 PPRO 86-001

Thursday, July 23-30
8:30 a.m. to 4:30 p.m.
2 Sessions
Grayslake Campus, E119
\$525 A. Kaufman

TAKE THE SERIES AND SAVE!

All PMP courses will be offered via Zoom Webinar if live meetings continue to be on hold.

PROJECT MANAGEMENT PROFESSIONAL (PMP) EXAM PREP

Join us for this intensive, one-day session designed to get you on the path to achieving your goal of becoming PMP certified.

Comprehensive study material is provided, including a hard copy of the latest edition of *A Guide to the Project Management Body of Knowledge* (PMBOK® Guide) and two top-rated prep guides.

9102 PPRO 87-001

Thursday, August 6
8:30 a.m. to 5 p.m.
1 Session
Grayslake Campus, E119
\$425 A. Kaufman

Are you a licensed PMP?

PMP holders need to earn 60 professional development units (PDUs) over three years to maintain the credential. If you are looking for a convenient way to refresh your skills and earn PDUs, sign up for Essentials of Project Management and Advanced Project Management and earn 14 PDUs for each section. Call (847) 543-2990 for more information.

Note: Experience, education and exam requirements are needed to obtain PMP certification in addition to the project management education fulfilled by the three courses offered here. For more information, visit www.clcillinois.edu/professional/projmgmt.

Real Estate

BROKER PRE-LICENSING TOPICS ONLINE

This 60-hour course will prepare you for the educational requirements to obtain your broker's license in Illinois. Course topics include: introduction to the license law and real property; basics of agency, seller and buyer relationships and counseling; local, state and federal laws effecting real estate; brokerage, marketing and advertising; market analysis and appraisal; financing, contracts, independent contractor and employee status, occupational disciplines and business planning.

This Internet-based class is offered as an option for completing the 60 hours of the broker pre-licensing curriculum without having to attend class meetings. Students can access the Internet learning portal 24 hours a day and reach out to the instructor M-F. A Zoom Webinar Orientation is required on Monday, June 8 from 5:15-6:15 p.m. and students will be required to take their final exam on campus or proctored over the internet. Exam delivery will be determined by CLC policy on live meetings.

9071 PRLE 2-981

June 8 to July 20
Online 24/7
\$599 D. Sarrett

BROKER PRE-LICENSING APPLIED PRINCIPLES

This 15-hour course, with the Broker Pre-Licensing Topics course (PRLE 2), fulfills the new education requirements for obtaining an Illinois Real Estate Broker license. This interactive course includes role play situations, case studies and demonstration examples. You are required to attend all sessions, which include: listing presentations, buyer representations, agency disclosures, purchase agreements, handling offers, negotiating, market analysis, closing costs, escrow money, fair housing and anti-trust.

9059 PRLE 3-001

Monday and Thursday, July 23-30
5- 10 p.m.
3 Sessions
Southlake Campus, V122
\$199 Staff

A textbook is required for Real Estate Broker courses and may be purchased in the CLC Bookstore prior to class. Visit www.clcillinois.edu/bookstore for hours and information.

REAL ESTATE HOME STAGING 101

First impressions matter, especially when it comes to selling real estate property. Through this home staging class, you will learn techniques to prepare your property to be the most desirable listing on the market. Learn what catches a buyer's eye and what will set you apart from the competition. Realtors, homeowners, investors and builders will benefit from our instructor, who has helped homes sell quickly with her unique ideas and strategies.

9073 PRLE -001

Wednesday, July 8
2- 5 p.m.
1 Session
Grayslake Campus, E121
\$69 J. Delacluyse

BEAUTIFYING A HOME WITH THE RIGHT COLORS

For a home to look its best, it should have paint colors that complement the finishes in the home. Studies have shown that the wrong paint colors are one of the top five reasons that people will not be interested in a home. Many people take a "one color fits all" approach to selecting paint colors, but every home is unique and needs just the right colors to create maximum appeal. Whether you are buying or selling a home or simply redecorating, this course will help you to select paint colors that bring out the best in the home.

9074 PRLE 42-001

Wednesday, July 15
2- 5 p.m.
1 Session
Grayslake Campus, E125
\$69 J. Delacluyse

A complete list of Professional Development's online classes is available at www.clcillinois.edu/professional/onlineclasses. These courses are instructor-led, online courses that are provided by one of our learning partners. You do not need to have a CLC student ID number to enroll, as all registration and payment will be handled by the learning partners. These courses are not accessed through Canvas; you will receive log-in information after enrollment. Questions? Call (847) 543-2990 or email professionalworkshops@clcillinois.edu.

Education and Social Sciences

Designed for those looking to keep up-to-date on current trends in teaching or build on their vocational skills, these courses are perfect for current educators and those that love to learn.

Personal Success Program

The Personal Success Program (PSP) offers a variety of vocational courses to meet the needs of students 18 years and older with mild to moderate cognitive impairment. The program's focus is on gaining vocational skills to acquire entry-level employment.

Each class is led by a content expert who has experience teaching people with disabilities. A special education teacher is present in most classes to provide additional support. The curriculum is designed to be delivered at a level and pace appropriate to each student's needs.

All new students must be interviewed by the program coordinator to determine eligibility prior to enrolling in classes. For a new student interview, please call (847) 543-2990. Visit www.clcillinois.edu/professional/personalsuccess for course information and a summer 2020 registration form.

CAREER EXPLORATION

Explore the world of work with such topics as getting and keeping a job, employment readiness, time management skills, getting along with coworkers and supervisors, team building, career exploration, job searching techniques, completing an application and resume and interview skills. This program is the core of the personal success program and is recommended for first-time participants. This class will have online delivery via Zoom with a dedicated virtual classroom time where students and instructors connect together at the same time in their virtual classroom space.

9087 PPSP 1-001

Tuesday, June 9 to July 28

10 a.m. to 12 p.m.

8 Sessions

Online

\$299 C. Kurtzhals

The Personal Success Program (PSP)

continues to grow and deliver new and valuable vocational class topics. Below is a list of courses that rotate from semester to semester and students can choose to enroll in those classes that are of interest to them. We also welcome your ideas for new learning opportunities and potential instructors. Reach out with your ideas to Sandy at sschwab@clcillinois.edu.

PSP Class Topics

- Career Exploration
- Childcare Skills
- Computer Applications for Aspiring Entrepreneurs
- Creative Growth Through Art
- Essential Computer Work Skills
- Essential Employability Skills
- Financial Literacy for Young Adults
- Intro to Entrepreneurship
- Pet Care Skills, Levels 1-2
- Reading for the Workplace, Levels 1-4
- Retail Skills: Cashier Training
- Wellness for Work and Life

Teacher Education PDs

NEW! DEVELOPING STEM COMPETENCIES THROUGH ROBOTICS

This two-day course provides middle and high school educators an introduction to using Tetrax robotics kits to for competition. The intended audience is teachers who plan to coach or mentor teams in the Lake County Robotics Competition (LCRC). This is a hands-on class in which participants will both learn about and assemble structural components, motors, servos, gears, power supplies and more. Basics of digital fabrication as applied to robotics assembly will be discussed, including lasers, 3D printing, CNC routers and electronics.

Essentials of the IDE interface and use of existing Arduino block coding to control the robots will be reviewed. Participants who complete the course and are interested in entering a team into the next year's LCRC will receive a loaner kit worth \$1,500 for use with their team, which significantly lowers the cost to participate in the competition. Enrollment is limited to eight teams of one to two people.

This course will be offered via Zoom if live meetings continue to be on hold.

Eligible for 15 PDs for teacher continuing education.

9041 PTCH 50-001

Monday and Tuesday, July 20-21
8:30 a.m. to 5 p.m.

2 Sessions

Grayslake Campus, T120

\$249* R. Twardock

*Grant funding available to Lake County Educators through Baxter International Foundation

Interested in becoming a teacher?
Check out CLC's Education program!
www.clcillinois.edu/programs/edu

NEW! FORENSIC CLASSROOM: ENHANCING STEM PROFICIENCY WITH DETECTIVE SCIENCE

Forensic Classroom is a six-day workshop program for educators who want to use crime scene investigation content material to engage their students in the science curriculum. This hands-on program will help educators understand the tools, techniques and scientific principles of crime scene investigations.

Forensic Classroom goes beyond simply providing information about criminal investigations. The course material is designed to assist teachers in meeting the National Science Education Standards for developing meaningful, high-interest, inquiry based classroom activities involving real-world problem solving.

During the course of this workshop, participants will draw on the practical knowledge and abilities of experienced law enforcement officers in order to become familiar with content area material that will

captivate the imagination and interest of their students. Participants will have the opportunity to work with and learn to use various crime scene processing equipment, be exposed to real-life crime scene examples and will learn practical exercises that they can immediately take back to the classroom.

While developed to assist with programs at the high school level, any teacher using crime scene investigations as a means of educating their students will benefit from this workshop.

Eligible for 48 PDs for teacher continuing education.

9044 PTCH 51-001

Wednesday to Friday, July 22-24
AND

Monday to Wednesday, July 27-29
8 a.m. to 4 p.m.

6 Sessions

Grayslake Campus, E125

\$699 M. Wasowicz

Online Courses for Teachers

Most teachers are life-long learners, always finding new strategies on how to best serve their students. Online courses are a great way to connect with other professionals and gain new skills. www.ed2go.com/clc-pro/SearchResults.aspx?SearchTerms=teacher%20ed

To earn professional development credits, please contact professionalworkshops@clcillinois.edu prior to registering.

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Legal Studies and Public Safety

For those interested in Protective Services, these classes are a great place to start.

Learn more about the career opportunities in Criminal Justice with the CLC program! www.clcillinois.edu/programs/crj

SECURITY OFFICER BASIC TRAINING

Are you interested in finding a career in the security field as an unarmed security guard or would you like to enhance your present job skills and earn state certification? Security officer basic training will prepare new security officers and experienced employees for employment with a certified agency

under the Illinois Private Detective, Private Security and Private Alarm Act. This course covers the security code of ethics, public and human relations, Illinois Criminal code, fire and accident prevention, patrol procedures, liabilities, report writing, use of force, fire and safety equipment and search and seizure procedures.

9038 PPSI 5-001

Tuesday to Friday, May 19-22
8 a.m. to 1 p.m.
4 Sessions
Online
\$199 M. Jimenez

Featured Online Course LSAT Preparation

If you dream of being a lawyer, your legal career begins with taking the Law School Admissions Test (LSAT). Give yourself the best potential by enrolling in Part 1 and Part 2, to practice reading comprehension, analytical and logical thinking skills, and perfect your writing sample. Select the "self-paced tutorial" option to get started anytime and work at your own pace. Instructor led, group classes begin May 13, June 17, or July 15. www.ed2go.com/clc-pro/SearchResults.aspx?SearchTerms=lsat

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Manufacturing, Engineering and Advanced Technologies

There is a high demand in Lake County for workers ready to design, build and drive. When you're ready to use your hands-on skills to build a new career, these courses are for you!

Gain skills in Automation, Robotics and Mechatronics to transform the future! www.clcillinois.edu/programs/arm

FORKLIFT OPERATOR TRAINING

Forklift Operator training provides participants with knowledge and skills to operate a powered industrial truck (forklift) in a safe and professional manner. This training on a sit-down forklift is OSHA compliant and is taught by an OSHA recognized trainer. Training combines formal classroom instruction, practical hands-on training and evaluation of workplace performance.

Training is held at Equipment Depot,
1014 Progress Drive, Grayslake.

9081 PSFT 30-003

Tuesday, July 21
8 a.m. to 12 p.m.
1 Session
Equipment Depot
\$149 J. Colangelo

Coming Fall 2020

Certified Forklift Technician

Featured Online Course Manufacturing Fundamentals

In this six week, online, instructor-led course you will learn the basic skills required to work in the manufacturing field. Discover the role of production design, process planning and the heart of 13 different manufacturing processes. www.ed2go.com/clc-pro/online-courses/manufacturing-fundamentals

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Wellness and Health Sciences

If you are looking to combine your love of helping with a curiosity for science, and you have a desire to enter one of the fastest growing career fields, these courses may be ideal for you.

CPR BASIC: BLS HEALTHCARE PROVIDER

This basic course is for healthcare providers who have never had an AHA BLS Healthcare Provider card or for healthcare providers with an expired card. The BLS Healthcare Provider course is designed to provide a wide variety of healthcare professionals the ability to recognize several life-threatening emergencies, provide CPR, use an AED and relieve choking in a safe, timely and effective manner. The course is intended for certified or noncertified, licensed or nonlicensed healthcare professionals. A textbook is required and may be purchased at the CLC Bookstore.

9083 PALH 8-002

Monday, July 13
 9 a.m. to 12 p.m.
 1 Session
 Grayslake Campus, E125
 \$75 S. Frankson

CPR REFRESHER: BLS HEALTHCARE PROVIDER

This refresher course is for healthcare professionals who already have a current AHA BLS Healthcare Provider card and need to renew their certification. The BLS Healthcare Provider course is designed to provide a wide variety of healthcare professionals the ability to recognize several life-threatening emergencies, provide CPR, use an AED and relieve choking in a safe, timely and effective manner. The course is intended for certified or noncertified, licensed or nonlicensed healthcare professionals. A textbook is required and may be purchased at the CLC Bookstore.

9085 PALH 7-002

Monday, July 13
 1- 4 p.m.
 1 Session
 Grayslake Campus, E125
 \$65 S. Frankson

NLN PRE-ENTRANCE EXAM PREPARATION

Most Health Career programs at the College of Lake County require potential students to take the National League for Nursing (NLN) pre-entrance exam. This preparation course should ideally be taken several months BEFORE you plan to take the exam. Content experts will review basic test-taking strategies, key math concepts, biology, chemistry, physics, reading comprehension and word knowledge skills. The course is designed to help you create a study plan, determine where you should most focus and provide resources to assist in preparing. There is no book required for this class and registration fee includes 60 days of access to NLN online study materials on Blackboard.

9086 VALH 25-001

June 3 to July 8
 Online 24/7
 \$249
 K. Hunter

Need to buy a textbook? Visit
www.clcillinois.edu/bookstore
for hours and information.

Pharmacy Technician Training

You can begin your career in healthcare as a Pharmacy Technician. Pharmacy Technicians are in demand and job growth will continue to increase 12 percent by 2026. Technicians work in a variety of settings, that include pharmacies, hospitals, clinics, assisted living facilities, retail stores and mail-order pharmacies. They are responsible for receiving and filling prescriptions under the supervision of licensed pharmacists as well as performing duties such as maintaining patient profiles, answering phones and working the register. This program will provide you with the knowledge and skills for an entry level position and prepare you to pass the national certification exam required of all pharmacy technicians in the State of Illinois. Textbooks are required and are available for purchase in the bookstore.

Program requirements: High school diploma or G.E.D, basic 9th and 10th grade math (algebra), Proficiency in English (verbal and written communication skills), no prior criminal record, 18 years old (some exceptions), hand to eye coordination and finger agility.

This is an online course that requires using Canvas and Zoom.

9091 VALH 95-001

Monday to Wednesday

June 1 to July 15

6- 9 p.m.

21 Sessions

Online

\$1499 V. Vojvodic

Attend a virtual information session to learn about CLC's Pharmacy Technician Program on Tuesday, May 19 at 6 p.m. The session is free, but pre-registration is recommended. Visit pharmacysummer2020.eventbrite.com to pre-register.

Considering advancing your career in healthcare?

Medical Assisting is a great next step! Visit www.clcillinois.edu/programs/moa

Need to buy a textbook? Visit www.clcillinois.edu/bookstore for hours and information.

If you're seeking a career in the health sector or want to earn a fitness certificate, our online training programs can help you start or advance your career in helping people lead healthier lives. You can start today, and work at your own pace within the next 6-12 months to complete training in fields such as: Medical Billing and Coding, Group Fitness Instructor or Medical Interpreter.

COMING SOON! Online courses specifically designed for those in the health sciences. With topics related to compliance, reporting and regulations, these trainings are self-paced and available to fit your busy schedule. Check the Professional Development's Online Learning list for more details. www.clcillinois.edu/professional/onlineclasses

Questions regarding online classes? Turn to page 13 for a list of FAQs.

Continuing Education Certificates

We are proud to partner with The University Center in offering Certificates to support continuing education needs. As a consortium-based center located on the CLC Grayslake campus, academic programs from across public and private universities are brought directly to students through online, in-person or hybrid classes.

The University Center and Professional Development are both committed to continuous and life-long learning opportunities in constantly changing environments. For those searching for ways to advance their skillset beyond the baccalaureate degree, these Certificates offer solutions to diversify skills for today's workforce.

www.ucenter.org/certificates
(847) 665-4000
transfer@ucenter.org

SELECTED CERTIFICATE TOPICS

Business and Information Technology

- Business Analytics
- Conflict Management
- Enterprise Optimization
- Human Resources Management
- Market Research
- Nonprofit Management

Education and Social Sciences

- English as a Second Language Endorsement
- Higher Education Administration
- K-12 Educational Technology
- Mediation Skills Training
- Secondary Teacher Licensure
- Special Education Endorsement
- Web-Based Learning

Wellness and Health Sciences

- Health Communication Professional

Professional Development Online

Whether you are looking to update your skills, explore various career opportunities or learn a new trade, online education may be the right choice for you. With a variety of topics and formats, complete any course whenever and wherever the internet is available.

BROWSE OVER 500 CLASSES INCLUDING:

Arts, Entertainment and Hospitality

- Catering Professional
- Hotel Management
- Interior Design
- Wedding & Event Planner

Business and Information Technology

- Administrative Professional
- Informational Security
- Marketing Design
- Web Applications Developer

Education and Social Sciences

- Child Development Associate

Legal Studies and Public Safety

- Federal Court Interpreter

Wellness and Health Sciences

- Medical Billing and Coding
- Medical Transcriptionist
- Pharmaceutical Sales Representative

Manufacturing, Engineering and Advanced Technologies

- Biofuel Production Operations
- Foundations of Plumbing

Complete online course selection available at www.clcillinois.edu/professional/onlineclasses

Please note that these classes are not accessed through Canvas.

Please be sure to check your email for instructions on how to access your courses.

Professional Development Online Classes FAQs

1. **How will I know that a course will be online?**
The course will be listed as an online course when you register and noted in this schedule, as well as on our website. If we need to shift the course to an online format, you will receive an email from CLC staff or your instructor. Check your CLC email regularly for updates. Contact helpdesk@clcillinois.edu for CLC email assistance.
2. **What technology will I need to complete an online course?**
For all online courses, you will need a reliable internet connection. In addition to a connection and device (it is recommended to have a laptop, desktop or tablet), some courses may require additional software downloaded or a second device to practice on while viewing live instructions. Please check your CLC email regularly for requirements from CLC staff or your instructor.
3. **What if I don't have internet at home?**
If you are using a computer or device off-campus, use a secure Wi-Fi connection with a strong signal. There are several options for free internet access during this time on the CLC website: www.clcillinois.edu/student-services/tutoring-and-academic-support/succeed/lancers-keep-learning
4. **What will an online class be like?**
Some courses will be asynchronous, which means you will watch videos and complete activities on your own time while receiving access to an instructor who can answer questions. These courses do not have specific times listed with them and are available 24/7. Other courses are synchronous. In these classes, you and your classmates will be engaged at the same time as the instructor delivers material on a platform like Zoom. There are specific times associated with these courses.
5. **Who can help me with technology issues?**
CLC is here to help! For technology questions, call (847) 543-4357. Select option #2 and be prepared to answer identity verification questions such as courses taken in previous terms or student ID number. Chat 24/7 is also offered at www.clcillinois.edu/aboutclc/depts/hlp.
6. **What is Zoom?**
Instructors may use Zoom, a video conference tool, for class discussions. To get started with Zoom, you'll need an internet connected computer, laptop, tablet or phone (ideally with a microphone) and a "meeting ID number" or link from your instructor. You might also want to use ear buds with a mic if you have them. This can help reduce background noise.

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

Directions on use can be found on the CLC website: www.clcillinois.edu/student-services/tutoring-and-academic-support/succeed/lancers-keep-learning.
7. **What is important for me to remember for synchronous online classes?**
Check your CLC email for details about delivery from your instructor. Take a look at the location and time settings on your computer and email accounts. Since courses are delivered at a specific time, it is important that your device reflects the accurate time zone.
8. **Why are some classes moved to an online format, but others are not?**
We are committed to providing the best quality instruction that complies with industry standards. Some courses, such as those requiring proctored final exams, are not compatible with our online learning methods at this time.
9. **How do I get the book(s) for my class?**
Reach out to the CLC Bookstore to inquire about current process. Full contact information can be found at www.clcbkst.com
10. **Who can I speak to if I have further questions?**
Please email professionalworkshops@clcillinois.edu. Alternatively, you can leave a voicemail at (847) 543-2990 and a staff member will return your call.

Continuing Education Vocational Credits

Continuing Education Vocational Credits do not apply to any degree or certificate program offered at the college in the academic divisions. Vocational credits will not be added to a student's academic credit hours or included in the GPA. Students receive a grade of P (Pass) or N (No Pass). Call (847) 543-2990 for more information.

Illinois Small Business Development and International Trade Center

Explore business solutions and training and find new opportunities for your business to start, grow and succeed. Whether you're starting a new business, positioning your company for growth or seeking to expand globally, we can help. Our business services include:

- No-cost, confidential, one-on-one business advising in English or Spanish with noted experts
- Assistance developing business, marketing and financial plans
- Information about federal, state and local loan programs
- Support in securing commercial loans with local providers
- No-cost one-on-one strategic export advising
- Access to vital business resources
- Interactive, low-cost workshops
- Advising and workshops are offered virtually until further notice

Connect with us. We are your business partner to success.

Schedule a no-cost, one-on-one advising session with one of our small business advisors or with our International Trade Specialist.

(847) 543-2033

IllinoisSBDC@clcillinois.edu

www.clcillinois.edu/sbdc-itc

COVID-19 Information For Small Businesses

For up-to-date information about federal, state and local emergency loans and other resources available to small businesses, visit www.clcillinois.edu/sbdc-itc

International Trade

HOW TO ACCESS AND UNDERSTAND EXPORT FINANCE

Well-planned export payment terms and export finance opportunities are driving forces to grow your international sales. Learn from seasoned experts how to get paid for the product you ship and the protective measures to take to ensure payment. Increase potential sales with export credit insurance and learn how to obtain an export working capital loan when receiving purchase orders from foreign buyers. Also, learn about various payment methods and when to use them, types of SBA export loans available to you and loan eligibility requirements. Active Q & A is encouraged! **Subject Matter Experts:** **Michael Howard**, Managing Director, Central Region, Export-Import Bank of the U.S., **Mike Fazio**, Export Finance Manager, U.S. Small Business Administration; **Ursula Wegrzynowicz**, President, Emelev, LLC.

9035 TBSM 33-800

Wednesday, July 29

10 - 11:30 a.m.

1 Session

Online Live Zoom

FREE K. Kim, Subject Matter Experts

Start Up and Planning

STARTING YOUR BUSINESS IN ILLINOIS

Learn the basic elements of starting a successful business such as choosing a business structure, determining tax requirements, marketing and selling and much more. Get answers to the most frequently asked questions!

9036 TBSM 10-800

Tuesday, June 16

2 - 4 p.m.

1 Session

Online Live Zoom

FREE M. Bienvenue

9037 TBSM 10-801

Tuesday, July 21

9 - 11 a.m.

1 Session

Online Live Zoom

FREE M. Bienvenue

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

"With assistance from our International Trade Specialist, we discovered business resources and grant opportunities that helped us export our products and services. We attended additional trade shows to sell our franchise abroad and as a result, have seen measurable increases in sales and profits."

Danny Park, CEO of RoboThink, LLC

www.myrobothink.com

RoboThink is a children's education business focused on teaching students robotics and coding. They franchised the business model and currently have over 100 locations worldwide.

Online Learning - Professional, Convenient and Affordable!

Whether you are looking to update your skills or learn new ones, online education may be the right choice for you. With a variety of topics and formats, you can complete any course whenever and wherever the internet is available.

These are comprehensive, interactive, instructor-led courses available in four or six-week sessions. For a more flexible option, select the "self-paced courses" that provide access to all lessons immediately with up to three months to complete. These online courses cannot be accessed through Canvas.

More Options for the Online Learner

The Small Business Administration offers no-cost online courses focused on building skills in a variety of areas important to business owners and their employees. The SBA's Learning Center offers a variety of online courses to help you start and run your business!

For a complete list of SBDC's online classes and to register, visit www.clcillinois.edu/SBDCOnline.

Enjoy life.
Engage your passions.
Experience new endeavors.

CLC's ENDEAVOR classes are affordable,
fun and taught by local experts.

Endeavor

Beekeeping.....	17
Broadcast Communication and Voice-overs	17
Concealed Carry	18
Creative Arts.....	19
Dance	20
Filmmaking and Video	20
Fitness	21
Music.....	20
Online Courses	35

Youth Camps

Explore – Grades 1-8	22
Engage – Grades 9-12	28

Youth Classes

SAT Test Prep	32
Driver Safety.....	32
Online Courses	35

Youth Registration Information.....	33
-------------------------------------	----

Discovery

Current Events.....	37
Film.....	37
History	37
Media Presentations	38
Wellness	38

Judicial Services	40
-------------------------	----

Apply, Register and Pay	39
-------------------------------	----

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled.

Many summer classes are under development for online delivery. Visit www.clcillinois.edu/personalenrichment for updates.

Beekeeping

NATIVE BEES: PROTECTING OUR POLLINATORS

Help save the bees and discover the importance of protecting native bees, our most important pollinators in nature, whose pollination services are essential to nature and our commercial food production. One of our natives, the Rusty Patched Bumblebee, is on the endangered species list. Learn how to create bee sanctuaries in your own backyard and community. Learn what to plant and why. Learn how bees pollinate and their special relationship with nature and plants. Find out how to protect and preserve them from insecticides, pesticides, herbicides and forms of pollution that are toxic to them. Classroom instruction is augmented with an outside field visit to see real-life pollination. Be a bee protector!

9063 CAVO 5-001

Wednesday, August 5
6:30-8:30 p.m.
1 Session
Grayslake Campus, TBA
\$29 E. Popelka

Broadcast Communication and Voice-overs

Students age 16-17 may register through the Explore program for Voice-over classes. Call (847) 543-2980 or email CPEInfo@clcillinois.edu for registration assistance.

All summer voice-over classes will be live online via Zoom. Students will need the following: computer with webcam, headphones (optional), email to receive class handouts.

VOICE-OVER: INTRODUCTION

If you are curious about the world of voice-over and whether it is right for you, enjoy this introduction to the technical and business aspects of voice-over performance. Gain valuable hands-on vocal production experience in recording, editing and post-production. Explore voice-overs in commercials, audio books, podcasting, character creation and more. Recommended prior to taking Voice-Over: Fundamentals.

8962 CPER 23-021

Thursday, June 18
9 a.m. to 12 p.m.
1 Session
Online Live Zoom
\$59 E. Cashmore

8961 CPER 23-001

Thursday, June 18
6:30-9:30 p.m.
1 Session
ONLINE Live Zoom
\$59 E. Cashmore

VOICE-OVER: FUNDAMENTALS

Enjoy an expanded deep-dive into voice-over performance. Discover the technical and business aspects and gain lots of hands-on experience. Receive coaching and guidance as you create vocal projects for a new career or a new hobby. Class will cover commercials, audio books, pod casting, character creation and more! Get experience with vocal production including recording, editing and post-production.

8963 CPER 24-001

Thursday, July 9-30
6:30-9:30 p.m.
4 Sessions
Online Live Zoom
\$149 E. Cashmore

Look for face-to-face voice-over classes this fall.

Embark classes available online!

If it matters to you, it matters to us. Embark on a smooth voyage to the isle of adulthood. Short-term online classes in:

- Where Does All My Money Go?
- Self-Improvement Suite
- Interpersonal Communication

Visit www.ed2go.com/clc for a complete list and to register. See page 35 for details.

Concealed Carry Licensing

On July 9, 2013, Public Act 98-63, the Firearm Concealed Carry Act, became Illinois state law. This course will satisfy the legal training requirements for eligible residents who wish to apply for permission to carry a concealed firearm. All participants will be required to qualify on the range and will attend classroom topics covering state and federal laws relating to the ownership, storage, carry and transportation of a firearm as well as weapons handling as defined in the statute and administrative rules.

Requirements and Course Information: Participants must be at least 21 years of age and if a resident of the State of Illinois, be eligible to possess a valid FOID card. Basic weapon handling knowledge and experience is recommended but not required.

Those who own a 9 mm or a 38 special will use their personal weapon and provide their own ammunition as part of their range exercises. Based on availability, participants who do NOT own a handgun may be able to rent a weapon at a small additional fee in order to complete the range qualification. Students interested in this option should discuss availability with the instructor at the first class.

The College of Lake County is a weapons-free location.

Students are prohibited by law from bringing firearms to campus. This includes all buildings and parking lots. Students should not bring their firearms on campus or to class. Weapons should only be brought to the final class meeting, which is held at a shooting range.

Prior Training: The 12- and 8-hour training classes are listed as department consent. Prior proof of training **MUST** be received before a student can register for either section. Call (847) 543-2980 for more information. For participants with prior training, please refer to chart at www.clcillinois.edu/personalenrichment/CCL. All documentation or certificates proving completed prior training must be submitted to CLC via email at cpeinfo@clcillinois.edu or delivered in person to Room T317 at the Grayslake Campus no less than five business days prior to the start date of any class.

Additional Range Fee of \$20 to be paid on qualification day. Cash/debit/credit cards accepted.

CONCEALED CARRY LICENSE TRAINING - 16 HOURS

This course will satisfy the legal training requirements for eligible residents who wish to apply for permission to carry a concealed firearm. In this course, firearm knowledge, safety and personal protection will be emphasized in order to gain the appropriate mindset and skills needed for responsibly exercising the right to carry. This training program includes live fire range qualification as well as the required classroom hours which will thoroughly cover the directives and restrictions outlined in the new law. Participants in this class must be at least 21 years of age and if a resident of the state of Illinois, be eligible to possess a valid FOID card. All participants will be required to qualify on the range and will attend classroom topics covering State and Federal Laws relating to the ownership, storage, carry and transportation of a firearm as well as weapons handling as defined in the statute and administrative rules. Students are prohibited by law from bringing firearms to campus. This includes all buildings and parking lots. Students should NOT to bring their firearms to class. Weapons should only be brought to the final class meeting, which takes place at a shooting range. Range time is subject to change.

8888 CPER 40-001

Saturday, July 11, 9 a.m. to 5 p.m.
AND

Sunday, July 12, 9 a.m. to 1 p.m.
Grayslake Campus, E121
AND

Sunday, July 12, 3-7 p.m. at range
3 Sessions
\$299 M. Jimenez

CONCEALED CARRY LICENSE TRAINING – 8 HOURS

This class is only for those students who have completed eight hours of previous training approved by the Illinois State Police. Any previously completed training must be authenticated by the College of Lake County prior to a student attending class. All documentation or certificates proving completed prior training must be submitted to CLC via email at CPEInfo@clcillinois.edu or delivered in person to the Personal Enrichment office T317 at the Grayslake campus no less than five business days prior to the start date of any class.

8889 CPER 41-001

Sunday, July 12
9 a.m. to 1 p.m.
Grayslake Campus, E121
AND
Sunday, July 12, 3-7 p.m. at range
2 Sessions
\$199 M. Jimenez

CONCEALED CARRY LICENSE TRAINING - 12 HOURS

A 12-hour training option is also available for students with four hours of qualified previous training. Call (847) 543-2980 for information.

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled

Creative Arts

Students age 14-17 may register for Creative Arts classes through the Explore program and attend with a registered parent or other authorized adult. Call (847) 543-2980 for more information.

Mosaics

INTRODUCTION TO MOSAICS WORKSHOP

Share creative friend or family time in a fun, relaxed and inviting atmosphere while learning basic mosaic techniques, methods and applications. Fashion a 4" x 4" mosaic or use your own design to create a one-of-a-kind masterpiece to take home. All materials and supplies are included in the class fee. Design templates are provided but individual creativity is encouraged! Register early. Space is limited.

9048 CCRF 29-001

Tuesday, August 4
6-8 p.m.
1 Session
Grayslake Campus, TBA
\$29 J. Matthews

MOSAICS, TOO: TWO NIGHTS, TWO PROJECTS

Whether you are new to mosaics or have tried our previous Intro to Mosaics class, continue exploring the art form of mosaic in this class. Enjoy using a more traditional mosaic method. Start with a refresher in mosaic tools, techniques and materials before making a traditional tile and stepping stone to take home. Design templates are provided but individual art creativity is encouraged. Register with a friend.

9049 CCRF 52-001

Tuesday and Wednesday, August 11-12
6-8 p.m.
2 Sessions
Grayslake Campus, TBA
\$59 J. Matthews

Textile Arts

All summer sewing classes will be live online via Zoom. A supply list will be provided prior to the first class. Students will need their own sewing machine and accessories, a computer with webcam and an additional device with a camera.

BUTTONHOLES, ZIPPERS AND HEMS...OH, MY!

Let us help you tackle the scarier sewing processes. Learn how to make basic buttonholes and how to sew on buttons with a sewing machine. Learn different ways to insert zippers. Discover multiple hem types and which ones best suit your type of fabric, garments and home decor. Alteration, mending and other sewing challenges will be addressed as time allows. Both beginning and experienced sewers are welcome.

9052 CCRF 51-001

Tuesday, June 23 to July 14
6:30-9 p.m.
4 Sessions
Online Live Zoom
\$150 M. Wagner-Webb

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

BEGINNER QUILTING

Learn these quilting basics in a fun, introductory class: quilt terminology, fabric selection, color coordination, fabric tearing (grain straightening), log cabin squares, quilt seam allowances, log cabin patterns, batting and backing, tie through and stitch-in-the-ditch. Make a nine-square baby quilt or wall hanging (approximately 47" x 47") as your final project. A supply list will be provided prior to the first class.

9053 CCRF 53-001

Thursday, July 9-30
6:30-9 p.m.
4 Sessions
Online Live Zoom
\$150 M. Wagner-Webb

More creative arts classes available online!

- Introduction to Interior Design
- Drawing for the Absolute Beginner
- Adobe Animate CC

Visit www.ed2go.com/clc for a complete list and to register. See page 35 for details.

Dance

LEARN SOCIAL LATIN DANCE

Learn to dance the four most popular social Latin dances featured in clubs, at weddings and at social events that play popular music: Salsa, Bachata, Merengue and Rumba. Get moving and just have fun!

9093 CDAN 10-001

Monday, August 3-31

7-8 p.m.

5 Sessions

Grayslake Campus, T335

\$75 A. & R. Hill

Music - Group Piano

BEGINNER GROUP PIANO (CRASH COURSE)

Have you always wanted to play the piano but never had time to learn? Join this quick, fun, recreational opportunity to learn some piano playing basics with others like you. This class makes a great gift to help someone accomplish their bucket list.

9237 CMSC 64-031

Saturday, August 1-22

11-11:45 a.m.

4 Sessions

Songbird Studio, Inc

130 S. IL Route 83, Grayslake.

\$125 B. Cappelli

Filmmaking and Video

STORYBOARDING FOR YOUTUBE

If you want to make successful videos for YouTube ("how-to"), Instagram, Twitter or Facebook your first step is storyboarding. Discuss the various ways to approach any of these styles of filmmaking the way emerging brands do. Discover the importance of pre-production planning before you shoot your video. Learn basic film construction language as well as skills that keep projects on time and on budget. View commercials written and directed by your instructor. Find sample videos which show what you think works and what doesn't. Review and learn together what makes an effective video. You will complete at least one storyboard.

9060 CPTO 16-001

Tuesday, June 30 to July 28

(No class July 14)

6:30-8:30 p.m.

4 Sessions

Online Live Zoom

\$79 M. Fornwald

More classes available online!

LANGUAGE

- Speed Spanish
- Conversational Japanese
- Grammar Refresher

MUSIC

- Music Made Easy
- Introduction to Guitar

PHOTOGRAPHY

- Photographing People
- Mastering Your Digital SLR Camera
- Photographing Nature

Visit www.ed2go.com/clc for a complete list and to register.
See page 35 for details.

Fitness

Stay active! Stay fit! Stay healthy! From cardio to strength training, flexibility to sports-focused classes, Personal Enrichment offers a variety of fitness classes to meet your needs. These competitively priced, NON-CREDIT classes should not be taken for a grade or credit hours. Join our highly trained and experienced instructors and exceed your goals.

Many summer classes are under development for online delivery. Visit www.clcillinois.edu/personalenrichment/fitness for the latest information.

Classes begin the week of June 8 and fill quickly. Register early to get the schedule you want.

YOGA

9020 CFIT 51-002

Monday-Thursday, June 8 to July 30
(No class July 2)
7-7:50 a.m.
31 Sessions
ONLINE Live Zoom
\$135 L. Lancaster

9021 CFIT 51-001

Tuesday and Thursday, June 9 to July 30
(No class July 2)
6-7:50 p.m.
15 Sessions
ONLINE Live Zoom
\$135 T. Skarbalus

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

Personal Enrichment Explore 2020

Looking for the ultimate learning
experience for your children?
Send them to college!

**EXPLORE: STEAM based
academic enrichment.**
Taught by experienced
educators. Fun for
grades 1-8.

- Science
- Technology
- Engineering
- Arts
- Math
- Academic Toolbox

*Online camp options
and academic
refresher classes
are in development.*

Explore: Academic Toolbox

READING AND LOVIN' IT: KEEP YOUR READING SHARP (GRADES 1-3)

Build your reading (and writing) skills. Your teacher will assess students individually to help you work on the skills you need to strengthen. Start your upcoming school year reading ready and refreshed. Enjoy small group stations tailored to your needs. Have fun with author study projects. Your teacher hopes to instill the love of reading in you. Returning students, enjoy a whole new reading adventure this summer.

8933 CEXP 29-001

Monday-Thursday, July 13-16

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 E. Erickson

PLAN. STUDY. EXCEL, HAVE FUN! (GRADES 4-5 AND GRADES 6-8)

One of our students called it "The Best One of our students called it "The Best Study Class Ever" and "Fun Studying". Rev up your study skills for higher test scores and academic success. Learn how to study at school and still have time for fun. Identify your learning style and maximize its impact on your study approach. Learn note-taking, retention techniques, time management, listening skills, outlining and test-taking strategies. Increase your reading speed and comprehension with practice exercises.

GRADES 4-5

8912 CEXP 49-021

Monday-Thursday, June 22-25

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 K. Christesen

GRADES 6-8

8914 CEXP 2-021

Monday-Thursday, June 15-18

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 K. Christesen

8925 CEXP 2-001

Monday-Thursday, July 27-30

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 S. Pantelic

Explore: Art

WILD THING: ANIMAL ART (GRADES 1-3)

Budding young artists, explore animals and habitats from around the world through a variety of art-making processes such as drawing, painting, sculpture, mosaic and collage. Celebrate what makes each animal unique. From our favorite pets to predators -- all animals are welcome. Returning students will enjoy all new projects. Art is age appropriate. All supplies are included in the camp fee.

8939 CEXP 52-001

Monday-Thursday, July 6-9

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 J. Matthews

MIXED MEDIA: PAINT, PRINT, SCULPT YOUR CREATIVE WORLD (GRADES 4-5)

Young artists, learn new skills, build confidence with previous skills and take pride in your work in this fun and stimulating art camp. Experiment with different art mediums and techniques including painting, printmaking and sculpting. Examine works by master artists, explore new methods and embrace your creativity! Returning students will enjoy all new projects. Art is age appropriate. All supplies are included in camp fee.

8947 CEXP 95-001

Monday-Thursday, June 15-18

1-4 p.m.

4 Sessions

Online Live Zoom

\$195 J. Matthews

DISCOVER NATURAL ELEMENTS OF ART (GRADES 4-5)

You have been learning elements of art such as lines, shapes and colors all your life. Now push the boundaries of what art is and how to construct it by considering elements of art through an organic lens, art from nature. With STEAM principles in mind, look at the structural differences between man-made and organic formations. Have fun as you combine natural elements of art with artistic vision and construct an art piece that unites man-made and organic forms. Explore your yard on your artistic journeys.

8985 CEXP 15-001

Monday-Thursday, July 13-16

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 Staff

FIBER ARTS: WEAVE, QUILT, SEW, CROCHET (GRADES 6-8)

Weave creativity and beauty into your art projects. Express yourself creatively through fiber, color and pattern. Choose to explore a number of art forms: weaving, quilting, sewing, needlework, crocheting and dyeing. Choose to focus on one area or explore a variety of techniques. Unbeweavable fun and creativity!

8948 CEXP 97-001

Monday-Thursday, June 22-25

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 J. Matthews

Explore: Biology

YOUR NERVOUS SYSTEM: THE STEAM OF YOUR SENSES (GRADES 4-5)

NEW Camp! How do you hear? Why do certain smells make you hungry? Why do bee stings hurt? Investigate the five senses, focusing on the science behind each. Through problem-solving activities, hands-on projects and experiments, discover how your senses work together. Explore how your body uses these amazing connections to decipher the world around you.

8942 CEXP 68-001

Monday-Thursday, July 13-16

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$195 L. Soyke

Explore: Creative Writing

SHORT TALES: WRITING SHORT STORIES (GRADES 4-5 AND GRADES 6-8)

What does it take to write a good short story? Explore your creative side with this interactive, hands-on writing camp. Read short story examples, examine short films and learn the different elements which go into short stories. Finally, create and publish your own short story to share!

GRADES 4-5

8943 CEXP 61-021

Monday-Thursday, June 22-25

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 K. Christesen

GRADES 6-8

8911 CEXP 99-021

Monday-Thursday, June 15-18

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 K. Christesen

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

To enroll in Explore camps complete the registration form on page 33 or visit www.clcillinois.edu/summercamps.
Questions? Call (847) 543-2980 or email CPEInfo@clcillinois.edu.

Explore: Engineering

SPARK YOUR WRITING CREATIVITY (GRADES 6-8)

NEW Camp! Connect with other young writers who share your passion for creating unique writing pieces. Bring your story ideas and past work, or start fresh with new ideas throughout the week. Your teacher and fellow writers will be there to help support and spark your creativity you as you develop the plot, characters, setting and much more. Choose from a wide variety of fun hands-on activities to revise and polish your story.

8941 CEXP 19-001

Monday-Thursday, June 15-18

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 J. Ramirez

8940 CEXP 19-021

Monday-Thursday, June 22-25

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 J. Ramirez

LEAP WRITE IN! (GRADES 6-8)

NEW Camp! Goodbye, writer's block! Hello creativity and inspiration! Using a variety of prompts, stretch and surprise your mind and write flash fiction, mini-memoirs, found poems, and many more exercises that will unleash what you most need to say. So take a deep breath, relax, reset, and leap write in!

8980 CEXP 27-021

Monday-Thursday, June 22-25

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 D. Di Verde

8982 CEXP 27-001

Monday-Thursday, July 6-9

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 D. Di Verde

SIMPLE MACHINES COMPLICATED: RUBE GOLDBERG (GRADES 1-3)

Explore physics and engineering concepts by building a Rube Goldberg machine, a design challenge meant to perform a simple task in a complicated fashion. Put the laws of physics to work as you explore different simple machines. Put on your creative thinking hat! Information regarding supplies will be provided later.

8934 CSCC 5-001

Monday-Thursday, June 15-18

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 L. Soyke

PULLEYS, RAMPS AND PHYSICS - OH, MY! (GRADES 4-5)

NEW Camp! Explore physics and engineering concepts by building a Rube Goldberg machine--a design challenge meant to perform a simple task in a complicated fashion. Use various means, ranging from pulleys to ramps, to achieve different structural systems. Explore simple machines, cause and effect, Newton's Law of Motion and kinetic energy. Put the laws of physics to work as you explore different simple machines. Put on your creative thinking hat! Information regarding supplies will be provided later.

8944 CSCC 60-001

Monday-Thursday, June 15-18

1-4 p.m.

4 Sessions

Online Live Zoom

\$175 L. Soyke

MATERIALS DISCOVERY: ENGINEER WITH MATERIALS SCIENCE (GRADES 6-8)

NEW Camp! Explore the science of everyday materials such as metals, ceramics, polymers and composites. Examine the materials around your house and make a few new ones. Hands-on experiments will be provided in a kit.

8956 CEXP 83-001

Monday-Thursday, June 15-18

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$195 J. Edwards

Explore: Graphic Design

GRAPHIC DESIGN: DESIGN. LAYOUT. PRINT. CREATE. (GRADES 6-8)

Learn about the art and design necessary to create your own visual pieces similar to those seen in advertising and media. Study the elements of art and design and practice making your own work using free online apps. Students will need access to a digital device such as an iPad, iPhone, computer or Chromebook. Free apps will need to be downloaded; students under the age of 13 will have to have parents sign up for these apps.

8879 CEXP 37-001

Monday-Thursday, June 22-25

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$195 E. Lopez

Explore: Lasers/ Photonics/Optics

DESIGN AND FABRICATE: LASER PHOTONICS OPTICS WORKSHOP (GRADES 6-8)

Explore the wonderful world of lasers and photonics as you engage in hands-on activities with state-of-the-art optical and laser equipment. Learn the principles of generating and harnessing light through using lasers, lenses, mirrors, fiber optics, digital microscopes and many other instruments. Discover the nature of light, how your eyes see colors, the importance of laser safety and how lasers are used in communications and many other applications. Make your own laser light show. Parents, please join us Thursday for class presentations.

8936 CADV 12-001

Monday-Thursday, August 10-13
9:30 a.m. to 12:30 p.m.
4 Sessions
Grayslake Campus
\$195 B. Kellerhals

Explore: LEGO®

LEGO®: CRAZY ACTION CONTRAPTIONS (GRADES 1-3)

NEW Camp! Two creative kids plus 106 crazy action contraption LEGO® pieces equals non-stop, high-performance fun. Learn about math, science, teamwork and responsibility as you work with a partner to build one or more crazy contraptions each day. Explore gears, levers, wheels, axles, structures, forces and simple machines. At the end of camp take home a LEGO® Crazy Action Contraptions kit for keeps and continue creating your own amazing contraptions. Information regarding supplies will be provided later.

8987 CEXP 42-001

Monday-Thursday, July 27-30
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 E. Erickson

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

Explore: Math

DEMYSTIFY NUMBERS WITH VISUAL MATH (GRADES 4-5)

NEW Camp! Fear no math! Become a sum slayer, denominator dominator and calculation champion. Enjoy this interactive math "attitude adjustment" and make math your friend. Current math lovers will gain thinking and communication skills. Approach the new school year armed with visual techniques that will help you solve word problems and demystify percentages, patterns, fractions, decimals and other math problems.

8986 CEXP 36-001

Monday-Thursday, June 22-25
1-4 p.m.
4 Sessions
Online Live Zoom
\$175 J. Tong

Explore: Math & Art

MATHART: GEO GRAPHIC DESIGN (GRADES 4-5)

NEW Camp! Discover Kandinski, one of the pioneer artists who used geometric shapes in his abstract works of art. Understand his style and implement basic drawing, color usage, and simple geometry to recreate exciting graphic designs. Learn the elements of art and incorporate them into simple drawing techniques. Create a design using 1 point perspective and add color design. Build on your simple designs to create the appearance of 3 dimensions using perspective. Create abstract designs using basic Zentangle and patterned construction. All you need to enjoy this class are basic drawing skills, knowledge of simple geometry and a love of learning. Let's get started!

8964 CEXP 45-001

Monday-Thursday, July 6-9
1-4 p.m.
4 Sessions
Online Live Zoom
\$175 S. Thomas

Explore: Math & Chemistry

MATH FOR CHEMISTRY: FORMULA FOR SUCCESS (GRADES 6-8)

NEW Camp! Get a head start on high school chemistry. Build confidence and competency in the essential mathematics skills necessary to thrive in a high school honors and college prep chemistry course. Each day, focus on a specific type of skill and how these skills translate to chemistry problem solving. Through models and demonstration examples, see how math skills transfer to chemistry. Engage in activities emphasizing the importance of mathematical concepts in problem solving: graphing, averages, percentages, factor labeling and algebra. Lay the groundwork that will help you better understand high school chemistry.

8955 CEXP 51-021

Monday-Thursday, June 15-18
9:30 a.m. to 12:30 p.m.
4 Sessions
ONLINE Live Zoom
\$175 S. Martinez

8983 CEXP 51-001

Monday-Thursday, July 6-9
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$175 S. Martinez

Explore: Math & Music

NOTES & NUMBERS, MUSIC & MATH: MAKING CONNECTIONS (GRADES 4-5)

NEW Camp! Musicians and mathematicians, come explore relationships between music and math through engaging hands-on activities, listening to musical examples, movement, musical games and written projects. Learn to identify major patterns and sequences in both music and mathematics. Investigate connections between rhythms, fractions and note values, proportions, time signatures, ties, addition, subtraction, intervals, form, multiplication and division.

8978 CEXP 35-001

Monday-Thursday, July 27-30
1-4 p.m.
4 Sessions
Online Live Zoom
\$195 Staff

Explore: Photography

DIGITAL PHOTOGRAPHY: TAKE BETTER PHOTOS (GRADES 6-8)

With the popularity of digital cameras, iPhones and tablets, photography is a skill that is used in the workplace and is used when students build dynamic career portfolios. Grab your favorite digital photo-taking device and learn basic photography techniques, and camera settings. Discover digital photography etiquette, useful photography apps and techniques to make your images stand out. Learn about and apply different lighting techniques used to capture images. Basic computer editing for photography will be covered using free online editing tools. Students will need access to a digital device, such as an iPad, iPhone, computer or Chromebook, to edit photos. Students who are using a digital camera such as a point and shoot or DSLR, will need to be able to move photos from the camera to a computer or mobile device to edit. A suggestion for a paid special effects app will be made but it is optional. Free apps will need to be downloaded. Students under the age of 13 will have to have parents sign up for these apps.

8881 CEXP 46-001
Monday-Thursday, June 15-18
1-4 p.m.
4 Sessions
Online Live Zoom
\$195 E. Lopez

Explore: Science in Nature

NATURE AND FIELD BIOLOGY UP CLOSE (GRADES 1-3 AND GRADES 4-5)

Play, explore and learn about the world around us, from the soil we stand on to the sky above. Examine topics such as minerals, soil, water, plants, wildlife and insects. Practice identifying major types of rocks, trees and flowers. Learn about weather patterns and the water cycle. Learn to create a natural bee habitat. Find and share natural gems in your own backyard.

GRADES 1-3
8926 CEXP 90-001
Monday-Thursday, June 22-25
1-4 p.m.
4 Sessions
Online Live Zoom
\$175 R. Moses

GRADES 4-5
8927 CEXP 55-001
Monday-Thursday, July 20-23
1-4 p.m.
4 Sessions
Online Live Zoom
\$175 R. Moses

Explore: STEAM

DISCOVER THE STEAM OF TASTE, TOUCH, SMELL, SEE, HEAR (GRADES 1-3)

NEW Camp! How do we hear? Why do certain smells make us hungry? Why do bee stings hurt? Investigate the five senses, focusing on the science behind each. Through problem-solving activities, hands-on projects and experiments, explore how the human body works. Develop an understanding of the amazing connections between our body and our senses.

8945 CESC 12-001
Monday-Thursday, July 20-23
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 L. Soyke

STEM GIRLS (GRADES 4-5)

Start your adventure of invention for the 21st century. Gain hands-on STEM experience through the use of MAKEKEY MAKEKEY, an invention kit that allows everyday objects to be transformed into touchpads and empowers you to interact with your computer as a creative tool. You will receive your own MAKEKEY MAKEKEY. You will need a few additional supplies. A guardian approved Scratch account (free at www.scratch.mit.edu) will be required.

8984 CEXP 71-001
Monday-Thursday, July 27-30
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 T. Bastiani Baldwin

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

To enroll in Engage camps complete the registration form on page 33 or visit www.clcillinois.edu/summercamps. Questions? Call (847) 543-2980 or email CPEInfo@clcillinois.edu.

Explore: STEAM and Space

FABRICATING FRONTIERS IN SPACE (GRADES 6-8)

Interested in space science and astronomy? Excited about designing and building for space? Grades 4-5, build rockets to fight off classroom invaders. Fabricate a space suit with your space team. Parents, please join us Thursday for class presentations. Grades 6-8, examine astronomic and aerodynamic topics (bigger/faster rocketry) in greater detail. Sketch and build a Mars station structur using industry standard material. Wire up photovoltaic cells and learn more advance functions of electronic monitoring equipment and spectrometers.

GRADES 6-8

8938 CEXP 86-001

Monday-Thursday, August 10-13
1-4 p.m.
4 Sessions
Grayslake Campus
\$195 B. Kellerhals

Explore: Theatre

STEAMIN' INTO THEATRE (GRADES 4-5)

NEW Camp! Discover the STEAM in theatre. Engage in creative activities and learn about dramatic reading, staging, improvisation, makeup, costuming, props, lighting, set design and more. See how science, technology, engineering, art and math make the theatrical world come alive. Experience what goes into preparing for a theatre production.

8957 CEXP 16-001

Monday-Thursday, June 15-18
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 D. Di Verde

STEAM INTO THEATRE (GRADES 6-8)

NEW Camp! How does theater fit into the world of Science, Technology, Engineering, Arts, and Math? Find out by integrating scientific storytelling, visualization, learning about different stages and what they are used for. Enjoy many more activities that will have you convinced that visual arts like theater go hand in hand with STEAM!

8958 CEXP 5-001

Monday-Thursday, July 6-9
1-4 p.m.
4 Sessions
Online Live Zoom
\$195 D. Di Verde

Explore: Voice-overs

EXPLORE AND DEVELOP YOUR VOICE: SPEAKING, VOICE ACTING

(GRADE 4-5)

Develop your voice for school, extracurricular activities and possibly a voice career. Interested in podcasting or voice-overs? Always wanted to be on the radio? Get hands-on experience with recording. Explore production, creative services, voice-over work and more. Students will need: recording device (cell phone), microphone, headphones or earphones with microphone and a flash drive.

8929 CEXP 44-001

Monday-Thursday, July 27-30
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 A. Houillon

FIND YOUR VOICE: VOICE ACTING, PODCASTS AND MORE (GRADES 6-8)

Looking to develop your voice for school, extracurricular activities and a possible voice career? Interested in podcasting or voice-overs? Always wanted to be on the radio? Learn about broadcast communications careers while getting hands-on experience and recording practice. Explore production, podcasting, voice-over work and more. Students will need: recording device (cell phone), microphone, headphones or earphones with microphone and a flash drive.

8930 CEXP 98-001

Monday-Thursday, July 20-23
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 A. Houillon

Engage 2020

Looking for the ultimate learning experience for your children?
Send them to college!

ENGAGE:

STEM based career explorations and innovative experiences for teens in grades 9-12.

- Engineering
- Graphic Arts
- Laser/Photonics/Optics
- Nursing and Healthcare
- Photography
- Podcasting/Theatre/Voice-overs

Online camp options are in development now!

Engage: Academic Toolbox

PLAN. STUDY. EXCEL. HAVE FUN: TOOLS FOR ACADEMIC SUCCESS (GRADES 9-12)

One of our students called it “The Best Study Class Ever” and “Fun Studying”. Rev up your study skills for higher test scores and academic success. Learn how to study at school and still have time for fun. Identify your learning style and maximize its impact on your study approach. Learn note-taking, retention techniques, time management, listening skills, outlining and test-taking strategies. Increase your reading speed and comprehension with practice exercises.

8924 CENG 11-001

Monday-Thursday, July 27-30

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$175 S. Pantelic

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled.

Engage: Engineering

ENGINEERING: DESIGN AND PROTOTYPE (GRADES 9-12)

Thinking about a career in engineering? Delve into engineering principles by designing an interactive device of your own design. Use solid modeling software to develop a foundation. Then learn the basics of electronic design and Arduino programming. You will need a computer and printer.

8951 CENG 8-001

Monday-Thursday, July 6-9
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 J. Edwards

Engage: Graphic Design

TEST DRIVE GRAPHIC DESIGN: DESIGN. LAYOUT. PRINT. CREATE. (GRADES 9-12)

Learn about the art and design necessary to create your own visual pieces similar to those seen in advertising and media. Study the elements of art and design and practice making your own work using free online apps. Students will need access to a digital device such as an iPad, iPhone, computer or Chromebook. Free apps will need to be downloaded; students under the age of 13 will have to have parents sign up for these apps.

8921 CENG 14-001

Monday-Thursday, June 22-25
1-4 p.m.
4 Sessions
Online Live Zoom
\$195 E. Lopez

Engage: Innovation

BAXTER INNOVATION LAB SERIES: FUN & GAMES (GRADES 9-12)

Bring your creativity to light with 3D modeling technology. Design your own unique games based on the tools available in the Fab Lab. Learn about digital fabrication devices (3D printer, laser cutter and CNC mill) as well as traditional hand tools. Attend a Saturday Maker Week Build Day during the school year to build your game. You will need a computer and printer.

8950 CENG 9-001

Monday-Thursday, July 13-16
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 J. Edwards

Engage: Lasers/ Photonics/Optics

BRINGING LASERS, PHOTONICS AND OPTICS TO LIGHT (GRADES 9-12)

Explore the wonderful world of lasers and photonics as you engage in hands-on activities with state-of-the-art optical and laser equipment. Learn the principles of generating and harnessing light through using lasers, lenses, mirrors, fiber optics, digital microscopes and many other instruments. Discover the nature of light, how your eyes see colors, the importance of laser safety and how lasers are used in communications and many other applications. Make your own laser light show! Examine the many career fields available in the areas of lasers, photonics and optics.

8935 CENG 10-001

Monday-Thursday, August 3-6
9:30 a.m. to 12:30 p.m.
4 Sessions
Grayslake Campus
\$195 B. Kellerhals

AUTOMOTIVE CAMPS
will return summer 2021!

CULINARY CAMPS
will return summer 2021!

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

To enroll in Explore camps complete the registration form on page 33 or visit www.clcillinois.edu/summercamps. Questions? Call (847) 543-2980 or email CPEInfo@clcillinois.edu.

Engage: Nursing and Healthcare

CAMP SCRUBS: NURSING, MEDICAL IMAGING, SURGICAL TECHNOLOGY AND WELLNESS (GRADES 9-12)

Dreaming of a career in healthcare? Enjoy this four-day career test drive, complete with hands-on lab experience, alongside professional healthcare instructors in four areas: nursing, surgical technology, medical imaging and health and wellness. Learn effective strategies to help you reach your career goals. Look the part of a healthcare professional from day one with your own set of scrubs and stethoscope.

Monday: Introduction to Nursing

Explore nursing concepts and skills in the Simulation Technology Center and Nursing Lab. See how nursing simulation helps students learn in a practice hospital setting, with realistic manikin patients and actual hospital equipment so no one gets hurt. Experience nursing simulation scenarios and asepsis using computerized and static manikins. Learn what asepsis means. Observe and practice nursing skills in a computerized nursing IV game, develop stethoscope skills and learn how naso-gastric tubes work.

Tuesday: Medical Imaging

Learn what bones tell us about human identification. Investigate, evaluate, and document the injury or cause of death by imaging phantoms in the laboratory.

Wednesday: Surgical Technology

Surgical Technology. Explore the surgical equipment and instrumentation a surgical technologist utilizes in supporting the surgical team. See how to set up the operating room for procedures, organize the necessary surgical and sterile supplies and equipment, and maintain the quality, safety, and efficiency of the sterile field throughout the surgery.

Thursday: Health And Wellness

The Summer 2021 Olympics are coming - as is the excitement of watching the best performers in the world. Discover very cool technology designed to enhance health and human performance. Try out some of the latest and greatest equipment, including goniometry (for motion), dynamometry (for strength), sphygmomanometry (for vital signs), and other technology to assess muscle power, reaction time and more.

8988 CENG 1-001

Monday-Thursday, August 3-6

9:30 a.m. to 12:30 p.m.

4 Sessions

Grayslake Campus

\$195 R. Hawarny, J. Durso,
E. Eggler and L. Aguilar

CAMP SCRUBS: DENTAL HYGIENE, MEDICAL ASSISTING, PHLEBOTOMY, NURSE ASSISTING

Dreaming of a career in healthcare? Enjoy this four-day career test drive, complete with hands-on lab experience, alongside professional healthcare instructors in four areas: dental hygiene, medical assisting, phlebotomy and nurse assisting. Learn effective strategies to help you reach your career goals. Look the part of a healthcare professional from day one with your own scrubs top.

Monday: Dental Hygiene

See how hygienists practice in a dental hygiene lab with realistic manikin patients and actual dental equipment.

Tuesday: Medical Assisting

Discover how medical assistants support doctors, patients and other healthcare professionals.

Wednesday: Phlebotomy

See how this field is critical to the diagnosis and treatment of disease. Learn the secrets to finding a good vein. Practice patient interaction.

Thursday: Nurse Assisting

Find out what is involved in this ever-growing career field. Learn to help and support patients and other healthcare professionals in a variety of settings.

This experience is available exclusively at CLC's Lakeshore Campus.

8910 CENG 13-011

Monday-Thursday, August 10-13

9:30 a.m. to 12:30 p.m.

4 Sessions

Lakeshore Campus

\$195 M. Jacobs, L. Fasano,
D. Scott and L. White

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled

Engage: Performing Arts & Voice-overs

THEATRE: DRAMATIC SELF IMPROV-MENT (GRADES 9-12)

In this fun introductory improvisation course discover the core fundamentals and principles of improv (such as “the rule of 3”) through games and exercises that will encourage trust, agreement (“yes, and”) and active listening skills. Learn and practice how to create characters as you sharpen your team work skills. Use these core concepts and be well on your way to performing improvised scenes with self-assurance and confidence. Understand how you can apply these skills to academic and career success.

8960 CENG 18-001

Monday-Thursday, June 15-18

1 p.m. to 4 p.m.

4 Sessions

Online Live Zoom

\$195 D. Di Verde

FIND YOUR VOICE: SPEAKING, PODCASTING, VOICE-OVERS (GRADES 9-12)

Looking to develop your voice for presentations or school plays? Interested in podcasting or voice-overs? Always wanted to be on the radio? Get a start right now in making your own audio programs for podcasting or radio. Get hands-on experience in recording and production. Students will need: recording device (cell phone), microphone, headphones or earphones with microphone and a flash drive.

8928 CENG 5-001

Monday-Thursday, July 6-9

9:30 a.m. to 12:30 p.m.

4 Sessions

Online Live Zoom

\$195 A. Houillon

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

To enroll in Engage camps complete the registration form on page 33 or visit www.clcillinois.edu/summercamps.
Questions? Call (847) 543-2980 or email CPEInfo@clcillinois.edu.

Engage: Photography

PICTURE YOURSELF IN PHOTOGRAPHY: DIGITAL PHOTOGRAPHY BASICS (GRADES 9-12)

With the popularity of digital cameras, iPhones and tablets, photography is a skill that is used in the workplace and is used when students build dynamic career portfolios. Grab your favorite digital photo-taking device and learn basic photography techniques, and camera settings. Discover digital photography etiquette, useful photography apps and techniques to make your images stand out. Learn about and apply different lighting techniques used to capture images. Basic computer editing for photography will be covered using free online editing tools. Students will need access to a digital device, such as an iPad, iPhone, computer or Chromebook, to edit photos. Students who are using a digital camera such as a point and shoot or DSLR, will need to be able to move photos from the camera to a computer or mobile device to edit. A suggestion for a paid special effects app will be made but it is optional. Free apps will need to be downloaded. Students under the age of 13 will have to have parents sign up for these apps.

8880 CENG 6-001

Monday-Thursday, June 15-18
9:30 a.m. to 12:30 p.m.
4 Sessions
Online Live Zoom
\$195 E. Lopez

Engage: Robotics

ROBOTICS COMPETITION 101: ROBOTICS CHALLENGE (GRADES 9-12)

Make it a robotics summer! Here's your opportunity for hands-on building and programming of the same robotic kit used in the Lake County Robotics Competition. With your team of students, build and program a sample robot to meet the challenge posed by the upcoming year's competition rules. Learn basics of mechanical engineering, robotics, electronics and coding in a fun, competitive, hands-on environment. Registration with friends from your school is encouraged.

8991 CENG 20-001

Monday-Thursday, July 13-16
1-4 p.m.
4 Sessions
Online Live Zoom
\$195 R. Twardock

Engage: Test Prep

SAT PREP (GRADES 10-12)

Looking to prepare for and achieve your best on the SAT? Engage in algebra, geometry and basic mathematics refreshers to polish your math skills. Discover helpful ways to remember grammatical rules and effective strategies to help you approach reading passages and questions confidently. The Official SAT Guide (2020 Edition) is the required textbook.

Be prepared for the upcoming SAT test dates of August 29, October 3 and November 7, 2020.

8952 CENG 17-001

Monday and Wednesday, July 13-29
5-8 p.m.
6 Sessions
Online Live Zoom
\$250 J. Thompson

8953 CENG 17-011

Tuesday and Thursday, July 14-30
5-8 p.m.
6 Sessions
Online Live Zoom
\$250 S. Pantelic & S. Martinez

CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

Engage: Driver Safety for Teens

ALIVE AT 25 (AGES 16-18)

Lack of experience coupled with peer pressure and risk-taking behavior, means a heightened crash risk for teens. Driver Education at school and the Graduated Driver Licensing (GDL) program are effective, but you can benefit from an additional layer of training on decision making. Alive at 25 is a highly interactive program that teaches you how to make safe, respectful, and legal driving decisions. Learn how to take control of situations by taking personal responsibility for your own actions, attitudes and driving behaviors.

This award winning program was created by the National Safety Council. Be sure to check with your insurance agency for possible discounts upon presentation of the completion certificate. Visit www.nsc.org for additional information.

9033 CENG 21-001

Thursday, August 6
8 a.m. to 12 p.m.
1 Session
Grayslake Campus, TBA
\$55 G. Tschlis

To enroll in Engage camps complete the registration form on page 33 or visit www.clcillinois.edu/summercamps. Questions? Call (847) 543-2980 or email CPEInfo@clcillinois.edu.

Both sides must be completed for registration to be processed. (Page 1 of 2)

Attn: Youth Program, Room T317, College of Lake County
19351 West Washington Street, Grayslake, IL 60030-1198

School _____ Grade entering Fall 2020 _____

☐ Father ☐ Mother ☐ Legal Guardian

☐ Friend/Past Student ☐ Printed Schedule ☐ Flyer ☐ Other ☐ School ☐ Daily Herald Camp Guide ☐ Email

4-digit Course # (i.e. 4886)	Course Title and Location	Cost
	TOTAL	

The College of Lake County is committed to maintaining a safe and secure educational environment. For more information, this report is available on the CLC Police Department website at www.clcillinois.edu/clery.

Summer 2020 Youth Registration Form for Explore & Engage Camps & Classes

Both sides must be completed for registration to be processed. (Page 2 of 2)

Medical and Emergency Information

Emergency Contact Information:

Student Name: _____

Custodial Parent/Guardian Name: _____

Phone: Home: _____ Work: _____ Cell: _____

If parent/guardian is not available in an emergency, notify:

Name: _____ Relationship: _____

Phone: Home: _____ Work: _____ Cell: _____

Others authorized to pick up my child (photo identification required before student is released):

Name: _____ Relationship: _____

Name: _____ Relationship: _____

Name: _____ Relationship: _____

Medication Information

If a student requires medication during camp, a parent or adult must authorize in writing and return to camp to administer the medication.

Additional Information

Additional information for camp staff (allergies, food allergies, medication, other helpful information):

Photo Release

A CLC photographer may photograph or videotape participants in Explore camps and classes for use in promotional materials. Please indicate your preference below:

☐ Yes, you have my permission to photograph and videotape my child.

☐ No, do not include my child in photographs or videos.

Waiver Statement

I certify that my child has no injury that would limit his/her participation in this program and that he/she has had a physical exam in the past 12 months. I also authorize camp supervisory staff to act for me in any emergency requiring medical attention and to seek medical attention for my child until I can be contacted. I hereby release, exonerate and discharge College of Lake County and its employees from any or all actions or causes of actions, known or unknown, from any injuries sustained in a program or on the way to or from a program. I have medical coverage and will be responsible for any medical or other charges related to my child's attendance at this program.

Signature of Parent/Legal Guardian _____

Printed Name _____

Relationship to Camper _____

Questions?

Contact Personal Enrichment: call (847) 543-2980 or email CPEinfo@clcillinois.edu

Online Courses for Youth and Adults

Our instructor-led online courses offered through ed2go are informative, fun, convenient and highly interactive. We focus on creating warm, supportive communities for our learners. New course sessions begin monthly. Visit our website for start dates. Complete any of these courses entirely from your home or anywhere, any time.

Learn from the comfort of your home!

- 24-hour access
- Discussion areas
- 6-week format
- Expert instructors

Prices start as low as \$115

DRAWING FOR THE ABSOLUTE BEGINNER

Gain a solid foundation in drawing and become the artist you've always dreamed you could be!

DISCOVER DIGITAL PHOTOGRAPHY

Explore the fascinating world of digital photography equipment.

MATH REFRESHER

Gain confidence in your basic math skills and start using math to your advantage.

INTRODUCTION TO ALGEBRA

Understand how algebra is relevant to almost every aspect of your daily life, and become skilled at solving a variety of algebraic problems.

SPEED SPANISH

Learn six easy recipes to glue Spanish words together into sentences, and you'll be engaging in conversational Spanish in no time.

GRAMMAR REFRESHER

Develop your English grammar skills and take your writing and speaking to the next level of excellence in this course.

DISCOVER SIGN LANGUAGE

Discover the fun of learning sign language and using your hands to communicate.

STOCKS, BONDS, AND INVESTING: OH, MY!

Learn how to make wise investment decisions so that you have enough money to live comfortably through your retirement.

INTRODUCTION TO INTERIOR DESIGN

Explore interior design fundamentals as you learn how to transform any room into a beautiful and functional space.

WRITING ESSENTIALS

Master the essentials of writing so you can excel at business communications, express yourself clearly online, and take your creative literary talents to a new level.

BEGINNING WRITER'S WORKSHOP

If you have a story that needs to be written, an online writing workshop is a great place to start. This course will help improve your writing skills and discover new ways to stretch your creative muscles.

Personal Enrichment Discovery: Programs for Adults

Adaptability & Thriving: As we are Living Our Lives Online

With the skillful articulation and the versatility of our instructors, vetted as effective facilitators, new ideas will be yours in our summer series of “Perseverance”. Mankind -across the categories of professional trade face dissimilar obstacles, these presentations will illuminate the spirit of perseverance as they continue to adapt within their circumstance, becoming more flexible causing them to thrive and grow.

Discovery classes will be offered online via Zoom; links will be provided following registration. CLC is committed to the safety and security of online instruction and is constantly adapting to offer the best experience for all users. To help ensure security, a password to enter the Zoom session will be provided to assist with these measures.

Discovery: Current Events

GERMANY 2020

Germany 2020 will expound upon the all-encompassing COVID-19 crisis, along with other important factors that led to a flagging economy; there are ever present threat of high tariffs: while a political class lacking direction apparently without a clear vision to move the country forward! All of this, of course, has a direct effect on how its citizens live in Europe's most populous country. What are the implications for the U.S, how are U.S citizens impacted by all of this? Join German political scientist Anette Isaacs, MA, for a fascinating discussion of the latest developments that are currently happening in her home country!

9238 CDIS 73-001

Monday, June 8
1-2:30 p.m.
1 Session
Online Live Zoom
\$35 A. Isaacs

MAJOR SUPREME COURT DECISIONS OF THE 2019-2020 TERM

The current Supreme Court is predicted to hand down significant decisions on several hot-button issues. These opinions will likely include decisions on the Dreamers, abortion, firearms and sexual orientation. Julie Strauss, PhD., will discuss the decisions, the justices reasoning for their opinions and their implications for society going forward. Don't miss this timely presentation.

9004 CDIS 67-021

Wednesday, July 22
1-3 p.m.
1 Session
Online Live Zoom
\$20 J. Strauss

STATE OF THE RACE: ELECTIONS OF 2020

This class provides a current overview of how the political landscape is shaping up at this moment. Wait a moment, and it will change again. You will learn political insights, with strategic thinking from a longtime historian as he offers an unbiased review of the current front runner philosophical perspectives.

9045 CDIS 27-021

Monday, July 27
9:30-11 a.m.
1 Session
Online Live Zoom
\$35 B. Bradford

Discovery: Film

LINCOLN IN THE MOVIES

In this presentation called "Lincoln in Film" Abraham Lincoln has been portrayed in movies more than any other American president. In this particular presentation, we will trace how Lincoln has been portrayed since the earliest days of silent films through today.

9006 CDIS 32-021

Wednesday, July 1
9:30 a.m. to 12:30 p.m.
1 Session
Online Live Zoom
\$40 B. Bradford

Discovery: History

ODE TO BEETHOVEN – THE MAN BEHIND THE MUSIC

Music lovers all over the world are entering the "Beethoven year" in 2020 which marks the legendary composer's 250th birthday. To this day, German born Ludwig van Beethoven is the most listened to creator of classical music. Join German Historian Annette Isaacs for an intimate look at the life and times of this tragic genius who was as famous for his fiery personality as for his divine ability to turn his personal struggles into supreme and powerful melodies.

9003 CDIS 66-001

Tuesday, July 7
1-3 p.m.
1 Session
Online Live Zoom
\$20 A. Isaacs

8890 CDIS 66-021

Tuesday, July 14
1-3 p.m.
1 Session
Online Live Zoom
\$20 A. Isaacs

1945 THE YEAR THAT SHAPED NEW GERMANY

This year's 75th anniversary of the end of World War II presents us with a valuable opportunity to look back at the events that took place in 1945, a year that proved to be pivotal for the transformation of Germany from a brutal belligerent dictatorship to a flourishing and pacifist democracy. Join German Historian Anette Isaacs for a fascinating discussion of how key events like the bombing of Dresden, the Potsdam Conference and the beginning of the Nuremberg trials played a crucial role in this remarkable process.

9008 CDIS 65-021

Tuesday, July 21
1-3 p.m.
1 Session
Online Live Zoom
\$20 A. Isaacs

Discovery: Mindfulness

CONSTITUTIONAL AMENDMENTS 11 THROUGH 27

Join Julie Strauss, PhD. in a stimulating discussion about all of the Amendments that have been added to the Constitution since its ratification in 1789. We will explore the origins of amendments which granted voting rights to African-Americans, women and 18 year-old. We will also examine the motivating forces behind creating a federal income tax, prohibition and the direct election of Senators, among others. Don't miss this dive into our Constitutional history.

9005 CDIS 85-021

Wednesday, July 22

9:30-11:30 a.m.

1 Session

Online Live Zoom

\$20 J. Strauss

EAT PRAY LOVE

Experience moments of tranquility as you identify your very own methodology for your personal well-being. In this class we will transcend the common everyday experience through interactive demonstrations in search of a personal transformation, learning how to care for our minds; along with identifying breathing patterns while performing chair yoga maneuvers. Mindfulness will be the key!

9239 CDIS 7-001

Monday, June 22

9:30-11 a.m.

Online Live Zoom

1 Session

\$35 C. Lopez

Discovery: Wellness

MINDFULNESS - TRANSFORMATION TOOLS

Mindfulness transformation tools, a four-part series that will introduce you to useful mindfulness-based stress reduction (MBSR) techniques. The tools are breathing exercises, guided meditation and yoga – all helpful daily for supporting your own personal well-being. We will practice these techniques in a relaxed format, while learning a little bit about the science behind them. Learn how mindfulness can transform your life.

9007 CDIS 49-001

Wednesday, July 8-29

4-5:30 p.m.

4 Sessions

Online Live Zoom

\$120 C. Lopez

Discovery: Hollywood Media Presentations

BEST ACTORS AND ACTRESSES WHO NEVER WON AN OSCAR

Within these multimedia presentations, become informed about the decadent sequence of events, that include entertainment, history, and romance. These include a brilliant explanation of film facts along with intriguing discoveries about long-lived actors, along with those HOT personalities in Hollywood! Want to know selection criteria for winners? Tune in. What is it within mankind -that we can forge ahead long after being denied the award of excellence: more importantly -what are the selection factors to win an Oscar?

9034 CDIS 25-001

Monday and Tuesday, June 15-16

9:30-11 a.m.

Online Live Zoom

2 Sessions

\$65 B. Bradford

Discovery: Multimedia Presentation

THE MAKING OF "THE WRATH OF KHAN"

New rare items will be revealed in this multimedia presentation. More than 100 rare and many "never-before-seen" newly discovered photographs paint the incredible picture of a company of actors and artists whose talents combined to create one of Star Trek's best films. In addition to the photographs, the presentation will share trivia and little-known facts about the making of TWOK and how it was made despite limitations of budget, time and technology. A special thank you to writer/director Nicholas Meyer for his permission to share these photographs and the University of Iowa Library.

9043 CDIS 47-021

Tuesday, June 23

9:30-11 a.m.

1 Session

Online Live Zoom

\$65 J. Tenuto and M. Tenuto

Writing classes available online!

- Mystery Writing
- Publish and Sell Your E-Books
- Writeriffic: Creativity Training
for Writers

Visit www.ed2go.com/clc for a
complete list and to register.
See page 35 for details.

Steps to Apply, Register and Pay for Noncredit Courses

1. Apply for Admission

- Students who wish to take a Professional Development or Personal Enrichment course need a CLC student ID prior to registering.
- To get your CLC ID, please complete the Student Admission Form at www.clcillinois.edu/apply
- When your application has been processed (usually within one business day), you will be given a CLC myLogin username and temporary password as part of the admission process. If you provided an email address on your application your username and password will be emailed to you in two separate emails. All new students will also receive an official admission letter with their login information via U.S. mail.
- Once you have your username and temporary password, you can set up myLogin.
- If you need login help, contact the ITS Service Desk at www.clcillinois.edu/helpdesk or call (847) 543-HELP (4357).

2. Steps to Register Online

- If you already have your CLC ID, you may register online through the myCLC student portal. After entering your login, select the "Student Center" option to be taken to the student registration system.
- At myCLC Student Portal click on "Search for Classes."
- Specify the semester and then a subject to view the classes available.
- When you find the specific open class section you want click "Select Class" and add it to your shopping cart.
- Click on "Shopping Cart" check the box next to your selected class and click enroll.
- When you want to add or drop a class, check for a "Success" or "error" message.
- Register for classes at www.clcillinois.edu.
- For more information, visit www.clcillinois.edu/admission.

3. Steps to Register by Phone

- In order to enroll in a noncredit course over the phone, students must have already completed the CLC application and allowed time for processing.
- If information on student account is outdated or invalid, enrollment requests cannot be completed until information is corrected in the system.
- To enroll in a Personal Enrichment course, call (847) 543-2980.
- To enroll in a Professional Development course, call (847) 543-2990.
- Hours of operation for both departments are Monday-Friday, 8 a.m. to 4:30 p.m.

4. Pay Tuition and Fees

- Payment plans are available for noncredit classes.
- Noncredit classes are not eligible for Financial Aid.
- Log into myCLC to view your billing statement and class schedule.
- Paper billing statements are no longer mailed to your home. Email notifications will be sent to your student email once your statement is ready to view on myCLC.
- A billing statement will be sent only on unpaid accounts. It is the responsibility of the student to meet payment deadlines. Again, establishing a payment plan or paying for a class should occur prior to the first day of the class regardless of when the student enrolled in the class.
- Visit www.clcillinois.edu/paying-for-college/how-to-pay for more information.

Withdrawals

- Students who do not attend or do not plan to complete a class they have enrolled to take are responsible for officially dropping the class.
- Students who do not attend or stop attending class, but do not officially drop, will remain responsible for all tuition/fees for the class.
- Tuition and fee refunds will be issued to eligible students based upon the effective date of withdrawal, which is recorded in the system at the time the student drops the class.
- The official deadline for dropping or for withdrawing is defined individually for each class.
- If you find you have been dropped from a noncredit course and you did not request to be dropped, please call the appropriate department for that course (Personal Enrichment or Professional Development).

Refund Schedule

- To check the deadline dates, log on to myCLC and choose "My Class Schedule." When your schedule appears, click on the calendar icon next to the class, and the deadline dates will be displayed. These dates are also displayed in the schedule of classes.
- If you are not sure of the deadlines, please check with the Office of Registrar and Records at (847) 543-2061.

Refunds for Semester-long Classes

- Withdrawal on or before start of class = 100 percent refund
- Withdrawal before 15 percent of class time passes = 100 percent refund
- Withdrawal after 15 percent of class days pass = no refund

Refunds for One-day and "Series" Classes

- Withdrawal the day before class = 100 percent refund*
 - Withdrawal on or after day of class = no refund
- * Exceptions: Due to the nature of some noncredit courses, cancellations with a full refund are only made up to seven business days before the class. After that no refund is possible.

Senior Citizens

All in-district residents who are 60 years of age or older at the time of registration may enroll in vocational credit courses (1.6 vocational credit) offered by Professional Development at one-half the regular tuition rate with all other fees remaining unchanged. The senior citizen waiver does not apply to Personal Enrichment classes.

Room assignment

Please check your schedule for any updates to room assignments by logging in to MyCLC and checking MyStudentCenter prior to the class start date.

Clergy Act

The College of Lake County is committed to maintaining a safe and secure educational environment. This report is available on the CLC Police Department website at www.clcillinois.edu/clergy.

Summer Hours

All CLC campuses will be closed on Fridays and Saturdays from June 8 to July 31. During this time, office hours of operation will be Monday-Thursday, 8 a.m. to 4:30 p.m.

Courses start at various dates throughout the term; some courses begin as late as August. Keep this schedule handy and refer to it through August 2020. The information contained within is accurate as of April 2020, but is subject to change.

These classes will plan to run unless other determinations are made based off of the current health climate and pending regulations. No student will face a financial penalty if the courses need to move to an alternative delivery format or are canceled.

Save lives with defensive driving

Judicial Services offers opportunities to improve your future and the future of your community through courses, workshops and volunteer opportunities.

Partnering with the 19th Judicial Circuit Court for over 25 years, Judicial Services offers the National Safety Council's award-winning Defensive Driving Courses including the "Alive at 25" program.

Distracted driving is on the rise. Motorists of all levels can benefit from learning defensive driving skills. Register for a course today.

www.clcillinois.edu/judicial

(847) 543-2185 (courses)

(847) 543-2100 (volunteering)

judicialservices@clcillinois.edu

"I just missed being killed by about three seconds."

– Christine Burke praising CLC's defensive driving course.

Christine Burke of Lake Barrington enrolled in our Defensive Driving Course. While driving less than a week later, she used a lesson from the course to narrowly avoid getting smashed broadside by a car that ran a red light.

Burke said that she hesitated at the intersection, recalling a tip she learned in the defensive driving course called "delayed acceleration" waiting two or three seconds before entering an intersection if yours is the first car there. She credits this decision with saving her life.

WE WANT TO BE YOUR TALENT DEVELOPMENT PARTNER

Use this time of transition to upskill your workforce with CLC, your talent development partner

With continually changing work environment, preparing your organization with proficiencies is a smart strategy. Whether you want to improve skills, or you need to develop a specific group, we have the expertise to provide a solution.

Multiple Talent Development Services available:

- Talent assessment
- Employee development plans
- Flexible training options
- Customized training crafted to meet your organization's specific needs
- Training delivered onsite, online or at one of our three campuses
- Instructor-led, online or hybrid delivery

For more information:

Call: (847) 543-2990

Email: corporatetraining@clcillinois.edu

Visit: www.clcillinois.edu/solutions

WORKING WITH LAKE COUNTY EMPLOYERS TO COVER YOUR WORKPLACE NEEDS.

TALENT ACQUISITION

- Interview students for part-time and full-time jobs
- Explore hiring a student for a micro-internship
- Participate in a virtual job fair

www.clcillinois.edu/cjpc

cjpc@clcillinois.edu

(847) 543-2059

SMALL BUSINESS

- Start a small business or expand into new markets
- Attend training for small business owners
- Meet with noted experts for no-cost, confidential advising

www.clcillinois.edu/sbdc-itc

IllinoisSBDC@clcillinois.edu

(847) 543-2033

TALENT DEVELOPMENT

- Obtain talent development solutions for employees
- Implement affordable talent management solutions
- Register an employee for online training

www.clcillinois.edu/solutions

corporatetraining@clcillinois.edu

(847) 543-2990

PROFESSIONAL DEVELOPMENT

- Enhance skills to promote upward mobility
- Obtain or maintain a certification or licensure
- Choose online or face-to-face course options

www.clcillinois.edu/professionaldevelopment

professionalworkshops@clcillinois.edu

(847) 543-2990

College of Lake County is a leader in providing innovative education and workforce solutions. Lake County's premier solution provider.

ECRWSS

RESIDENTIAL CUSTOMER

EXPLORE & ENGAGE WITH CLC SUMMER CAMPS

EXPLORE: STEAM-based academic enrichment, taught by experienced educators, fun for grades 1-8

ENGAGE: STEM-based career explorations and innovative experiences for teens in grades 9-12

Camps begin the week of June 15.

Most camps now offered online.

www.clcillinois.edu/summercamps

GRAYSLAKE CAMPUS

19351 W. Washington St.

LAKESHORE CAMPUS (WAUKEGAN)

33 N. Genesee St.

SOUTHLAKE CAMPUS (VERNON HILLS)

1120 S. Milwaukee Ave.

ONLINE

www.clcillinois.edu/online

(847) 543-2615

"My son is 6 years old and he really enjoyed The Science of My Senses Camp. The teacher, Mrs. S., is great. I will happily continue to send my son to your summer camps. CLC is great. I saw the camp director every morning and afternoon and wanted to let her know! My son is enrolled in another camp at CLC and is looking forward to it!"

– Mrs. J., mom of Explore camp student

Schedule subject to change. Online version has most current information. www.clcillinois.edu.

The College of Lake County (CLC) is committed to maintaining an environment free from harassment and discrimination for everyone and does not discriminate on the basis of race, sex, national origin, religion, sexual orientation, gender identity or expression, or any other protected status. CLC complies with the requirements of Title IX of the Education Amendments of 1972, which prohibits discrimination on the basis of sex in any educational, employment, or extracurricular activity. Sexual misconduct, as described in this policy, is a form of sexual harassment, which is a form of discrimination and is prohibited by Title IX of the Education Amendments of 1972. Domestic violence, dating violence and stalking are also prohibited conduct as defined by the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, as amended by the Violence Against Women Reauthorization Act of 2013. Responsibility for coordination of compliance efforts and receipt of inquiries has been delegated to the Dean of Student Life, 19351 W. Washington St., Grayslake, IL 60030 (847) 543-2288.