

CSI COLLEGE OF SOUTHERN IDAHO

BLAINE COUNTY CENTER

Make plans
this semester
at CSI ...

FALL SEMESTER 2016 | AUGUST-DECEMBER

Academic Classes | Senior Programs

Enrichment for Adults

REGISTRATION OPEN NOW FOR FALL

ACADEMICS

GO TO COLLEGE AT THE CSI BLAINE COUNTY CENTER!

THE FALL ACADEMIC SEMESTER BEGINS AUGUST 22, 2016
THE LAST DAY TO APPLY FOR ADMISSION IS AUGUST 15, 2016

You can work toward a certificate, associate's degree, prepare to transfer to a four-year institution, complete classes for a second degree or career change, and build your job and life skills at the Blaine County Center.

The CSI Blaine County Center offers academic college classes taught by local instructors and face-to-face classes broadcast from the Twin Falls campus. For complete course descriptions of all of the college's academic courses, including online courses and classes at other campuses, visit CSI's website, www.csi.edu, and click on the "MyCSI" icon.

FALL TUITION

Idaho State Residents	\$130 per credit
Out of District County Residency – This applies to all Blaine County students.	\$50 per credit. Students will be billed this portion unless CSI has received an approved Certificate of Residency from your county before classes start. You MUST complete a county residency form each academic year.
Out-of-state Residents	\$280 per credit
Students over 60 years old	Students may register for credit classes as a non-degree seeking student at CSI without having to pay tuition.

HOW TO BECOME A DEGREE SEEKING STUDENT AT CSI

- 1. Apply to CSI online:** All new students and all returning students who have not taken classes in the last 2 years must complete a free application for admission online.
- 2. Request to have all official high school, GED and/or college transcripts sent to the CSI Twin Falls campus.**
- 3. Take a placement test or have official SAT/ACT test scores to the CSI Twin Falls Campus.**

Qualifying SAT or ACT scores exempt you from needing to take a placement test. However, if you do not have qualifying SAT or ACT scores, you will need to take a placement test for english and math. Testing scores must be within the last three years.

Qualifying SAT Scores:	Qualifying ACT Scores:
Math: 540 or greater	Math: 23 or greater
Critical Reading: 450 or greater	English: 18 or greater

4. Register for S.O.A.R. - Student Orientation, Advising and Registration.

What is S.O.A.R.?

S.O.A.R. is a program that is required for all students who are new to college, returning to college after 2 years or more, and are degree seeking. All recent high school graduates must also attend S.O.A.R., even if you took dual credit college classes while in high school.

Why is S.O.A.R. Mandatory?

S.O.A.R. is designed to introduce you to the essential tools for success at the College of Southern Idaho. During your time at S.O.A.R., you will also meet with an advisor and register for classes.

How do I register for S.O.A.R.?

After you apply online to CSI, you will receive an acceptance email with instructions to retrieve your student ID and pin number. Once you know your ID and pin, you can register for S.O.A.R. in MyCSI (CSI's online registration system) or in person at the Blaine County Center. The Blaine County Center will offer a number of S.O.A.R.'s for students planning on primarily attending classes in Hailey at the Blaine County Center. S.O.A.R. events are also available on the Twin Falls campus for students planning to take classes primarily in Twin Falls.

There is a \$25 fee to attend S.O.A.R. Please have your debit card, credit card, or E- check information ready when registering for a session.

What happens at S.O.A.R.?

During S.O.A.R. you will:

- Meet other new students
- Speak with and ask questions of college representatives
- Discover what's available through CSI's online tools
- Learn your student responsibilities
- Learn student success tips
- Meet with an academic advisor
- Select and register for classes

PROGRAMS FOR SENIORS

Course ID	Course Title	Instructor	Days	Time	Credits	Room
HACT 156 B01	Over 60 & Getting Fit	Dede Morris	M/W/F	9:00-9:50 AM	Zero Credit	Gym

*Over 60 and Getting Fit begins on September 19th. Please see the enrichment section for information on other classes for seniors.

CERTIFIED NURSING ASSISTANT PROGRAM

Course ID	Course Title	Instructor	Days	Time	Credits	Room
HWFE 102 B01	CNA Certified Nursing Assistant	Leslie Moore	M/W/F	5:00-8:50 PM	Zero Credit	404
			Sat	TBD		

*The CNA program begins on September 26th-December 3, 2016. Tuition \$550

The Certified Nursing Assistant program is generously supported by the Wood River St. Lukes Foundation and the P. Scott McLean JR, MD, Endowment for Staff Education.

APPRENTICESHIP PROGRAMS

Course ID	Course Title	Instructor	Days	Time	Credits	Room
APPE S018 B01	Electrical Apprenticeship 1/1	Thomas Miller	T/R	6:00-8:50 PM	Zero Credit	513
APPE S020 B01	Electrical Apprenticeship 1/2	Thomas Miller	T/R	6:00-8:50 PM	Zero Credit	513
APPE S022 B01	Electrical Apprenticeship 1/3	Nathan Robert	M/W	6:00-8:50 PM	Zero Credit	513
APPE S024 B01	Electrical Apprenticeship 1/4	Nathan Robert	M/W	6:00-8:50 PM	Zero Credit	513

*Electrical Apprenticeship classes begin August 31. Tuition \$330

APPP S027 B01	Plumbing Apprenticeship 1/1	Jim Chatterton	T/TH	6:00-8:50 PM	Zero Credit	514
APPP S029 B01	Plumbing Apprenticeship 1/2	Jim Chatterton	T/TH	6:00-8:50 PM	Zero Credit	514

*Plumbing Apprenticeship classes begin September 6th. Tuition \$275

COURSES FOR COLLEGE CREDIT

M=Monday T=Tuesday W=Wednesday R=Thursday F=Friday

Fall 2016 Academic Classes Begin 8/22/16

Course ID	Course Title	Instructor	Days	Time	Credits	Room
ALLH 101B03V	Medical Terminology	Jacob Roger Osen	R	5:00-6:50 PM	(2)	515
ANTH 102B01V	Cultural Anthropology	Ronald James	R	7:00-9:20 PM	(3)	515
ARTS 225B01	Ceramics I	Dianne Taylor	T/R	6:00-8:20 PM	(3)	815
BIOL 105B01V	Human Structure/Function	Kimberly Morgan	T	6:00-8:50 PM	(4)	404
BIOL 105L B01	Human Structure/Function Lab	Kimberly Morgan	R	6:00-8:50 PM	(0)	404
BIOL 120 B01V	Environmental Science	Kimberly Morgan	M/W	4:00-5:20 PM	(4)	516
BIOL 201 B01V	Biology 1	Donald Campanella	T/R	11:00 AM-12:20 PM	(4)	515
BIOL 227 B01	Human Anatomy/Physiology 1	Kimberly Morgan	W	6:00-8:50 PM	(4)	512
BIOL 227L C01	Lab in Twin Falls	Joseph Allie	F	9:00-11:50 AM	(0)	223
BUSA 101 B01V	Intro to Business	Dennis Heiner	M/W/F	12:00-12:50 PM	(3)	515
BUSA 207 B01V	Bus Statistics	Michael Slagel	M/W/F	1:00-1:50 PM	(3)	515
COMM 101 B03V	Fund of Oral Communication	Hallie Star	T/R	8:00-9:20 AM	(3)	516
ECON 202 B01V	Principles of Microeconomics	Michael Pohanka	M	7:00-9:50 PM	(3)	516
ENGL 100 B03	English Composition Plus	Jan Peppler	M/W	5:30-6:20 PM	(3)	509
ENGL 101 B03	English Composition 1	Jan Peppler	M/W	4:00-5:20 PM	(3)	509
ENGL 102 B01	English Composition 2	Lynn Pattnosh	M/W	7:00-8:20 PM	(3)	509
FINA 102 B01V	Personal Finance	Cynthia Bagent	M/W	12:00-12:50 PM	(3)	516
HACT 119 B01	Yoga	Victoria Roper	T	5:30-6:50 PM	(1)	BCRD
HACT 122 B01	Pilates	Hilarie Job	T	10:10-11:30 AM	(1)	BCRD
HIST 101 B04V	Western Civilization 1	Samra Culum	M/W/F	8:00-8:50 AM	(3)	516
HLTH 155 B08V	Health and Wellness	Scott Rogers	M/W	9:00-9:50 AM	(3)	515
HUMA 101B10V	Intro to Humanities 1	Kenneth Bingham	T/R	9:30-10:50 AM	(3)	516
INTD 101 B01V	Interdisciplinary Studies	Whitney Smith	F	12:00-12:50 PM	(1)	516
MATH 023 B01V	Mathmatics for College	Russell Sadler	M/T/W/F	8:00-8:50 AM	(4)	515
MATH 023 B02V	Mathmatics for College	Kevin Jones	M/W/R/F	1:00-1:50 PM	(4)	516
MATH 023 B17V	Mathematics for College	Russell Sadler	M/W	4:00-5:40 PM	(4)	515
MATH 043 B01	Algebra for College Readiness	Mark Gasenica	T/R	6:30-8:20 PM	(4)	Lab
MATH 123 B01V	Math in Modern Society	Steve Irons	T/R	3:30-4:50 PM	(3)	516
MATH 143 B02	College Algebra	Mark Gasenica	T/R	5:00-6:15 PM	(3)	511
MATH 143 B04V	College Algebra	KayZin Cresswell	M/W/F	11:00-11:50 AM	(3)	515
MATH 147 B01V	Precalculus	Nolan Rice	M/T/W/R/F	10:00-10:50 AM	(5)	515
MATH 153 B03V	Elementary Statistics	Cindy Dickson	M/W	7:00-8:20 PM	(3)	515
MATH 170 B01V	Calculus 1	Anatoliy Honcharenko	M/T/W/R/F	11:00-11:50 AM	(5)	516
MATH 257 B01V	Math for Elem Teachers	Cindy Dickson	T/R	2:00-3:20 PM	(3)	515
PHYS 101 B01V	Survey of Astronomy	Wallace Blacker	T	7:00-9:20 PM	(4)	515
PHYS 101L B01V	Survey of Astronomy Lab	Wallace Blacker	R	7:00-9:20 PM	(0)	515
PSYC 101 B02V	General Psychology	General Staff	M/W	5:30-6:50 PM	(3)	516
SOCY 101 B02V	Introduction to Sociology	Ryan Torngren	W	7:00-9:50 PM	(3)	516
SPAN 101 B02	Elementary Spanish 1	Sara Petit	M/W	11:00 AM-12:50 PM	(4)	510
STUS 101 B01V	College Study Methods	Kathleen Powell	M/W	2:00-2:50 PM	(2)	515

ADULT ENRICHMENT

LEARNING NEVER ENDS!

The CSI Blaine County Campus offers a wide range of community education classes to promote intellectual inquiry and creative exploration for all ages.

TO REGISTER FOR AN ENRICHMENT CLASS, visit the CSI office at the Community Campus in Hailey, or call 788-2033 or download a registration form online at www.csi.edu/blaine.

REGISTER EARLY! The classes have enrollment limits. A limited number of scholarships are available for adult students thanks to a generous grant from the Deer Creek Fund. Please contact the Blaine County Center for scholarship information.

BUSINESS, NONPROFIT & COMMUNICATION

Beginning Bookkeeping with QuickBooks 2015

If you are a business owner, a beginning bookkeeper, or your own financial manager, this class is for you! **Brian Carney, CPA** will teach you how to create a company's bookkeeping system from scratch using QuickBooks 2015 accounting software. In this beginning class, you will learn how to build a solid bookkeeping foundation, create a useful chart of accounts, track revenue and expenses, manage a payroll, and more. You also will learn account reconciliation and basic financial reporting using data entered throughout the class. This is a hands-on computer bookkeeping class that includes lecture and discussion.

Instructor: Brian Carney, CPA.
Tuesdays and Thursdays
October 11-27
4:00-6:00 p.m.
Room 409 - Computer Lab
Tuition: \$155

DEVELOPING INTERCULTURAL COMPETENCY

This class, led by Idaho ACLU director, **Leo Morales** and iDiversity Works! consultant, **Sam Byrd** will provide participants with the opportunity to develop knowledge, skills and behaviors that are cross-culturally effective. Participants will have an opportunity to increase their awareness and understanding of the process required for developing intercultural competency. Participants will be engaged in learning activities that include high-intensity interactive lecture, facilitated interaction, and large group activities.

**This workshop is generously supported by Don and Marcia Liebich as part of the Idaho Non-profit Education Initiative.*

Wednesday
October 19
1:00-5:00 p.m.
Room 301/302
Minnie Moore Room
Tuition: \$25

Introduction into the world of Sign Language

Sign languages are as old as human communication. Today in the US, sign language for the Deaf might mean American Sign Language, Signed Exact English (SEE), Conceptually Accurate Sign Language, Pidgin sign language, and/or home signs. This introductory class, taught by **Victoria Roper, M.Ed.**, will focus on the first three and give the student some basic sign language vocabulary and foundational concepts of signing. No prior experience is necessary.

Mondays
October 24-November 14
6:00-7:30 p.m.
Room 514
Tuition: \$72

Entrepreneurship: How to Build and Tell Your Business Story

We all dream of working for ourselves; of being our own boss. Some of us dream of being the next Mark Zuckerberg, others just want to run a successful landscaping business or dry cleaners. Regardless of what your entrepreneurial dream may be there's no getting around two things: 1) your business has to make sense (you have to identify and serve a willing, sustainable market); and, 2) you're going to have to do one of the hardest, scariest things in the world: ask for money. This course teaches you how to tell your one-of-a-kind, business story in a way investors – whether they're family, friends, a bank, or a Silicon Valley venture capitalist – appreciate.

Week 1: Value Proposition: Who is your market and how will you win them over?

Week 2: Model and Pro forma: The math behind your business.

Week 3: The Pitch Deck: Telling your story in a way investors will appreciate.

Week 4: Pitch Night: Your pitch a panel of local investors/business pros.

The course is taught by **Will Gardenswartz**, a successful entrepreneur and MBA from The Wharton School of the University of Pennsylvania. *Students must know how to make a PowerPoint presentation and use Excel

Tuesdays
October 25-November 15
6:00-7:30 p.m.
Room 510
Tuition \$80

Amateur Radio

When all other communication channels fail, HAM radio endures. Armature short-wave radio has proved to be vital during power outages, natural disasters, and backcountry emergencies. It's also a fun way to communicate with people around the world. Students will learn the basics of amateur radio, including how to use and operate different kinds of hand-held radios, how to use the Baldy-Galena repeater system, and how to follow regulations and radio etiquette. This class is open to people who work or volunteer as emergency responders and want to prepare for the FCC licensing exam (to use airwaves), as well as people who may not even have a radio, but want to learn. The licensing exam will be offered on the last day of class.

Instructor: Joe Yelda
Thursdays
December 1 and 8
6:30-8:00 p.m.
Room 509
Tuition: \$40

COMPUTER

Excel 1: Basic Spreadsheets

Get a hands-on tour of basic spreadsheet tools and techniques in Microsoft Excel 2013. This workshop will teach you how to open and format documents, discover ways to navigate and manipulate documents, and experiment with other useful features.

Instructor: Teresa McGoffin
Monday and Wednesday
October 17 and 19
6:00-8:00 p.m.
Room 409 - Computer Lab
Tuition \$48

Excel 2 -Shortcuts for Productivity

If you use Excel a little bit and want to do more, this workshop will teach you how to use several time-saving tools, such as auto fill, auto sum, and the format painter tools, as well as how to use styles to make your spreadsheets look visually appealing.

Instructor: Teresa McGoffin
Monday and Wednesday
October 24 and 26
6:00-8:00 p.m.
Room 409 - Computer Lab
Tuition \$48

FILM

Myth in Movies

Explore mythic motifs, archetypal structures, and gods and goddesses as they appear in popular film. Learn how to enjoy movies more deeply and pick up on clues that will provide a richer understanding of the story and characters. This course will begin with a review of the hero's journey as it appears obviously in some films and more subtly in others. Differences between the hero and heroine will be examined and film clips will be shown to highlight concepts. Archetypal ideas as they appear through Greek gods and goddesses will be considered as well.

Instructor: Jan Peppler, M.A.
Thursdays
October 20 and 27
6:30-8:30 p.m.
Room 510
Tuition \$48

LANGUAGES

Beginning Conversational French

Are you new to French or just want to expand your basic knowledge of the French language? In this six-week introductory course, you will learn basic expressions, grammar and everyday vocabulary in a friendly, active, conversational setting. In this class you will start speaking French from lesson one!

Instructor: Sean Flynn, M.A.
Tuesdays
October 11-November 15
6:00-7:30 p.m.
Room 509
Tuition: \$110

Beginning Conversational Spanish

Whether you want to expand your language skills for the workplace, for world travel, or to exercise your brain, learning Spanish is a smart move. In this six-week introductory course, you will learn foundational grammar and vocabulary in a friendly, active, conversational setting. The instructor, **Lori Burks**, is a certified Spanish teacher who has lived and traveled extensively in Spanish-speaking countries.

Thursdays
October, 6-November 10
6:00-7:30 p.m.
Room 509
Tuition: \$110

RELIGION

Comparative Religion: Western Religion and the Modern World

Coexist. We've all seen the hopeful bumper sticker, but we've seldom witnessed the world's 3 major western religions peacefully coexisting. This 4-week course will explore how Islam, Judaism, and Christianity are related, how they differ, why coexistence will remain elusive, and, most interestingly, how these 3 faiths continue to profoundly shape the modern world.

- Week 1:** The origins of Western Religion; a history of Jews and Judaism.
- Week 2:** The birth of Christianity and the ascendance of Judeo-Christian values
- Week 3:** The rise and aspirations of Islam; its conflict with the West
- Week 4:** Tying it all together through the eyes of an Ape: Ishmael

The course is taught by **Will Gardenswartz**, a Political Science and Religion Major from Stanford University. *A reading list will be provided at registration.

Tuesdays
September 27-November 15
6:00-7:30 p.m.
Room 510
Tuition \$80

ENRICHMENT FOR SENIORS

**The classes below are made possible by a generous grant from the Croy Canyon Ranch Foundation.*

Stretching and Relaxation for Health and Wellness

Everyone, at any age, needs to move and stretch. Otherwise we lose our range of motion and a host of other problems arise. At the same time, all creatures need to relax and restore, so that we are resilient and respond positively to stress. Join us in a fun class to stretch AND relax, using our breath and our bodies to keep ourselves safe and vital. This class will accommodate for all ability levels. Bring your open mind and show up!

Instructor: Victoria Roper, M.Ed.
Wednesdays
September 21-November 16
(no class on October 12th)
10:00 a.m.-11:30 a.m.
Room BCRD
Tuition: Free for seniors 65 and over and \$60 for under 65.

**Registration is required and students 65 and over will be given priority.*

ESL – ENGLISH AS A SECOND LANGUAGE

These free classes are for community members age 16 and older. The focus is on basic English skills that will enhance the adult English language learners' abilities to become active and informed parents, workers, and community members.

**ESL classes meet on Mondays and Wednesdays
from 6:00-9:00 p.m. • Room 510/511**

Classes start on August 29th and September 1st 6:00 pm. All new students must complete registration before starting classes. For more information contact Colby Jones at cjones@csi.edu or call (208) 732-6540, or (800) 680-0274 x6540.

A program is available during ABE and ESL class time for students whose children are 4 through 12 years old.

ADULT BASIC EDUCATION for Career and College Readiness

The free Adult Basic Education Program provides basic skills instruction in reading, writing, and math, enabling adults age 16 and older to improve basic academic skills and to continue to achieve individual educational goals. Small instructional classes, online classes, and home study opportunities are available. Official GED® testing information is available.

**ABE classes meet on Mondays and Wednesdays
from 6:00-8:30 p.m. • Room 401**

For more information, contact Amelia Mott at 208-732-6543 or at 1-800-680-0274 x6534.

CSI Blaine County Center at the Community Campus, Hailey

Address: 1050 Fox Acres Road • Room 408 • Hailey, ID 83333

Phone: (208) 788-2033 or 1-800-680-0274 x6462 • Fax: (208) 788-6439

Online: www.csi.edu/blaine

STAFF

Sarah Caballero • Student Services Coordinator • scaballero@csi.edu

Becky Ross • Course Developer • brross@csi.edu

Hallie Star, M.A., • Director • hstar@csi.edu

ADVISORY BOARD

Raquel Galvin • Jennifer Haemmerle • Lacie Hernandez • Dr. GwenCarol Holmes

Wendy Jaquet • Cesar Perez • Alan Reynolds • Tim Thomas

Cover art by Karen Waters

Mission Statement:

The College of Southern Idaho, a comprehensive community college, provides quality educational, social, cultural, economic, and workforce development opportunities that meet the diverse needs of the communities it serves. CSI prepares students to lead enriched, productive, and responsible lives in a global society.