

2014 SUMMER COURSE SCHEDULE

DEPT.	COURSE NO.	SEC.	COURSE TITLE	CREDIT	START DATE	END DATE	DAYS	START TIME	END TIME	INSTRUCTOR	BLDG/ROOM	AVAILABILITY
BUS	107	80B	Proofreading and Editing	2	5/5	6/30	Online	Online	Online	St. Vincent	Online	Online
BUS	203	80B	Records Management	3	5/5	7/11	Online	Online	Online	Henrie	Online	Online
BUS	239	80B	Culture and Management	3	5/5	6/30	Online	Online	Online	Rice	Online	Online
DE	080	801	Driver's Education Preparation of Written Exam	0.1 CEU	6/18	6/24	M - Su	5:45 PM	9:00 PM	Ufkin	Hut 61	Barrow
DE	084	801	Basic Driver Education	1	4/29	TBD	TBD	TBD	TBD	Pham	Hut 61	Barrow
EMS	103	804	Emergency Trauma Technician	1	5/5	5/23	M-F	8:00 AM	5:00 PM	Dingman	TBA	Kaktovik
EMS	103	808	Emergency Trauma Technician	1	5/26	5/31	M-F	8:00 AM	5:00 PM	Dingman	TBA	Wainwright
ENGL	200X	80B	World Literature	3	5/5	6/20	Online	Online	Online	Walls	Online	Online
FIRE	141	801	Emergency Vehicle Driver/CEVO	1	6/2	6/7	M-F	8:00 AM	5:00 PM	Dingman	TBA	Barrow
FIRE	141	804	Emergency Vehicle Driver/CEVO	1	6/9	6/14	M-F	8:00 AM	5:00 PM	Dingman	TBA	Kaktovik
FIRE	141	806	Emergency Vehicle Driver/CEVO	1	6/23	6/27	M-F	8:00 AM	5:00 PM	Dingman	TBA	Point Hope
FIRE	141	802	Emergency Vehicle Driver/CEVO	1	7/7	7/12	M-F	8:00 AM	5:00 PM	Dingman	TBA	Anaktuvuk Pass
FIRE	141	808	Emergency Vehicle Driver/CEVO	1	7/14	7/19	M-F	8:00 AM	5:00 PM	Dingman	TBA	Wainwright
FIRE	141	803	Emergency Vehicle Driver/CEVO	1	7/21	7/26	M-F	8:00 AM	5:00 PM	Dingman	TBA	Atkasuk
FIRE	141	805	Emergency Vehicle Driver/CEVO	1	7/28	8/2	M-F	8:00 AM	5:00 PM	Dingman	TBA	Nuiqsut
FIRE	203	801	Hazmat Materials Chemistry 1	3	8/4	8/9	M-F	8:00 AM	5:00 PM	Dingman	TBA	Barrow
HEO	104	801	Introduction to Heavy Equipment Ops	2	5/13	5/24	M - F	8:30 AM	4:30 PM	Wilbourn	Hut 61	Barrow
HEO	105	801	CDL Written Test Preparation	1	6/4	6/8	M - F	8:30 AM	5:00 PM	NIT Staff	Building 5, NARL	Barrow
HEO	176	801	Entry Level Operation Class B or C Commercial Vehicle	1	5/21	5/31	M - Su	8:30 AM	5:00 PM	NIT Staff	Hut 61	Barrow
HEO	178	801	CDL Written, Entry Level Operations and Unrestricted Test Prep	6	4/8	5/10	M - F	8:30 AM	4:30 PM	Wilbourn	Hut 61	Barrow
IT	209	80B	Microsoft Outlook	2	6/2	7/26	Online	Online	Online	Saar	Online	Online
IT	130A	80B	Computer Word-Processing A	1	5/1	5/31	Online	Online	Online	Henrie	Online	Online
IT	130B	80B	Computer Word-Processing B	1	6/2	6/28	Online	Online	Online	Henrie	Online	Online
IT	130C	80B	Computer Word-Processing C	1	6/30	7/26	Online	Online	Online	Henrie	Online	Online
MATH	055A	80B	Applied Math: Module A	2	5/5	6/13	Online	Online	Online	Welcome	Online	Online
MATH	055B	80B	Applied Math: Module B	2	6/16	7/25	Online	Online	Online	Welcome	Online	Online
MATH	060A	80B	Beginning Algebra - Module A	2	5/5	6/13	Online	Online	Online	Welcome	Online	Online
MATH	060B	80B	Beginning Algebra - Module B	2	6/16	7/25	Online	Online	Online	Welcome	Online	Online
PSY	121	80B	Positive Psychology and Well-Being	3	5/5	6/20	Online	Online	Online	Lomuscio	Online	Online
SWK	103	80B	Social Work in Human Services	3	5/5	6/20	Online	Online	Online	Lomuscio	Online	Online
WORKFORCE DEVELOPMENT CLASSES												
SAFE	104	801	8-HR HAZWOPER	.8 CEU	5/16	5/16	F	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	104	811	8-HR HAZWOPER	.8 CEU	7/18	7/18	F	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	104	821	8-HR HAZWOPER	.8 CEU	8/15	8/15	F	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	106	801	NSTC	.8 CEU	5/17	5/17	Sa	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow

REGISTER TODAY! Call or go online: 1.800.478.7337 ext. 1799 | www.ilisagvik.edu

SAFE	106	811	NSTC	.8 CEU	7/19	7/19	Sa	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	106	821	NSTC	.8 CEU	8/16	8/16	Sa	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	110	801	40-HR HAZWOPER	1	5/12	5/15	Daily	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	110	811	40-HR HAZWOPER	1	7/14	7/17	Daily	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	110	821	40-HR HAZWOPER	1	8/11	8/14	Daily	8:00 AM	5:00 PM	TBA	Building 5, NARL	Barrow
SAFE	123	801	Standard First Aid & CPR w/ AED	.6 CEU	5/13	5/14	Daily	6:00 PM	9:00 PM	TBA	Building 5, NARL	Barrow
SAFE	123	811	Standard First Aid & CPR w/ AED	.6 CEU	7/15	7/16	Daily	6:00 PM	9:00 PM	TBA	Building 5, NARL	Barrow
SAFE	123	821	Standard First Aid & CPR w/ AED	.6 CEU	8/12	8/13	Daily	6:00 PM	9:00 PM	TBA	Building 5, NARL	Barrow
WFDB	004	801	Time Management	.4 CEU	5/14	5/14	W	1:00 PM	5:00 PM	Glover	SAVAAT	Barrow
WFDB	005	801	Customer Service and Beyond	.5 CEU	5/6	5/6	T	9:00 AM	3:00 PM	Glover	SAVAAT	Barrow
WFDB	006	801	Business Grammar & Writing	.5 CEU	6/18	6/18	W	9:00 AM	3:00 PM	Solenberger	SAVAAT	Barrow
WFDB	009	801	Microsoft Word - Intermediate	.5 CEU	5/2	5/2	F	9:00 AM	3:00 PM	Glover	NSB Grants	Barrow
WFDB	009	811	Microsoft Word - Intermediate	.5 CEU	6/13	6/13	F	9:00 AM	3:00 PM	Glover	NSB Grants	Barrow
WFDB	009	821	Microsoft Word - Intermediate	.5 CEU	7/11	7/11	F	9:00 AM	3:00 PM	Glover	NSB Grants	Barrow
WFDB	010	801	Microsoft Excel - Intermediate	.6 CEU	5/9	5/9	F	9:00 AM	4:00 PM	Glover	NSB Grants	Barrow
WFDB	010	811	Microsoft Excel - Intermediate	.5 CEU	6/20	6/20	F	9:00 AM	3:00 PM	Glover	NSB Grants	Barrow
WFDB	010	821	Microsoft Excel - Intermediate	.5 CEU	7/18	7/18	F	9:00 AM	3:00 PM	Glover	NSB Grants	Barrow
WFDB	012	801	Microsoft PowerPoint - Intermediate	.3 CEU	5/16	5/16	F	9:00 AM	12:00 PM	Glover	NSB Grants	Barrow
WFDB	012	811	Microsoft PowerPoint - Intermediate	.3 CEU	6/27	6/27	F	9:00 AM	12:00 PM	Glover	NSB Grants	Barrow
WFDB	028	801	Technical Writing	.5 CEU	6/26	6/26	Th	9:00 AM	3:00 PM	Solenberger	SAVAAT	Barrow
WFDB	031	801	Office Skill Development	1.0 CEU	8/4	8/5	Daily	9:00 AM	3:00 PM	Glover	SAVAAT	Barrow
WFDB	037	801	Basics of Government Accounting	.5 CEU	5/21	5/21	W	9:00 AM	3:00 PM	Glover	SAVAAT	Barrow
WFDB	043	801	Workshop: Preparing Effective Resumes	.3 CEU	6/19	6/19	Th	9:00 AM	12:00 PM	Solenberger	SAVAAT	Barrow
WFDB	056	801	Supervisory Training	.7 CEU	5/7	5/7	W	9:00 AM	5:00 PM	Glover	SAVAAT	Barrow
WFDB	064	801	Grant Writing Basics	.5 CEU	6/12	6/12	Th	9:00 AM	3:00 PM	Solenberger	SAVAAT	Barrow
WFDB	065	801	Business Etiquette	.4 CEU	4/30	4/30	W	1:00 PM	5:00 PM	Glover	SAVAAT	Barrow
WFDB	068	801	Job Club	1.4 CEU	6/10	6/11	Daily	9:00 AM	5:00 PM	Glover	SAVAAT	Barrow
WFDB	068	811	Job Club	1.4 CEU	7/15	7/16	Daily	9:00 AM	5:00 PM	Glover	SAVAAT	Barrow

SUMMER READING PROGRAM

KICK-OFF CARNIVAL!

Saturday, May 17th

1pm - 3pm @ Tuzzy Library

FOOD! GAMES! PRIZES! FUN!

SPECIAL SUMMER PROGRAMS and CAMPS

DEPT.	COURSE NO.	SEC.	COURSE TITLE	CREDIT	START DATE	END DATE	DAYS	START TIME	END TIME	INSTRUCTOR	BLDG/ROOM	AVAILABILITY
Alaska Youth Academy												
JUST	195	80C	Introduction to Public Safety / Law Enforcement Careers	.5	7/20	7/26	Daily	8:00 AM	05:00 PM	Arlow	Dr. Albert Hall	Barrow
Allied Health Camp: : High School												
HLTH	195	80C	Becoming a Healthcare Professional	1	6/8	6/14	Daily	8:30 AM	5:00 PM	Kynaston	Dr. Albert Hall	Barrow
EMS	103	80C	Emergency Trauma Technician: First Responder	1	6/15	6/21	Daily	8:30 AM	5:00 PM	Dingman	NSB Fire Dept.	Barrow
SAFE	123	80C	Standard First Aid and CPR	.6 CEU	6/15	6/21	Daily	8:30 AM	5:00 PM	Dingman	NSB Fire Dept.	Barrow
Allied Health Camp: Middle School												
			Healthy Living Camp: Grades 6 - 8	0	6/22	6/28	Daily	8:30 AM	5:00 PM	Kynaston	Dr. Albert Hall	Barrow
Design and Build Camp												
CTT	195	80C	Design and Build	2	6/29	7/12	Daily	8:30 AM	5:00 PM	Sturm	Hut 65	Barrow
Earth Science Camp												
			Earth Science Camp	0	7/6	7/12	Daily	8:30 AM	5:00 PM	Gusmeroli	Dr. Albert Hall	Barrow
Eider Journey												
BIOL	195	80C	Eider Journey Science Internship	2	TBA	TBA	Daily	8:30 AM	5:00 PM	Stellrecht	Field Camp	Barrow
Future Teachers for the Arctic Camp : High School												
ED	195	80C	Becoming a Teacher	1	6/1	6/7	Daily	8:30 AM	5:00 PM	Goldstein	Dr. Albert Hall	Barrow
Future Teachers for the Arctic Camp : Middle School												
			Future Teachers for the Arctic Camp	0	5/25	5/31	Daily	8:30 AM	5:00 PM	Goldstein	Dr. Albert Hall	Barrow
Iñupiaq Land Use Values and Resources												
INU	210	80C	Iñupiaq Land Use Values and Resources	3	6/20	6/29	Daily	8:30 AM	5:00 PM	Fournier	Field Camp	Kaktovik
Science, Technology, Engineering, and Math (STEM) "Changing the Way We Live"												
CCS	195	81C	STEM Career Investigations	1	7/27	8/2	Daily	8:30 AM	5:00 PM	Losacco	Hut 60, Room 100	Barrow
Welding Camp												
CTT	195	81C	Welding Safety and SMAW/Ind. Investigation	1	5/25	5/31	Daily	8:30 AM	5:00 PM	Neely	Hut 65	Barrow
CTT	195	82C	Welding Safety and Oxy-Fuel Cutting	1	6/1	6/7	Daily	8:30 AM	5:00 PM	Neely	Hut 65	Barrow

**A Summer of
Epic Learning
Awaits!**

DON'T WAIT! CALL OR APPLY ONLINE TODAY!

1.800.478.7337 ext. 1772 or 907.852.1772

www.ilisagvik.edu/2014-summer-camps/

SUMMER CAMP DESCRIPTIONS

HS: High School Camp

MS: Middle School Camp

Alaska Youth Academy

Introduction to Public Safety/
Law Enforcement Careers .5 credit

Alaska Youth Academy program encourages youth to make positive life-choices that prepare them to enter the workforce in Public Safety and related fields. Students will be working closely with Alaska State Troopers, Village Public Safety Officers, US Deputy Marshals and other public safety figures. AYA students learn hands-on lessons in a wide variety of topics such as wilderness survival, CPR, First Aid, Fire Safety, Crime Scene Investigation, Defensive Tactics and responsible decision making.

Allied Health - HS

Becoming a Healthcare Professional 1 credit

Emergency Trauma Technician:
First Responder 1 credit

Standard First Aid and CPR .6 CEU

This camp is for high school students who will be entering 9th-12th grades in the fall of 2013. Students who are interested in learning more about a healthcare career will enjoy this exciting two weeks. This camp offers a college environment (students will stay in college dorms) and an introduction to a variety of health related professions including: Behavioral Health, Public Health, Medical Office, Nursing and many others. Students will take part in a hands-on training for Emergency Trauma Technician: First Responder Certification. Students will also earn their First Aid and CPR certifications through a standard 8-hour class. Students will also have the opportunity to become Junior Public Health Educators and participate in educating their peers about health

related issues they are passionate about. It's not all work, we play too! Campers will participate in a three day softball tournament as well as participate in many other activities such as disc golf and bonfires on the beach.

Allied Health - MS

This one week camp is designed for middle school students entering 6th-8th grades in the fall of 2014, who are interested in further developing healthy lifestyles. Students will stay in the Iḷisaḡvik College dorms for the duration of the camp. Activities and topics will include: career exploration, identity development, nutrition, exercise, healthy relationships, teen coping skills, and cultural attunement along with many others. The relationship between goal setting and positive decisions will be stressed along with developing healthy habits. Evening activities will include movie nights, disc golf (along with other games), and arts & crafts projects.

For more information on all Allied Health Camps, contact the Allied Health Program at 852.1803. Students will be considered after review and a formal application process.

Design and Build

Design and Build 2 credits

Learn the basics of sustainable architecture within the arctic by engaging as a team in the design and building of a small pavilion or architectural installation. Design techniques will include hand drawing, model building, and computer drafting/modeling with available software. Learn carpentry and teamwork skills while documenting the construction process. Showcase the installation and display your design work from the first week.

Earth Science - 'Nuna Il'

This camp, offers an introduction to the world of Earth Sciences. Topics will include geology, geomorphology, climate change, glaciers, and permafrost and field measurements. The instructor is a University of Alaska Fairbanks field scientist with experience in working on glaciers in the mountains, in the Arctic and in the Antarctic as well as on the tundra of Barrow. Students will learn about the Earth, engage in discussions and

take part in short field-trips on the tundra and on the beach to undertake sampling, experiments and measurements of water and permafrost. Students will also take part in team, individual and strength challenges to promote a healthy lifestyle.

Eider Journey

Eider Journey Science Internship 2 credits

This is an education and stewardship program run by the US Fish and Wildlife Service addressing conservation and management issues of the threatened North American breeding population of Steller's eider ducks. Through classroom activities, fieldwork with biologists and follow-up activities, students develop an increased understanding of the needs of this species and the threats it faces. As a result of this experience, students are more likely to become informed decision-makers and stewards of our natural resources. This course is especially designed for those with an interest in wildlife and resource management practices.

For more information/registration, contact **Neesha Stellrecht at 907.456.0297 or neesha_stellrecht@fws.gov**. Limited entry. Open to all North Slope high school students who have a 2.0 GPA at the time of the application. *Village students wishing to participate will need to locate their own housing in Barrow. Students must fill out a Fish and Wildlife application as well as register for the course through Iḷisaḡvik College.

Future Teachers for the Arctic - HS

Becoming a Teacher 1 credit

This camp will expose high school students to the field of education with the short-term goal of familiarizing the students with the new Iñupiaq Early Learning Associate of Arts degree and the long-term goal of producing local certified teachers. This camp offers an introduction to a variety of education professions including: Elementary Teacher, Iñupiaq Language Teacher, Child Care Provider and Educational Paraprofessional. During the camp, students will tour educational facilities, take part in hands-on training and speak with various education professionals on the school district and college level. Students will participate in challenges, discussions, lessons, and activities that engage students while highlighting education as a career

Future Teachers for the Arctic - MS

This camp will expose middle school students to the field of education with the short-term goal of familiarizing the students with the new Inupiaq Early Learning Associate of Arts degree and the long-term goal of producing local certified teachers. This camp offers an introduction to a variety of education professions including: Elementary Teacher, Inupiaq Language Teacher, Child Care Provider and Educational Paraprofessional. During the camp, students will tour educational facilities, take part in hands-on training and speak with various education professionals on the school district and college level. Students will participate in challenges, discussions, lessons, and activities that engage students while highlighting education as a career.

Inupiaq Land Use Values and Resources

Inupiaq Land Use Values and Resources 3 credits

An overview of the core elements of the Inupiaq worldview of their geography and ecosystem. Examination of the complex relationships of people with the land, ocean and natural resources will be an integral part of the course. Culturally proper behaviors in the treatment of the land and resources will be discussed including North Slope geography landmarks, Traditional Land Use Inventory, camps, hunting areas,

animals of the area, place names, plants of the area, historic use, flora and fauna, hunting and subsistence. Demonstrations of appropriate uses of animals and other resources will be incorporated.

STEM (Science, Technology, Engineering and Math) Camp

STEM Career Investigations

1 credit

Participants in this program will tour science research facilities, speak with visiting scientists and local wildlife biologists, and assist with field work. Learn methods and techniques used in scientific studies. Students will build proposals using research conducted in their home village. Successful students have the option to submit a report on the results of their study, present their work at a conference, and possibly travel to other research facilities!

Welding Camp

Welding Safety and SMAW

1 credit

Welding Safety and Oxy-Fuel Cutting

1 credit

Students will be introduced to welding processes and career possibilities. Learn Oxy-Fuel cutting and Shield Metal Arc Welding (SMAW). Participate in lectures and labs. Hands-on application of the knowledge you've obtained in class.

Check us out – We're SOCIAL!

Follow us & get the inside scoop!

Facebook
Instagram

Twitter
Pinterest

DID YOU KNOW?

Ilisagvik College is a SMART way to
start your college journey.

Take your first two years of college at home! Credits transfer, you save money, and your experience here will help you prepare for the transition to a four-year university.

We Offer Certificates and AA Degrees in:

ACCOUNTING

ALLIED HEALTH

ASSOCIATED CONSTRUCTION TRADES

BUSINESS MANAGEMENT

CDL/HEAVY EQUIPMENT OPERATIONS

EDUCATION

EMERGENCY SERVICES

INDUSTRIAL SAFETY

INFORMATION TECHNOLOGY

IÑUPIAQ STUDIES

LIBERAL ARTS (GENERAL TRANSFER)

OFFICE ADMINISTRATION

Start Your Journey TODAY!

WWW.ILISAGVIK.EDU