

HARPER COLLEGE ENRICHMENT AND
SPORTS CAMP | AGES 6-14

*in*zone

New this year! **JUNIOR EXPLORERS CAMP**—Ages 6-8—offered all sessions.

See page 24. Hands-on exploration and play, structured around sciences, technology and art.

SUMMER 2020

SESSION 1 JUNE 8-12
SESSION 2 JUNE 15-26
SESSION 3 JUNE 29-JULY 10

SESSION 4 JULY 13-24
SESSION 5 JULY 27-AUGUST 7
SESSION 6 AUGUST 10-14

YOUR SUMMER FUN IS HERE – AT INZONE!

GOOGLE TRAINING

You already use Google to search the internet, but did you know that Google also provides technology resources for students elementary-through-high-school age? Join these exciting new classes taught by a Certified Google Trainer and start to develop the skills needed to master these Google platforms:

- Digital Learning with Google (page 18)
- Build a Website with Google Sites (page 17)
- Digital Citizenship and Safety (page 18)
- Google Cloud G Suite Certification (page 18)

MAKE SHOP AT HARPER

Did you know the Harper Library has a Make Shop? This year for the first time, InZone students have the opportunity to experience all the hands-on learning activities and fun this amazing space has to offer. Create one-of-a-kind art activities, design your own t-shirt and learn about laser cutters—*Laser cutters!* ... how cool is that?

- Chillax and Craft (page 2)
- Make, Create and Build (page 12)

LET YOUR STAR SHINE

It's time to let your inner star out. Whether it's learning a new instrument, hitting the highest high note or acting in a fully-produced film, InZone has the classes that will hone your performance skills and make others stand up and take notice.

- Comedy and Music with Ashley (page 13)
- Film Acting Camp (page 15)
- Jam, Record, and Perform Rock and Roll Camp (page 14)
- Solo Singing: Pop and Rock (page 14)

Why InZone?

InZone and InZone Junior Explorers are Harper College's summer camps for kids ages 6-14. Designed to offer an incredible variety of indoor and outdoor activities, these camps provide countless opportunities to learn and have fun in an amazing campus experience.

Our personalized approach means you have choices. You choose the sessions and class times that fit your schedule, including before/after care and lunch options. Your excellent summer is definitely here.

Information on the InZone Junior Explorers Camp on page 24.

InZone is...

Safe

We are committed to ensuring your child's safety. All instructors and staff working directly with campers have passed a statewide criminal background check. Our student to adult ratio is 8:1. We will know your child, and he or she will know us.

Because scrapes, bumps, and bruises happen when kids play and upset stomachs and dizziness occur in the heat, InZone also has a **professional nurse** on site to tend to all campers.

Unique

With both enrichment and sports, our campers can learn about coding robots in the morning to cooking delicious cupcakes in the afternoon. Variety is the spice of life or at least the spice of InZone!

Campus Construction

Harper College will be replacing the old gym floor this summer to complete the construction of this newly renovated building. As a result, popular InZone camps such as basketball and volleyball will not be offered during the summer of 2020. Camps utilizing the gym space will return in 2021. There is still plenty of sports programming in 2020, check page 6 for more information.

Flexible and Full of Options

InZone offers a summer jam-packed with fun. Explore, create, run, discover, jump, experience. Pick from a variety of courses, including Broadway singing, soccer, sewing, three-dimensional painting, website design, rocket building, writing and photography. It's your choice!

- **Classes** are offered: Monday – Friday, 9 a.m. – 4:10 p.m.
- **Before and After Care** is available: 7 a.m. – 6 p.m.
- **Lunch Options** include: a prepaid meal plan, brown bag or buy your own. Registration required. See page 25.

Come for one class, one session or the whole summer. Combine classes for a half-day or full-day of activities. Our Before and After Care gives you options to do what works best for your family.

Kid-friendly Fun

It's camp. How much more kid-friendly can you get? Relax, enjoy summer, have fun and meet new friends!

INSIDE INZONE

CLASSES

- 2 The Arts
- 6 Athletics / Sports
- 7 Crafts
- 8 Kitchen Creations
- 10 Math, Science and Games
- 13 Music
- 15 Stage / Sound / Screen
- 16 Tech Knowledgey
- 22 The World Around Us
- 22 Writing and Stories

INFORMATION

- 23 Special Offerings:
 - *Debate Camp*
- 24 Special Offerings:
 - *InZone Junior Explorers Camp*
 - *InZone Amazing Voyage through STEM Camp*
- 25 Before, During and After:
 - *Before and After Care*
 - *Lunch Meal Plan*
 - *Cafeteria Attendance*
- 26 Things Parents Should Know
- 28 Planning Guide
- 37 Get to Know InZone
- 38 Planning Worksheets
- 40 Map
- 41 Registration Information

Get Into InZone – Your Checklist:

- See **Things Parents Should Know** on page 26.
- RSVP for an InZone Orientation Tour.** See page 37.
- Register** early for the best selection. See inside back cover.
- Submit Your Waiver:** Every camper must submit a signed Medical and Student Conduct release waiver to InZone prior to the start date of class. See page 27.

InZone Arts (Ages 8-14)

Art Exploration

This class will explore different mediums like acrylic, watercolor, and oil pastels. You will explore famous artists and their techniques. You will receive step by step lessons and will take home all creations. Material will be covered from Wassily Kandinsky, Salvador Dali, Frida Kahlo, Dale Chihuly, Henri Matisse and more. After reviewing and practicing different art techniques, you begin to develop your own style and naturally create art. No class July 3.

Ages 8-11				
7/13-7/24	9:00 am-10:25 am	LKD0214-002	\$199.00	
Ages 11-14				
6/29-7/10	2:45 pm-4:10 pm	LKD0214-001	\$189.00	

Art Through History

Create an art piece based off of a famous story from the past. You will learn about major figures in history, hear and discuss their stories and create exciting pieces of art based off their stories. Examples include, the inventions of Thomas Edison and Ben Franklin. This full immersion into the material helps with retention, creativity and memory.

Ages 8-11				
7/13-7/24	2:45 pm-4:10 pm	LKD0216-002	\$199.00	
Ages 11-14				
7/13-7/24	1:10 pm-2:35 pm	LKD0216-001	\$199.00	

Be Your Own Artist

As you develop your identity as an artist you must also become more versatile in your ability to draw, paint, sculpt and more. Your creativity emerges as you think about what you want to create and the techniques to use. We will discuss which forms of art are best for you to use on your projects.

Ages 8-11				
6/8-6/12	9:00 am-12:00 pm	LKD0125-003	\$199.00	

Brush Strokes

Begin at your own level, and learn the secrets of still life. Use acrylic paints, watercolors and other materials to develop your personal style. No class July 3.

Ages 8-11				
7/13-7/24	9:00 am-10:25 am	LKD0113-006	\$199.00	
Ages 11-14				
6/29-7/10	10:40 am-12:05 pm	LKD0113-005	\$185.00	

Build Your Own Doll House

Have you dreamt of living in a castle or a modern luxury home? Design your dreams with us! This class provides the creative environment for you to flourish and learn more about planning and designing of home spaces, color schemes and different styles: contemporary, modern, and traditional. Students build a 3D-model doll house scaled for an eight-inch American Girl Doll. This is a great opportunity for students to develop spatial (3D) sensitivity. You will learn to manipulate and plan exterior and interior spaces as you unwind your imagination and have fun manipulating space. Each student works on his/her own unique Doll House.

Ages 8-11				
8/10-8/14	9:00 am-12:00 pm	LKD0042-003	\$215.00	

Chillax and Craft

Escape the heat and channel your inner maker by creating a T-Shirt design, engraving wood with the laser cutter and more in the Library Make Shop! This session will let you work hands-on with art supplies to create one-of-a-kind crafts.

Ages 8-11				
7/13-7/24	9:00 am-10:25 am	LKD0208-001	\$199.00	
Ages 11-14				
7/13-7/24	10:40 am-12:05 pm	LKD0208-002	\$199.00	

Clay Adventures

This class will focus on developing your creative side through the use of polymer clay. Using a hands-on approach, you will learn the art of layering colors with many different shapes to create animals, souvenirs, jewelry, and even famous characters from Minecraft and the Minions.

Ages 8-11				
6/8-6/12	1:10 pm-4:10 pm	LKD0067-003	\$199.00	

Clayology

By learning the hand-building techniques of clay sculpture, you will create your own art. You will also learn how clay is glazed and fired in this down and dirty clay class. Harper has a well outfitted three-dimensional art studio where you will make a music box, frame, mask or even a clock! No class July 3.

Ages 8-11				
6/29-7/10	1:10 pm-2:35 pm	LKD0011-014	\$199.00	
7/13-7/24	10:40 am-12:05 pm	LKD0011-015	\$215.00	
7/27-8/7	1:10 pm-2:35 pm	LKD0011-018	\$215.00	
Ages 11-14				
6/29-7/10	10:40 am-12:05 pm	LKD0011-013	\$199.00	
7/13-7/24	1:10 pm-2:35 pm	LKD0011-016	\$215.00	
7/27-8/7	10:40 am-12:05 pm	LKD0011-017	\$215.00	

Comic Book Creations

Do Wolverine or Batman inspire you to create a comic book series of your own? Join the pros! Develop your own characters and stories as you learn composition rules, the importance of detail, and the techniques of line, perspective and balance used in the graphic novel world of comic books. Learn to draw movements using watercolors, color pencils, ink pens and more. Basic drawing skills and previous figure drawing are helpful, but not required.

Ages 8-11				
6/15-6/26	2:45 pm-4:10 pm	LKD0132-005	\$199.00	
Ages 11-14				
7/13-7/24	1:10 pm-2:35 pm	LKD0132-006	\$199.00	

Creating Sidewalk Art

You will create a series of sidewalk and public art paintings that are interactive and allow the natural surroundings to become a part of the work. Paintings will begin with the simple and progress to the complex while studying the uniqueness of sidewalk art from all around the world. Learn about the power of art and how it interacts and affects people. You will design your works using multiple materials and discuss your sidewalk creations as part of an exhibit walk on campus. A larger group project will be developed as well for all the artists to participate in cultivating and creating.

No class July 3.

Ages 8-11				
6/29-7/10	10:40 am-12:05 pm	LKD0057-005	\$185.00	

Design the City of the Future

Design your ideal city of the future, including everything from buildings and areas where people live and work to their transportation systems and natural spaces. Using large flat panels, you will plan building zones, explore recreational areas, and create a grid system for the streets as you bring your vision to life. Work with scales and measurements and add color to your booming metropolis as your city comes alive.

Ages 8-11
7/13-7/24 9:00 am-10:25 am LKD0021-003 \$215.00

Do It Yourself Picasso

Create your own paintings on canvas using real artists' paintings as your guide. Every painting goes home with you and can be made into a t-shirt, flag, pillow, or framed for the wall. You will be introduced to various artists; study a variety of styles of painting; and learn how to create in those styles. The session ends with an art show where you can invite friends and family to interact with the pieces you have created. No class July 3.

Ages 8-11
6/15-6/26 1:10 pm-2:35 pm LKD0056-005 \$199.00

Ages 11-14
6/29-7/10 2:45 pm-4:10 pm LKD0056-006 \$185.00

Duct Tape Art

Tap into your creative side and let your imagination run wild in this fun class that uses duct tape as the art medium. In this environment you will create such stand alone projects as jewelry, boats, animals and even Minecraft characters. Working with both 2D and 3D projects will you be simply amazed with what unleashing the power of duct tape can do.

Ages 8-11
6/15-6/26 1:10 pm-2:35 pm LKD0054-003 \$199.00

Fantastic Beasts and How To Make Them, Year 1

Journey across the earth and discover magical beasts of myth, legend and imagination. The beasts we will focus on come from the textbooks Care of Magical Creatures and The Monster Book of Monsters. As a First Year, these particular creatures are reasonably small, however, if you are allergic to pixie dandruff or niffler fur you may just want to drink some potion before class begins.

Ages 8-11
6/15-6/26 2:45 pm-4:10 pm LKD0155-003 \$199.00

Fantastic Beasts and How To Make Them, Year 3

Our adventure across the world continues with magical beasts of myth, legend and imagination. Since you have survived this far with all your body parts reattached, we have borrowed textbooks from Hogwart's restricted section of the library, none of which can be mentioned at this time because of Mr. Filch may be lurking outside the keyhole. In this class the beasts and the creations get bigger, much much bigger. Heavy leather gloves will not be required at this time, we think.

Ages 11-14
7/27-8/7 1:10 pm-2:35 pm LKD0156-003 \$199.00

Fashion Design: Bermuda Fantastic

Do you dream of designing and making your own clothes? Develop the skills necessary to build your future as a fashion designer. Learn the principles of sketching and pattern-making, along with the special techniques the top designers use. You will have a wide variety of materials available as you work in small teams to develop portfolios highlighting your creations. You will end the class with a class fashion show highlighting your designs.

Ages 11-14
7/13-7/24 2:45 pm-4:10 pm LKD0008-005 \$215.00

Fashion is the Passion

Do you dream of designing and making your own clothes? Develop the skills necessary to build your future as a fashion designer. Learn the principles of stretching and pattern-making, along with the special techniques the top designers use. You will have a wide variety of materials available as you work in small teams to develop portfolios highlighting your creations. You will end the class with a class fashion show highlighting your designs.

No class July 3.

Ages 8-11
6/29-7/10 2:45 pm-4:10 pm LKD0183-004 \$189.00

Hey, Cool Sculpture

Make amazing sculptures using wood, wire, paper, plastic, canvas, wire, and molding materials. The last 150 years have turned art on its head with materials and ideas never thought of before and now it's your turn to create your own ideas. You will be introduced to various artists, study their different types of design and learn how to develop your own unique art in those styles. No class July 3.

Ages 8-11
6/29-7/10 9:00 am-10:25 am LKD0158-003 \$185.00

Into The Magical Wild

Another hero of the Second Wizarding War, Neville, destroyed the 7th & final Horcrux with The Sword of Gryffindor later becoming an Auror & Professor at Hogwarts. You will be studying & creating the rarest plants and insects of the magical world through Professor Longbottom's field notes: Into The Magical Wild and Getting out Alive! Students who faint easily or are afflicted with arachnophobia are not recommended to take this class.

Ages 8-11
8/10-8/14 1:10 pm-4:10 pm LKD0201-002 \$199.00

Ages 11-14
6/15-6/26 10:40 am-12:05 pm LKD0201-001 \$199.00

DID YOU KNOW?

You can LOOK UP InZone classes online and REGISTER too!

Search by COURSE NUMBER (LKD 0059-001) at harpercollege.edu/inzone.

Messy, Icky, Goopy Art

Welcome to the Mad Scientist's World of weird science and crazy art! This is the happy partnership of Doctor Frankenstein and painter Jackson Pollock in a class where you fling the paint and combine non-traditional art projects with science. From creating projects that glow in the dark to galaxies in a jar, this is one class you might NOT want to do at home.

Ages 8-11			
7/27-8/7	9:00 am-10:25 am	LKD0107-006	\$199.00
Ages 11-14			
6/8-6/12	1:10 pm-4:10 pm	LKD0107-005	\$199.00

My Dream Room: Designing Indoor Spaces

Interior design is about the spaces where you live, work, and play. Create a three-dimensional interior scale model of your dream room or fashion studio. Learn contemporary, modern or traditional styles that best fit your personality. You will work with scale and measurements, attend to color and detail, and use various mediums and materials. No class July 3.

Ages 8-11			
7/13-7/24	10:40 am-12:05 pm	LKD0028-006	\$215.00
Ages 11-14			
6/29-7/10	9:00 am-10:25 am	LKD0028-007	\$199.00

Pencil Power

Yes! You CAN draw! This class will take the mystery out of drawing and you will learn how to make a direct connection between what you see and what you draw. See how a few tricks, tips and practice let you tap into the power of the pencil. Use pencils and colored pencils as we explore the world around us.

Ages 8-11			
7/13-7/24	10:40 am-12:05 pm	LKD0118-006	\$189.00
Ages 11-14			
6/15-6/26	9:00 am-10:25 am	LKD0118-005	\$189.00

Pet Portraiture

In this art class pets are the muse. Study the features of different pets and learn what makes them unique in the world of art. A fun part of this class will be creating a great portrait of your own furry friend using a variety of different forms of media. If you don't have a pet of your own, it is totally ok. You can select your own animal to bring into to life through art.

Ages 8-11			
6/15-6/26	9:00 am-10:25 am	LKD0177-003	\$199.00
7/27-8/7	10:40 am-12:05 pm	LKD0177-004	\$199.00

Photoshop®

Expand your ability to make fine art photography with Adobe Photoshop® as you develop an understanding what each tool means and how it fits into the process. Through daily projects, you will practice utilizing the different tools in Photoshop® to create unique images.

Ages 8-11			
6/8-6/12	1:10 pm-4:10 pm	LKD0122-005	\$215.00
7/13-7/24	10:40 am-12:05 pm	LKD0122-007	\$215.00
Ages 11-14			
7/13-7/24	9:00 am-10:25 am	LKD0122-006	\$215.00

Point and Shoot Photography I

Point and Shoot Photography I, is a beginner digital photography course tailored for kids ages 8-14. Kids will have fun learning about their cameras as well as the basics of photography, including lighting, composition, and color. In this fun photography course kids will learn to create amazing photographs, beginning with a flashback through photo history and the work of famous photographers. We'll explore how to choose the best settings on the kids' cameras, and explore and discover how to compose and create unique images using camera angles and the zoom. Participants must bring a digital camera, tablet, or camera phone. No SLR or film cameras, please.

Ages 8-14			
6/15-6/26	1:10 pm-2:35 pm	LMY0055-009	\$225.00
7/13-7/24	9:00 am-10:25 am	LMY0055-008	\$225.00
7/27-8/7	10:40 am-12:05 pm	LMY0055-007	\$225.00

Point and Shoot Photography II

If four people take a photograph of the same object, each will tell a different story. Discover how to make your photographs capture the story in your imagination by learning advanced techniques for exposure, lighting, and composition. Students will develop a good understanding of how to utilize real-world photography concepts to improve their photography skills, thus improving the overall quality of their photos. Receive feedback on your work to help you develop your artistic skills. This course takes your photography skills to the next level. You'll learn more intricate techniques, such as light painting and light trails. Students should bring any type of digital camera, phone, tablet, or a small digital point and shoot camera. Previous point-and-shoot photography experience is encouraged, but not required.

Ages 8-14			
7/13-7/24	10:40 am-12:05 pm	LMY0056-003	\$225.00

Read It, Paint It

This art based class will focus on popular books and painting a favorite scene from the book. You will have input on the books and scenes to paint. There will be some discussion regarding the books as the projects are being created. This class will touch on multiple learning styles at once and will inspire a love of reading and creating. No class July 3.

Ages 8-11			
6/29-7/10	1:10 pm-2:35 pm	LKD0215-001	\$189.00
Ages 11-14			
7/13-7/24	10:40 am-12:05 pm	LKD0215-002	\$199.00

Spin Off

Is life throwing you a curve? Then learn to throw one back by making bowls and pots! Go beyond Clayology to wheel-throwing and more advanced clay techniques. No class on July 3.

Ages 11-14

6/29-7/10	2:45 pm-4:10 pm	LKD0024-007	\$199.00
7/13-7/24	2:45 pm-4:10 pm	LKD0024-008	\$215.00
7/27-8/7	2:45 pm-4:10 pm	LKD0024-009	\$215.00

The Art of Graphic Design

Graphic design can be both a career and an art form. Get an introduction to the development of visual communication solutions as they pertain to art. We will utilize techniques for drawing on paper and digitally creating graphics. The class will focus on making projects such as infographics, movie posters, menus, logos, and more. No class July 3.

Ages 11-14

6/15-6/26	10:40 am-12:05 pm	LKD0026-005	\$215.00
6/29-7/10	9:00 am-10:25 am	LKD0026-006	\$199.00

The Art of Optical Illusions and Deception

Fool the eyes and trick the brain! An art and photography class where we'll explore different types of illusions; how and why they work in two-dimensional and three-dimensional formats. You will create projects in the classroom and across the campus working individually and in teams. Please bring a smart phone or tablet to class to photograph and/or video record your work. No class July 3.

Ages 11-14

6/29-7/10	1:10 pm-2:35 pm	LKD0202-001	\$185.00
7/27-8/7	2:45 pm-4:10 pm	LKD0202-002	\$199.00

Wonderful Watercolor Painting

The medium of watercolor painting will expose you to an area of art that can help create interests that can last a lifetime. You will learn a variety of watercolor tips and techniques while creating paintings that will include landscapes, abstract, and still life.

Ages 8-11

7/27-8/7	1:10 pm-2:35 pm	LKD0176-004	\$215.00
----------	-----------------	-------------	----------

Ages 11-14

6/15-6/26	10:40 am-12:05 pm	LKD0176-003	\$215.00
-----------	-------------------	-------------	----------

Young Architect: Vila Victoria

In this architectural class, you will design very colorful and exotic houses as you learn how to turn the organic tradition into a mother accent in your interior and exterior/outdoor space. You will gain new skills while building modern and exotic houses that will incorporate the beauty of tropical flora and South African traditional patterns.

Ages 8-11

7/27-8/7	10:40 am-12:05 pm	LKD0173-003	\$215.00
----------	-------------------	-------------	----------

Young Architects: Frank Lloyd Wright

Focusing on the works of legendary architect Frank Lloyd Wright as an inspiration, you will build a three-dimensional scale model of the interior and exterior of your very own home. This will be a great opportunity to develop spatial sensitivity while learning to work with scales and measurements. You will develop your plan using different color schemes, media and materials.

Ages 8-11

6/15-6/26	9:00 am-10:25 am	LKD0058-006	\$215.00
-----------	------------------	-------------	----------

Ages 11-14

6/15-6/26	10:40 am-12:05 pm	LKD0058-007	\$215.00
-----------	-------------------	-------------	----------

Young Architects: Glass House

Focusing on the works of legendary glass house architect Ludwig Mies van der Rohe as inspiration, you will build a three-dimensional scale model of the interior and exterior of your very own home. This will be a great opportunity to develop spatial sensitivity while learning to work with scales and measurements. You will develop your plan using different color schemes, media, and materials. Glass will not be used on the projects.

Ages 11-14

7/13-7/24	1:10 pm-2:35 pm	LKD0080-004	\$215.00
-----------	-----------------	-------------	----------

Young Architects: Modern Design

Focusing on modern architectural design as inspiration, you will build a three-dimensional scale model of the interior and exterior of your very own home. This will be a great opportunity to develop spatial sensitivity while learning to work with scales and measurements. You will develop your plan using different color schemes, media, and materials. No class July 3.

Ages 8-11

6/29-7/10	10:40 am-12:05 pm	LKD0079-003	\$199.00
-----------	-------------------	-------------	----------

Young Architects: Prana Imperial Palace

You will learn about the history and cultural influences incorporated in building The Grand Palace. You will develop skills based around spatial relationships, scale and color combinations as you use different materials that were used to build the interior and exterior of the palace. You will have a great time building own palace and will get the opportunity to explore Chinese architectural traditions.

Ages 8-11

7/27-8/7	9:00 am-10:25 am	LKD0172-003	\$215.00
----------	------------------	-------------	----------

Zendoodling

Zendoodling is an easy-to-learn, relaxing and fun way to create amazing art by using structured patterns and steps as you draw. Increase your focus and expand your creativity as you doodle beautiful images. You will develop expressive pieces that are yours and yours alone, no two are ever alike! No class July 3.

Ages 8-11

6/29-7/10	9:00 am-10:25 am	LKD0032-005	\$185.00
7/27-8/7	10:40 am-12:05 pm	LKD0032-006	\$199.00

InZone Athletics and Sports (Ages 8-14)

☆ Special Camp ☆

Chicago Cubs Baseball Camp

It is the bottom of the ninth, bases are loaded, and you step up to the plate wearing the coveted blue and white uniform of the Chicago Cubs. No, it is not a dream. You are attending the Chicago Cubs Baseball Camp!

The Cubs coaching staff will provide on-field instruction to build your skills, develop character and teamwork, and instill confidence. Best of all, you will receive exclusive access and privileges during the week, including Cubs player visits and autographs, an exclusive all-access VIP tour of Wrigley Field, an official Cubs uniform, 2 tickets to the July 3 Cubs game and an invitation to participate in the annual on-field Camper Parade during a Cubs home game at the end of the summer.

The cost for this camp is \$550.00, and registration is online only at cubs.com/camps. This is a one-week camp. No camp July 3.

Ages 5-13
6/29-7/2 9:00 am-3:00 pm LPK0001-004

Experience the World of Dance

Come experience the World of Dance. This is a beginning level class where each day you will have a different discipline of dance: Jazz, Modern, Tap Hip Hop, Ballet and Musical Theater. Comfortable clothing that you can move in should be worn. Socks or bare feet, no special shoes required. Classes are run by instructors from McDonald Dance Academy. Enjoy the magic of dance!

Ages 8-11
7/27-8/7 1:10 pm-2:35 pm LPK0028-001 \$199.00

Fishing

Have fun developing your fishing skills with on-the-water sessions and hands-on instruction in spin casting, spinning, bait casting, and rods and reels. Participants will practice at the lake on Harper's campus. NOTE: Students will meet at the InZone drop-off area on the first day and will walk with staff to the pond. Class will meet in in the classroom when weather will not allow for outside activi-ties. No class July 3.

Ages 8-14
6/29-7/10 9:00 am-10:25 am LPK0016-005 \$185.00
6/29-7/10 10:40 am-12:05 pm LPK0016-006 \$185.00
7/13-7/24 9:00 am-10:25 am LPK0016-007 \$199.00
7/13-7/24 10:40 am-12:05 pm LPK0016-008 \$199.00

Golf

Improve your swing with irons and woods as you work on your grip, stance and balance. Instruction is provided in both a group and individual setting. NOTE: All fees are included in the cost of the class. Bring your own clubs. A Harper College InZone staff member will transport participants to/from Harper to Highland Woods Golf Course, leaving from the InZone Drop-off location in front of building A. No class on July 3.

Ages 8-14
6/29-7/10 1:10 pm-2:35 pm LPK0012-003 \$199.00
7/27-8/7 1:10 pm-2:35 pm LPK0012-004 \$215.00

Harper Coaches Cross Country Camp

Are you planning on running cross country this fall at your school, or are you interested in learning the training techniques to become a distance runner? Under the guidance of the Head Coach of the Harper Cross Country team, you will develop proper training styles to get the most out of your running. This class is a perfect introduction for every level of runner. No experience necessary. You should wear comfortable shoes designed for running and appropriate clothes for exercise.

Ages 8-14
7/27-8/7 9:00 am-10:25 am LPK0007-003 \$215.00

Harper Coaches Softball Camp

With the help of Harper College softball coaches, you will develop the skills necessary to become a well-rounded softball player. Focus is on swing improvement, slap bunting, base running, lead-offs, and sliding. Drills based in defense and pitching will also be covered. Players are grouped according to age and ability. Bring your own glove and wear softball-appropriate clothing.

Ages 8-14
6/8-6/12 9:00 am-12:00 pm LPK0009-003 \$215.00

Harper Coaches Track Camp

Directed by the five-time Men's National Championship-Winning Harper coaching staff, this camp will introduce you to a variety of events in track and field. You will learn about safety and proper techniques for engaging in shot put, discus, high jump, long jump and hurdles.

Ages 8-14
6/15-6/26 9:00 am-10:25 am LPK0003-005 \$215.00
7/13-7/24 9:00 am-10:25 am LPK0003-006 \$215.00

Harper Coaches Wrestling Camp

The sport of wrestling is much more than what you may have seen on TV. Wrestling teaches self-discipline, respect for others and is a great workout. Learn wrestling strategies from the Harper College wrestling coaching staff as you compete against opponents of the same age and weight class. The camp will introduce you to take downs, escapes, reversals, and pinning combinations; all the skills you need to develop into a competitive wrestler. This camp is for all skill levels and is a great introduction for those new to the sport or an excellent way for experienced wrestlers to gain an advantage. No class July 3.

Ages 8-14
6/29-7/10 10:40 am-12:05 pm LPK0023-004 \$199.00
7/13-7/24 1:10 pm-2:35 pm LPK0023-005 \$215.00

Harper Soccer Coaches Camp

This camp will encourage young and emerging players to develop their skills through the guidance of the Harper College women's soccer coaching staff. Participants will build the skills, tactics, and fundamentals needed to perform in matches and strengthen their overall game. This camp will include both offensive and defensive skill development.

Ages 8-14
6/15-6/26 1:10 pm-2:35 pm LPK0013-007 \$215.00
7/13-7/24 1:10 pm-2:35 pm LPK0013-008 \$215.00
7/27-8/7 10:40 am-12:05 pm LPK0013-009 \$215.00
8/10-8/14 9:00 am-12:00 pm LPK0013-010 \$215.00

InZone Swim Camp

It's time to get in the water and be part of a swim camp designed to incorporate every level of swimmer. Beginner-level swimmers will become more comfortable in the water by learning all the strokes and will develop some basic water safety skills. Swimmers with more advanced skills will work on competitive stroke techniques as well as improving their starts and turns. Water play and games will also be introduced throughout to enhance the experience. You will be grouped by swim level and work with specific swim instructors throughout the duration of the camp.

Ages 8-14			
6/15-6/26	1:10 pm-2:35 pm	LPK0019-012	\$185.00
6/15-6/26	2:45 pm-4:10 pm	LPK0019-013	\$185.00
6/29-7/10	1:10 pm-2:35 pm	LPK0019-014	\$175.00
6/29-7/10	2:45 pm-4:10 pm	LPK0019-015	\$175.00
7/13-7/24	1:10 pm-2:35 pm	LPK0019-016	\$185.00
7/13-7/24	2:45 pm-4:10 pm	LPK0019-017	\$185.00
7/27-8/7	1:10 pm-2:35 pm	LPK0019-018	\$185.00
7/27-8/7	2:45 pm-4:10 pm	LPK0019-019	\$185.00

Multi-Sports

This is the perfect class to get involved in a variety of different sports activities. Activities will be determined by the interest of the group and input from the instructors and will include kickball, dodgeball, whiffleball, soccer, and flag football among many other activities. Emphasis will be on participating in fun group activities while learning and playing. Due to the construction in the gym most activities will be outside. No class July 3.

Ages 8-14			
6/15-6/26	1:10 pm-2:35 pm	LPK0015-016	\$189.00
6/15-6/26	2:45 pm-4:10 pm	LPK0015-017	\$189.00
6/29-7/10	1:10 pm-2:35 pm	LPK0015-018	\$179.00
6/29-7/10	2:45 pm-4:10 pm	LPK0015-019	\$179.00
7/13-7/24	10:40 am-12:05 pm	LPK0015-020	\$189.00
7/13-7/24	2:45 pm-4:10 pm	LPK0015-021	\$189.00
7/27-8/7	9:00 am-10:25 am	LPK0015-022	\$189.00
7/27-8/7	10:40 am-12:05 pm	LPK0015-023	\$189.00

Tennis

Tennis camp is taught using a multi-level teaching format. Students are placed in a group at their ability level and, as they progress, move seamlessly into the next level of skill development. NOTE: All students must provide their own racquets and proper footwear for class. Tennis balls are provided.

Ages 8-14			
6/15-6/26	9:00 am-10:25 am	LPK0014-013	\$199.00
6/15-6/26	10:40 am-12:05 pm	LPK0014-014	\$199.00
7/13-7/24	9:00 am-10:25 am	LPK0014-015	\$199.00
7/13-7/24	10:40 am-12:05 pm	LPK0014-016	\$199.00
7/27-8/7	9:00 am-10:25 am	LPK0014-017	\$199.00
7/27-8/7	10:40 am-12:05 pm	LPK0014-018	\$199.00

InZone Crafts (Ages 8-14)

Advanced Sew Fantastic

In this faster paced advanced sewing class, you will learn how to read and lay out a pattern, choose fabric, and sew a simply sensational garment that you can be proud to wear. Bring your creativity, we will provide the fabric. NOTE: This class does not provide an introduction to sewing or machine operation and is designed for students with previous sewing experience.

Ages 11-14			
7/27-8/7	2:45 pm-4:10 pm	LKD0145-003	\$199.00

Construct a Critter

Making your very own fabric stuffed animal will be a special unique addition to your collection. You will learn to sew on a sewing machine, follow pattern directions, and stuff your new little friend to chubby perfection. An assortment of fabric will be provided so each creation will be the only one of its kind.

Ages 8-11			
7/13-7/24	1:10 pm-2:35 pm	LKD0036-003	\$199.00

Crafting with Nature

The world of nature is your canvas in this exciting hands-on arts and craft class. Using natural fibers and materials, you will create innovative projects designed with colorful sticks, feathers, stones, and so much more. Make a dragonfly out of maple seed pods that will look great in your room or as a gift for a friend or family member.

Ages 8-11			
6/15-6/26	10:40 am-12:05 pm	LKD0101-005	\$199.00
7/27-8/7	9:00 am-10:25 am	LKD0101-006	\$199.00

Designer Doll Attire

Tired of buying clothes that are identical to thousands of others for your special 18" doll? Sew a fashionable outfit that celebrates the uniqueness of your doll while you learn to customize and accessorize a garment you make just for her. Fabric provided. No class July 3.

Ages 8-11			
6/29-7/10	10:40 am-12:05 pm	LKD0001-003	\$185.00

Fun in the Sun

Sew a zippered pocket to a beach towel. Construct a window screen tote bag, and, if time permits, decorate a sun visor or flip flops you provide that will make you the envy of the beach or pool.

Ages 8-11			
6/15-6/26	10:40 am-12:05 pm	LKD0121-003	\$199.00

Minecraft Pillows

It's time for true fans to take their fandom to another level. On a sewing machine, you will create your favorite Minecraft pillows. Prove your devotion by making a Creeper pillow, a TNT pillow, and maybe more. Bring your enthusiasm for Minecraft and be prepared for an experience you will be sharing with your family all summer long. No class July 3.

Ages 8-11			
6/29-7/10	2:45 pm-4:10 pm	LKD0111-003	\$185.00

Origami

Learn the art of traditional Japanese origami, and transform a flat sheet of paper into a finished sculpture. Students will create a variety of crafts including animals and greeting cards.

Ages 8-11

6/15-6/26 9:00 am-10:25 am LKD0139-005 \$189.00

7/13-7/24 10:40 am-12:05 pm LKD0139-006 \$189.00

Pamper Your Pets

Combine webbing, fabric, ribbon, and hardware while you make a boutique-style collar bandana, leash, and pet bowl placemat. You will learn to sew on a sewing machine while making these fun and easy projects for your canine or feline friends. If there is time, we will also make easy pet toys. Special dog- or cat-themed fabric is provided.

Ages 8-11

7/13-7/24 10:40 am-12:05 pm LKD0070-004 \$199.00

Peace, Love and Macrame

Get ready to get groovy and take a trip back to the 70s with a modern twist on macrame. You will be knotting cool macrame projects such as a plant hanger, a far out-wall hanging and book-bag charms. Let the knotting begin!

Ages 8-11

8/10-8/14 9:00 am-12:00 pm LKD0196-002 \$199.00

Ages 11-14

6/15-6/26 1:10 pm-2:35 pm LKD0196-001 \$199.00

Sew Comfy

Learn to sew an easy pair of shorts with an elastic waist. You will learn to measure yourself to get the right fit, layout a simple pattern, pin and cut out fabric using the pattern, maintain a consistent seam allowance, construct a casing, insert elastic, how to turn up and sew a hem, and so much more! All fabric and notions provided. No class July 3.

Ages 8-11

6/29-7/10 1:10 pm-2:35 pm LKD0165-002 \$185.00

Ages 11-14

7/27-8/7 1:10 pm-2:35 pm LKD0165-003 \$199.00

Sew Patriotic

Create 4th of July themed projects in advance of the upcoming Independence Day holiday. You will make such items as a banner of flags, a cushion for watching the fireworks, and a tote bag to carry picnic supplies. You will sew all these projects on a sewing machine with red, white and blue fabric provided.

Ages 8-11

6/15-6/26 1:10 pm-2:35 pm LKD0047-003 \$199.00

Sewing Circuits

Be a Maker! Learn how to combine sewing and electricity. You will add easy, lively details and a touch of magic when you use safe LEDs, batteries, and conductive thread to add simple circuits to fabric projects you create. All material provided.

Ages 8-11

7/27-8/7 10:40 am-12:05 pm LKD0195-002 \$199.00

Ages 11-14

7/13-7/24 2:45 pm-4:10 pm LKD0195-001 \$199.00

Spa-tacular Sewing

Everyone loves a good spa day and this class will allow you to be pampered in style. All projects are designed to make the perfect partner for your spa day. Relax at home with a terry hair wrap, soothing eye mask and a microwaveable neck pillow that you make yourself as you learn to sew on a sewing machine. Fabric and lotions provided.

Ages 11-14

6/15-6/26 2:45 pm-4:10 pm LKD0164-002 \$199.00

Uncover Crochet

In this introductory crochet class, you will learn basic crochet stitches including single crochet stitch, double crochet stitch, slip stitch, and chain stitch. You will create projects such as bracelets, dreamcatchers, and ear warmers. No class July 3.

Ages 11-14

6/29-7/10 1:10 pm-2:35 pm LKD0061-004 \$179.00

Weave it, Achieve it

The world of weaving is one that can open your eyes to creativity and art exploration. You will be exposed to projects focusing on textures and colors as you create projects such as your very own dream catcher, a set of cool mug rugs and a Bohemian wall hanging. Guided with expert tips, tricks and techniques, you will weave your way to a fun art experience and possibly new hobby.

Ages 8-11

6/15-6/26 9:00 am-10:25 am LKD0167-004 \$199.00

Ages 11-14

7/27-8/7 10:40 am-12:05 pm LKD0167-005 \$199.00

InZone Kitchen Creations (Ages 8-14)

Awesome Appetizers

Make your next party a spectacular one. Get ready to be creative, make awesome appetizers and be the star chef of your party. Your guests will be begging for more! No class July 3.

Ages 8-11

6/15-6/26 1:10 pm-2:35 pm LKD0124-007 \$215.00

Ages 11-14

6/29-7/10 2:45 pm-4:10 pm LKD0124-008 \$199.00

7/13-7/24 2:45 pm-4:10 pm LKD0124-009 \$215.00

Bake It, Take It

Learn all the tricks and techniques of a baker. Make cookies, cakes, pies and bars. No need to pick a favorite because we will be trying them all.

Ages 8-11
7/13-7/24 2:45 pm-4:10 pm LKD0141-008 \$215.00

Ages 11-14
6/15-6/26 2:45 pm-4:10 pm LKD0141-007 \$215.00

Better Than Drive Thru

Derive even more satisfaction from fast food made by yourself. You will be making common fast food menu favorites including chicken strips, French fries, orange chicken, smoothies, meatball subs, Mexican pizza, hard & soft shell tacos, flame broiled burgers & pasta dishes. This fast-food class will introduce you to quick, easy recipes that will please the whole family.

Ages 8-11
6/15-6/26 2:45 pm-4:10 pm LKD0159-005 \$215.00

Ages 11-14
7/13-7/24 1:10 pm-2:35 pm LKD0159-006 \$215.00

Bountiful Breakfasts

Tired of the same old cereal, toaster treats or microwave waffles for breakfast? Take this class and amaze yourself with all the delicious and different breakfasts YOU create!

Ages 8-11
6/15-6/26 9:00 am-10:25 am LKD0127-007 \$215.00
7/27-8/7 9:00 am-10:25 am LKD0127-010 \$215.00

Ages 11-14
7/13-7/24 9:00 am-10:25 am LKD0127-009 \$215.00

Chef's Challenge

Think you have the skills to be a top chef? Then take the challenge! Class focus will be on cooking, food preparation and presentation. Kids will partner up and on the last day challenge the other groups to be awarded Chefs of the Future. Groups will be judged on topics covered throughout the session. No class July 3.

Ages 11-14
6/29-7/10 2:45 pm-4:10 pm LKD0138-005 \$199.00
7/27-8/7 2:45 pm-4:10 pm LKD0138-006 \$215.00

Cookies, Bars and Breads

It's time to bake up a storm in the hands on cooking class. You will be amazed with the variety of beautiful baked goods created in such a small amount of time. This exploration into the world of baking will take you on a journey of sweet and savory baked goods to taste and enjoy.

Ages 8-11
6/15-6/26 1:10 pm-2:35 pm LKD0160-004 \$215.00
7/27-8/7 2:45 pm-4:10 pm LKD0160-005 \$215.00

Ages 11-14
6/8-6/12 9:00 am-12:00 pm LKD0160-003 \$215.00

Cupcake Canvas

As you let your imagination run wild, the amazing cupcake will be your canvas. You will create beautiful works of art using icing, cookies and many candy flavors. You will be creating flowers, animals, and small displays to celebrate holidays, birthdays and more. No class July 3.

Ages 8-11
6/29-7/10 10:40 am-12:05 pm LKD0128-009 \$199.00
6/29-7/10 1:10 pm-2:35 pm LKD0128-010 \$199.00

Ages 11-14
7/27-8/7 10:40 am-12:05 pm LKD0128-011 \$215.00

From My Head To-ma-toes

Experience and prepare delicious vegetarian and nourishing vegan recipes that will impress your family with meals everyone will love. Learn to cook easy and delicious breakfasts, fast lunches, dinners and desserts in small groups as you complete the recipe of the day. Vegan items are vegetarian, dairy free and does not include animal by-products. Vegan students will have slight alterations to some of the vegetarian recipes that will be prepared. No class July 3.

Ages 8-14
7/13-7/24 10:40 am-12:05 pm LKD0161-004 \$215.00

Holiday Treats

Celebrate holidays throughout the year by making sensational holiday and special occasion foods. Have fun while celebrating Valentine's Day, Cinco de Mayo, 4th of July and more. No class July 3.

Ages 8-11
6/8-6/12 1:10 pm-4:10 pm LKD0129-005 \$215.00
7/27-8/7 1:10 pm-2:35 pm LKD0129-007 \$215.00

Ages 11-14
6/29-7/10 9:00 am-10:25 am LKD0129-006 \$199.00

Kitchen Clash

Participants in this fun, but competitive class will be divided into groups. Each group will receive a different recipe for the same dish. When all the groups have cooked their dishes, we will have a tasting review. The winning recipes will be compiled into a recipe book that each student will receive at the end of the class. Competitions may include chili, spaghetti sauce, and macaroni and cheese cook-offs.

Ages 8-11
6/15-6/26 10:40 am-12:05 pm LKD0015-006 \$215.00

Ages 11-14
6/8-6/12 9:00 am-12:00 pm LKD0015-005 \$215.00
7/13-7/24 1:10 pm-2:35 pm LKD0015-007 \$215.00

Pasta Power

Smash the thought that pasta for dinner always has to mean spaghetti and red sauce. You will conquer incredible pasta dishes that incorporate a variety of ingredients and are out of this world delicious! No class July 3.

Ages 8-11
6/29-7/10 1:10 pm-2:35 pm LKD0130-003 \$199.00

Ages 11-14
7/27-8/7 1:10 pm-2:35 pm LKD0130-004 \$215.00

**NEW RECIPES
EACH SUMMER!**

InZone Math, Science and Games (Ages 8-14)

A Matter Of Chemistry

Elephant Toothpaste? Bath Bombs? What do these have to do with Chemistry? Chemistry is about relationships that matter. Some matter plays nicely together while others create explosive pairings. You become the chemist mixing and measuring to explore physical and chemical reactions in the college chem lab what really causes that explosion? You will be the scientist experimenting with different amounts (variables) to find just the 'right' reaction you like. We will (safely) explore the 4 states of matter (yes, there are really four!), as well as acids & bases, and design your own t-shirt using chemistry!

Ages 8-11			
7/27-8/7	9:00 am-10:25 am	LKD0023-005	\$215.00
Ages 11-14			
7/27-8/7	10:40 am-12:05 pm	LKD0023-006	\$215.00

All About Astronomy

Daylight is nice but the night sky can be amazing! Some things can be seen while the sun is up, but the really stellar objects are found after the sun goes down. We will learn how our solar system works and discover how to see other matter on a clear, dark night. No class July 3.

Ages 11-14			
6/29-7/10	1:10 pm-2:35 pm	LKD0140-003	\$199.00

Biotechnology

Many people may not realize our lives have improved because of biotechnology. We have new medicines, food, and alternative fuels because of work in the fields of biochemistry and bio-engineering. Lots of hands-on activities gets kids involved with the science behind this exciting and burgeoning field. We'll actually capture samples of DNA; learn about what goes into bio-robotic coding that is used to create new medicines; and make exciting chemical reactions that overlap with bio-engineering. Kids love the popular cryptography challenge!

Ages 11-14			
7/13-7/24	9:00 am-10:25 am	LKD0071-005	\$215.00
7/27-8/7	2:45 pm-4:10 pm	LKD0071-006	\$215.00

Bones and Blood

How many bones are there in your body? Why is your blood red? Why do you burp? What happens inside you when you get the flu? These are just a few of the questions you will be discovering the answers to in this exciting class. Join our team to discover how the human body is put together and how it works. No class on July 3.

Ages 8-11			
6/29-7/10	2:45 pm-4:10 pm	LKD0126-003	\$185.00

Brain Games

It's never been more fun to learn and play games! Push your brain that extra step all while playing! Have fun and at the same time develop logic skills and improve the way you strategize.

Ages 8-11			
7/13-7/24	1:10 pm-2:35 pm	LKD0133-005	\$199.00
7/27-8/7	9:00 am-10:25 am	LKD0133-006	\$199.00

Camp Ooey Goey

Are we going to make slime? The answer is: Yes, but so much more! What students get is a whole bunch of science (chemistry, physics and biology) but think they are just playing! Decorate lab coats with chromatography; get into some biology outside and do a Make-n-Take using air plants; design t-shirts and painting with polymers—a liquid latex that results in the rubbery texture you see on t-shirts everywhere! This program is a real favorite. No class July 3.

Ages 8-11			
6/8-6/12	1:10 pm-4:10 pm	LKD0034-007	\$215.00
6/29-7/10	9:00 am-10:25 am	LKD0034-008	\$199.00

Checkmate Chess

Learn the basics of chess by focusing on strategy and competition. Practice different openings, blocking combinations and game strategies for effective control of the chessboard! No class July 3.

Ages 8-11			
6/29-7/10	2:45 pm-4:10 pm	LKD0038-010	\$185.00
7/13-7/24	10:40 am-12:05 pm	LKD0038-012	\$199.00
Ages 11-14			
6/29-7/10	1:10 pm-2:35 pm	LKD0038-009	\$185.00
7/13-7/24	9:00 am-10:25 am	LKD0038-011	\$199.00

Crime Scene to Courtroom: Order in the Court

Once the CSI team has collected the evidence and the police finish their investigation, it is time for the case to enter the judicial system. Learn what it is like to be a part of the proceedings through three different court cases designed to let you experience all the roles associated with a case. Take turns developing statements and arguments as a prosecutor or defense lawyer. Control the court events without bias as the elected judge. Be part of the jury to determine the verdict after all the forensic materials have been presented. Innocent or guilty?

Ages 11-14			
8/10-8/14	1:10 pm-4:10 pm	LKD0059-003	\$199.00

CSI: Observe, Collect and Inspect

Crime Scene Investigation (CSI) combines the work of many professionals to ensure that all crime scene evidence is collected and no details are overlooked. The class studies professions such as K-9 units that do evidence searches, pathologists for fingerprint analysis, psychiatrists for human profiling, and many more. Learn skills in handwriting and shoe print analysis, and other evidence evaluation techniques as you and your classmates investigate to help process crime scenes in the Harper College Crime Lab. Crime scenes change each year.

Ages 11-14

6/15-6/26	2:45 pm-4:10 pm	LKD0136-005	\$199.00
7/27-8/7	1:10 pm-2:35 pm	LKD0136-006	\$199.00

Design Squad

We will use STEAM (Science, Technology, Engineering, Art/Design, and Mathematics) to explore ways similar to what NASA is doing with new technology. We'll look at spin-offs and designs that allow robots to pick up objects both here on Earth as well as when exploring in space. We will make Robo-Wheels and come up with designs to apply in situations such as sports games or human service. Kids love our circuit activity that stimulates the imagination and teaches important skills with simple circuits. Everything is safe and easy to use with mind-blowing possibilities.

Ages 8-11

6/15-6/26	9:00 am-10:25 am	LKD0188-001	\$215.00
-----------	------------------	-------------	----------

Engineering Roller Coasters and Mag Lev Trains

Trains powered by magnets? Roller coasters and science? Yes! We take basic physics beginning with star attractions at amusement parks: rollercoasters! Students use Newton's Laws, potential and kinetic energy, mass and acceleration to show the principals of force and motion. We explore the science behind magnetic levitation while having a ton of fun! Kids learn about important engineering careers and discover technologies that exist in our society to help deepen scientific skills. Students will take home their own mag-lev system.

Ages 8-11

6/15-6/26	1:10 pm-2:35 pm	LKD0033-005	\$215.00
-----------	-----------------	-------------	----------

Ages 11-14

7/13-7/24	10:40 am-12:05 pm	LKD0033-006	\$215.00
-----------	-------------------	-------------	----------

Fizz Wizard

Fizz Wizard is where kids do the science—investigating why something fizzes and changes (like in chemistry) and also giving a better understanding of how science is part of our everyday lives. Fizz Wizard will let kids explore physical and chemical reactions like self-inflating balloons and hand warmers; develop engineering and design skills creating catapults that deliver payloads; and use action figures to simulate real world issues and problem-solving that nurture children's natural curiosity while developing critical thinking skills.

Ages 8-11

6/8-6/12	9:00 am-12:00 pm	LKD0187-001	\$215.00
7/13-7/24	2:45 pm-4:10 pm	LKD0187-002	\$215.00

Girls and STEM: Biotechnology

In this exciting class you will be doing activities that demonstrate the high adventure of learning about STEM fields. Hands on activities will strengthen and encourage young girls to continue to go after challenges in math and science with stronger inquiry skills and confidence. This year we will be extracting DNA from strawberries and meeting a PhD student who uses this process in order to detect and treat cancer; design your own t-shirts and discover what that rubbery texture is creating the pictures and lettering. The objective is to develop a foundation of activities in biology, chemistry, and physics and how they apply to current technologies to improve our lives. No class July 3.

Ages 11-14

6/29-7/10	10:40 am-12:05 pm	LKD0040-003	\$199.00
-----------	-------------------	-------------	----------

Let's Build It

This exciting class takes a hands-on approach to engineering, allowing you to directly engage with basic engineering concepts through a variety of fun and educational activities. As part of this class, you will improve your problem solving, math, and physics skills – all while engaging in exciting building projects.

Ages 8-11

7/27-8/7	2:45 pm-4:10 pm	LKD0045-007	\$215.00
----------	-----------------	-------------	----------

Let's Build It: Chain Reactions

See the laws of motion at work in this thrilling, hands-on course. Both new and returning participants are welcome. You will construct machines, like the Heavyweight Hammer and the Spin-o-Matic, and then combine them to create exciting chain reactions! Each week, the chain reactions will become more complex with the introduction of new machines. The projects will afford students the opportunity to delve into concepts such as force, gravity, velocity, types of energy, and balance. At the end of the session, students will be challenged to create the Ultimate Chain Reaction by working cooperatively to see how many machines they can incorporate. No previous experience is necessary, just a desire to learn and build. Each participant will receive an award on the last day of the session, and have the opportunity to earn Energy Belts by demonstrating their learned skills!

Ages 8-11

7/27-8/7	1:10 pm-2:35 pm	LKD0200-001	\$215.00
----------	-----------------	-------------	----------

Lift Off Engineering

If you like blasting rockets into the air and parachutes floating to earth, then this class is for you! We will be working with many projectiles (safely!) and discovering the world of flying objects. You will build and test airplanes, rockets, rovers, hovercrafts and catapults to discover what makes a successful launch. You'll also be part of a demo with model rockets outside as we find out about the physics behind the forces of flight.

Ages 8-11

6/15-6/26	10:40 am-12:05 pm	LKD0020-004	\$215.00
-----------	-------------------	-------------	----------

DID YOU KNOW?

You can LOOK UP InZone classes online and REGISTER too!

Search by COURSE NUMBER (LKD 0059-001) at harpercollege.edu/inzone.

Classes

Make, Create and Build

Escape the heat and channel your inner maker by creating T-shirt designs, engraving wood with the laser cutter, and more in the Library Make Shop! This class will be focused on STEAM related activities like take apart toys and 3D model houses. No class July 3.

Ages 8-11				
6/29-7/10	9:00 am-10:25 am	LKD0209-002		\$199.00
Ages 11-14				
6/29-7/10	10:40 am-12:05 pm	LKD0209-003		\$199.00

Maker Missions: Explore Science

Sylvan Learning Center staff will help to introduce you to the makerspace phenomenon. Learn to create, tinker, and explore new concepts with cool materials. You will go on three Maker-Missions to explore the scientific concepts behind flight, forces, electricity, air, and magnetism — all to inspire your own creativity.

Ages 8-11				
6/8-6/12	9:00 am-12:00 pm	LKD0102-005		\$215.00
7/27-8/7	2:45 pm-4:10 pm	LKD0102-006		\$215

Math Edge

Become a Math Whiz and Master Problem Solver through challenging and kid-friendly activities. In partnership with Sylvan Learning, this class will help avoid the summer slide in math skills while challenging you to start next school year at a higher level. Math Edge kids increase confidence by building math proficiency and fluency, and also by becoming master problem solvers and independent thinkers. This five-step approach ensures that you will successfully master math concepts while developing self-learning techniques that drive independence. In addition, there are math challenges, puzzles and brainteasers that you work on in small groups to build problem solving, logic, reasoning and collaboration skills. Most importantly, we make it fun! Sylvan will gather parent input prior to the class to customize math topics based on that input.

Ages 8-11				
7/13-7/24	10:40 am-12:05 pm	LKD0044-003		\$215.00

Mighty Mathematicians

Like math? Want to improve your skills so you can become the math whiz of your class? In this class, you will learn tricks and hints to help make you a mighty mathematician.

Ages 8-11				
7/13-7/24	2:45 pm-4:10 pm	LKD0119-005		\$199.00
7/27-8/7	10:40 am-12:05 pm	LKD0119-006		\$199.00

InZone Junior Explorers Camp

(ages 6-8)

This exciting addition to the InZone program features hands-on exploration of science, technology, art and play, and runs June 8 – August 14. Visit harpercollege.edu/inzone

Natural Disasters

Volcanoes and Earthquakes and Tornadoes, OH MY! Experiencing a natural event can be overwhelming, but by understanding these events they can become manageable and less scary. Through discussion, hands-on activities, experiments, and CERT (Community Emergency Response Team) exercises, you will learn fascinating facts about natural disasters such as fire, tornadoes, sand tornadoes, and the Ice Finger of Death! Yes, there really is such a thing, and it is cool.

Ages 8-11				
7/27-8/7	2:45 pm-4:10 pm	LKD0135-005		\$199.00

Pokémon: Mastering the Card Game

Almost every kid has collected Pokemon Cards at some point, but few actually know how to play the game the cards are based on. This class will provide a fun environment where you will learn the basics of gameplay, get tips and strategies for deck building, and compete in friendly competitions with other students for small prizes and bragging rights. The goal of this class is to enlighten kids with a fun, robust, and already popular game; while also promoting healthy and respectful competition. Pokemon cards will be supplied during class, but you are encouraged to bring your own collection as well.

Ages 8-14				
6/8-6/12	1:10 pm-4:10 pm	LKD0018-007		\$189.00
7/27-8/7	1:10 pm-2:35 pm	LKD0018-008		\$189.00
7/27-8/7	2:45 pm-4:10 pm	LKD0018-009		\$189.00
8/10-8/14	9:00 am-12:00 pm	LKD0018-010		\$189.00

Pre-Algebra Edge

Sylvan Learning Center staff helps you build math proficiency and confidence by connecting algebra skills to real-life scenarios and applying skills to word problems. Topics include integers, variable expressions, inequalities, ratios/proportions and linear functions. Develop a stronger math base for middle and high school by reviewing pre-algebra and algebra concepts on a state of the art digital platform designed to engage and spark your algebra knowledge base. Sylvan will gather parent input prior to the class to customize math topics based on that input.

Ages 11-14				
7/13-7/24	9:00 am-10:25 am	LKD0105-004		\$215.00

The Games of Witches, Wizards and More

Learn the games that demi-gods, witches, wizards & pirates play. In Quidditch, you must make your own broom before you can play. Discover the secret codes & invisible ink used by spies & pirates, then, plot your way across campus using pirate maps to find buried treasure. Decipher messages in bottles from stranded souls on deserted islands. Will you save them in time or have they vanished into hiding for more years to come?

Ages 11-14				
6/15-6/26	9:00 am-10:25 am	LKD0203-001		\$199.00
7/27-8/7	10:40 am-12:05 pm	LKD0203-002		\$199.00

InZone Music (Ages 8-14)

Act One! Broadway Musicals with Ashley

If you love being in shows (or have always wanted to be in one), this is the course for you! We will learn the ins-and-outs of musical theatre auditions, casting, rehearsals and production, leading up to our final performance. Each performer will have an acting/singing/dancing role in our short homage to a Broadway Show. Past shows featured have been You're A Good Man Charlie Brown, Newsies, and more. Show will be announced day one! No class July 3.

Ages 8-14			
6/15-6/26	1:10 pm-2:35 pm	LMY0038-008	\$225.00
6/29-7/10	10:40 am-12:05 pm	LMY0038-007	\$215.00
7/27-8/7	10:40 am-12:05 pm	LMY0038-006	\$225.00

Broadway Musicals

Do you love musicals? This course is a perfect place for the fans of Hamilton, Wicked, Dear Evan Hanson and other modern Broadway shows. More interested in the classics? We will also study golden musicals like Oklahoma!, Guys and Dolls, Chicago, and more! Learn the fundamentals of acting and singing develop your own practice plan, and have fun with fellow theatre fans! We will have a performance our final day with both group and solo opportunities available. No class July 3.

Ages 8-14			
6/15-6/26	10:40 am-12:05 pm	LMY0037-017	\$225.00
6/15-6/26	9:00 am-10:25 am	LMY0037-018	\$225.00
6/29-7/10	9:00 am-10:25 am	LMY0037-016	\$215.00
7/13-7/24	9:00 am-10:25 am	LMY0037-015	\$225.00
7/27-8/7	9:00 am-10:25 am	LMY0037-013	\$225.00

Bucket Drumming

Group bucket drumming classes are designed to be a fun way to explore a variety of rhythms from around the world. You can expand your musical abilities through rhythmic games, listening, playing pieces, and hands-on drills. You will develop a basic understanding of various rhythm patterns as well as the basic, related terminology. The main instrument used will be a bucket, and instruments will be provided. No experience is necessary to participate.

Ages 8-11			
7/27-8/7	1:10 pm-2:35 pm	LMY0043-003	\$189.00

Comedy and Music with Ashley

Comedy and Music often go hand in hand. If you love Weird Al, YouTube comedy, improv, and parody music, you will be right at home in this course! We write our own musical parodies and play improv games each day. We study the use of music in comedy from the earliest days of Vaudeville to modern movies and performances. Students will develop a stand-up act, write and perform in comedic songs, and more, in this fun, musical course.

Ages 8-14			
7/13-7/24	10:40 am-12:05 pm	LMY0099-001	\$225.00

Group Guitar for Beginners

Never played any instruments before? No worries. Played a little, but need a little more push? Join in! Learn basic picking, simple strumming skills, notation and chord charts, and basic right and left-hand techniques in a fun, relaxed and supportive environment. You may bring their own guitar (acoustic or electric); otherwise, classical guitars will be provided for the duration of the course for no additional fee. No class July 3.

Ages 8-14			
6/15-6/26	9:00 am-10:25 am	LMY0039-016	\$189.00
6/15-6/26	1:10 pm-2:35 pm	LMY0039-017	\$189.00
6/29-7/10	9:00 am-10:25 am	LMY0039-018	\$179.00
7/13-7/24	1:10 pm-2:35 pm	LMY0039-019	\$189.00
7/27-8/7	1:10 pm-2:35 pm	LMY0039-020	\$189.00

Group Guitar: Continuing

Continue learning the guitar and dig deeper into its repertoire. Your focus will be on enhancing playing techniques; developing listening skills, developing rhythmic accuracy, and learning new chord progressions. The group will expand the variety of genres covered in the beginners' class and add variations to what has already been learned. You may bring their own guitar (acoustic or electric); otherwise, classical guitars will be provided for the whole duration of the course for no additional fee. No class July 3.

Ages 8-14			
6/29-7/10	1:10 pm-2:35 pm	LMY0040-006	\$179.00
7/27-8/7	9:00 am-10:25 am	LMY0040-005	\$189.00

Group Piano for Beginners

Learn to play the piano! This class is designed for absolute beginners, and no piano or extra practice at home is needed. You will start at the very beginning and will have fun playing songs and lots of music games and activities every day. Piano books are provided, and you will have your piano and headset. If you've always wanted to try the keyboard, now is the time! Only offered in the summer through the InZone program. No class July 3.

Ages 8-14			
6/15-6/26	9:00 am-10:25 am	LMY0041-012	\$189.00
6/29-7/10	10:40 am-12:05 pm	LMY0041-011	\$179.00
7/13-7/24	10:40 am-12:05 pm	LMY0041-010	\$189.00
7/27-8/7	9:00 am-10:25 am	LMY0041-009	\$189.00

Group Piano: Continuing

Continue learning the piano and dig deeper into the classical repertoire. Enhance your playing technique; develop listening skills, rhythmic accuracy, and expression. The group will expand the repertoire it covered in the beginners' class; add variations to what has already been learned; and will continue playing music games and learning new fun songs. Piano books are provided and you will have your own piano and headset.

Ages 8-14				
7/13-7/24	9:00 am-10:25 am	LMY0042-006	\$189.00	
7/27-8/7	10:40 am-12:05 pm	LMY0042-005	\$189.00	

Group Ukulele for Beginners

The ukulele, that lovable little four-stringed instrument, is everywhere in pop music today. From George Harrison to Train to Bruno Mars to Jason Mraz and Zoëy Deschanel, we can't get enough! Learn to play the uke and get a great introduction to other fretted instruments including guitar, mandolin, and banjo. Students will enhance their playing technique; develop listening skills, rhythmic accuracy, and learn chord progressions. The group will cover a variety of genres that can range from country, folk and blues to bluegrass. No experience required and instruments will be provided for the whole duration of the course. No class July 3.

Ages 8-14				
7/27-8/7	10:40 am-12:05 pm	LMY0032-009	\$189.00	
6/15-6/26	2:45 pm-4:10 pm	LMY0032-012	\$189.00	
6/29-7/10	2:45 pm-4:10 pm	LMY0032-011	\$179.00	
7/13-7/24	2:45 pm-4:10 pm	LMY0032-010	\$189.00	

InZone Orchestra with Edgar

The InZone Orchestra Camp offers a tremendous opportunity for students of all ages to work in an orchestral setting under the baton of outstanding musician Edgar Gabriel. Our Orchestra Camp program is designed to include student musicians ages 8-14. No auditions are required for placement; students are expected to be able to read music. Early registration is highly recommended, as once all orchestra slots are filled to capacity, certain instruments will no longer be accepted. If you wish to store your instruments while attending other classes though InZone please email Issa Boulos at iboulos@harpercollege.edu; he may be able to accommodate you.

Ages 8-14				
6/15-6/26	9:00 am-10:25 am	LMY0098-001	\$189.00	

Jam, Record, and Perform Rock and Roll Camp

Jam, Record, and Perform. Picture YOU on stage...Jamming with professional band members, performers and songwriters—playing some of the greatest Rock and Roll songs of the last 40 years. This is a once in a lifetime opportunity to jam, practice, record, and perform. You will spend 10 days learning the songs of iconic artists. The song selection will be customized to your playing level and will be pulled from multiple genres. We will finish the course with a performance at Harper and you'll record one or two songs professionally using our state-of-the-art recording studio. Get ready to hit the stage and perform some of the most iconic rock anthems. No class July 3.

Ages 8-14				
6/29-7/10	1:10 pm-4:10 pm	LMY0050-003	\$379.00	

Make Music on Your Computer I

Explore our new state-of-the-art music lab and learn how a song evolves from an idea into a hit. You will learn the basic elements of music production for Rock, R&B, Country, Dance, Hip Hop or Pop styles. Hands-on activities will help you recognize major and minor keys and harmonies and how to create catchy melodies. You will use software, MIDI keyboards, and virtual guitars as your main composing tools. Learn how to utilize hundreds of virtual instruments and create ringtones, mixes and customized loops. No previous music experience required. This is for anyone who wants to learn about making music using computers. No class July 3.

Ages 11-16				
6/15-6/26	9:00 am-10:25 am	LMY0034-009	\$225.00	
6/29-7/10	9:00 am-10:25 am	LMY0034-008	\$199.00	

Make Music on Your Computer II

Want to quickly get up to speed with Apple's friendliest music-creation software? You don't need any musical training to record your songs. You'll only need a few minutes to start using the GarageBand® program. Begin with an overview of the software interface and then cover topics such as looping, MIDI tracks, and recording real instruments. You'll learn how to assemble components, mix your songs, and export them to iTunes. Students will have an opportunity to go deeper into song creation, work on music for video, make original loops, harmony with chords, and other advanced techniques. Students must have taken Make Music on Your Computer I, or have equivalent experience. Please call 847-925-6659 for more information.

Ages 11-16				
7/13-7/24	9:00 am-10:25 am	LMY0054-003	\$225.00	

Music Fun & Games

This class will be invigorating and exciting, with students on their feet playing a variety of music games and having fun while learning the basics of music! We will cover theory concepts such as Rhythm, Staff Notes, Intervals, Music Alphabet Sequencing, Music Terms, Composers, and more! No previous musical experience is necessary.

Ages 8-11				
6/15-6/26	10:40 am-12:05 pm	LMY0060-006	\$189.00	
7/13-7/24	9:00 am-10:25 am	LMY0060-005	\$189.00	

Solo Singing: Musical Theatre and Classical Voice with Ashley

This course is for students who love to sing and would like to improve their technique and presentation. Each student will prepare two pieces—one chosen by their instructor and one of their choice—to perform at our final performance. We will study famous singers' technique, hold our own American Idol style talent competition, and have a great time growing our voices. No class July 3.

Ages 8-11				
6/29-7/10	1:10 pm-2:35 pm	LMY0036-006	\$215.00	
7/13-7/24	1:10 pm-2:35 pm	LMY0036-005	\$225.00	

Solo Singing: Pop and Rock

If you love to sing with the radio and want to improve your pop or rock voice, this course was developed just for you! We will study proper technique and presentation as it applies to modern popular singing. Learn to increase your volume and range, try your hand at folk/country/hip hop fusion songs and prepare a solo for our final showcase. We will present a concert of solos with a group song or two added for fun.

Ages 11-14
7/27-8/7 1:10 pm-2:35 pm LMY0035-003 \$225.00

Songwriting For Teens

Dig into the craft and artistry of songwriting using piano/keyboard or string instruments and singing to develop your own songs. You will focus on contemporary music including folk and blues elements, which are the basis for pop, hip-hop, country, and jazz. Each day, your instructor will give individual guidance as you listen and study great songs from these traditions. Then, you will create and record your own compositions, assisted by a professional sound engineer. Perform your own or other students' work at the end of the course. Students should be able to play a piano/keyboard or chordal instrument and be familiar with traditional music notation or tablature. Age exceptions are made based on experience. Please contact 847-925-6659 for more details. No class July 3.

Ages 13-16
6/29-7/10 9:00 am-10:25 am LMY0051-003 \$215.00

Summer Band

Calling all brass and woodwind instrumentalists at the junior high school level to join our summer band. We'll emphasize fun as you explore various types of music to build your repertoire while learning more about what your instruments can do. There will be a short recital at the end of the session. Students must bring their own instruments. No class July 3.

Ages 11-14
6/29-7/10 2:45 pm-4:10 pm LMY0052-003 \$179.00

InZone Stage, Sound and Screen (Ages 8-14)

Film Acting Camp-Quiet on the Set

Learn film production from professionals at this intensive camp, where everyone will get in front of the camera to star in a short film, and go behind the scenes to find out what movie-making is all about. Learn about script creation, acting on film, and all the preproduction activities of a working set; including camera techniques, on-location shooting, wardrobe, make-up and editing. All participants will have roles based on their preferences. Either on film, behind the scenes and in most cases both. Experience and learn everything from producing and directing to acting and editing. We will premiere the film at Harper College for family and friends after editing is finished. This will likely occur shortly after the class has been completed. No class July 3.

Ages 8-14
6/15-7/10 9:00 am-12:00 pm LKD0025-003 \$525.00

Improv Games

Ever play an old game a new way, with your own rules or no rules? Sometimes we have the most fun when we think out of the box and let our imaginations run wild. That is improv! Improv lets you live in the moment, and it can be very funny to see what comes next. Develop your improv skills through fun techniques and games. No class on July 3.

Ages 8-14
6/15-6/26 1:10 pm-2:35 pm LKD0016-005 \$215.00
6/29-7/10 2:45 pm-4:10 pm LKD0016-006 \$199.00
7/13-7/24 10:40 am-12:05 pm LKD0016-007 \$215.00

Making Documentary Films

Documentaries capture the real life stories of real people like you. This class will specifically document the experiences that kids have in the InZone program. You will learn film production from professionals as you move around the campus filming InZone classes. You will learn to create a storyboard and receive tips on how to conduct good interviews. You will be involved in all the pre-production activities of a working set including camera techniques and on-location shooting. All participants will participate in a variety of roles both on and off camera ranging from producing and directing to acting and editing. At the end of class, we will premiere the completed film at Harper for family, friends and the public. NOTE: While the goal is to premiere the film the last week of InZone, if more editing is required, we will show it at a later date.

Ages 8-14
7/27-8/7 1:10 pm-4:10 pm LKD0147-004 \$299.00

Secrets of Magic

Gain the skills and develop the confidence needed to perform fantastic magic tricks and illusions that will amaze your friends and family. In this class, you will be stunned as you learn how to perform magic with props and everyday objects—based around the important principles of presentation techniques, team cooperation and improving group dynamics. Taught by a professional magician, you will be surprised at the amount of tricks you will be able to demonstrate at the end of this awesome class. No class on July 3.

Ages 8-11
6/29-7/10 9:00 am-10:25 am LKD0120-007 \$185.00
7/27-8/7 10:40 am-12:05 pm LKD0120-010 \$199.00

Ages 11-14
6/29-7/10 10:40 am-12:05 pm LKD0120-008 \$185.00
7/27-8/7 9:00 am-10:25 am LKD0120-009 \$199.00

Smartphone Filmmaking

Smartphones have come a long way—and the technology will keep getting better in the future. The course will help students utilize the technology in smartphones to capture superb images and audio quality. Each participant will produce a 5-10 minute film in one of the following categories: educational, community, cinematic, journalism, & current events, nature or general. No experience necessary. Must bring your smartphone.

Ages 11-14
6/15-6/26 1:10 pm-2:35 pm LMY0053-006 \$225.00
7/27-8/7 1:10 pm-2:35 pm LMY0053-005 \$225.00

Stars of the Stage

Fully experience every element of creating a theatrical project. Start by learning the language of theater, from the basics like stage right and stage left to more advanced concepts like arc of the narrative and raising the stakes. Utilizing a collection of short plays, you will participate in an audition, a blocking rehearsal and a technical rehearsal. The result will be a performance of live theater to share what you have learned over the course of the class.

Ages 8-14			
7/13-7/24	1:10 pm-4:10 pm	LKD0027-003	\$325.00
7/27-8/7	9:00 am-12:00 pm	LKD0027-004	\$325.00

InZone Tech Knowledgey (Ages 8-14)

3D Printing and Aerospace Engineering

Get an introduction to 3D printing through a focus on aerospace engineering. Learn how to use TinkerCAD to design rockets, gliders, and hand helicopters. In addition, explore the concepts behind aerospace engineering with hands-on projects.

Ages 11-14			
6/15-6/26	10:40 am-12:05 pm	LKD0076-003	\$249.00

3D Printing and Harry Potter

Take your love of Harry Potter to a whole new level when you learn the basics of 3D printing while completing Harry Potter themed projects. You will learn to use Computer Aided Design (CAD) to create and print 3D objects right before your eyes. Projects include Wands, a Deathly Hallows necklace, a Time Turner, and various Hogwarts house items. In addition, your Harry Potter themed activities will include a potions lesson and a Quidditch match.

Ages 11-14			
7/27-8/7	10:40 am-12:05 pm	LKD0091-003	\$249.00

3D Printing Puzzles and Escape Room

Begin your exploration into the world of 3D printing through activities based around exciting 3D printed projects including brain teaser puzzles and a marble maze. You will be also be challenged to complete an instructor made escape room and work in teams to create your own escape room.

Ages 11-14			
7/27-8/7	9:00 am-10:25 am	LKD0152-004	\$249.00

3D Printing Through Art

Focus on the artistic aspects of 3D printing as you learn about the amazing art creations that can be developed through the use of a 3D printer. Create computer-aided-design (CAD) artworks using the TinkerCAD system and then print them in 3D right before your eyes. Projects examples include sun catchers, necklace pendants, the Eiffel Tower, and more. No class July 3.

Ages 11-14			
6/29-7/10	10:40 am-12:05 pm	LKD0075-003	\$225.00

3D Printing Through Stem

Get a great introduction to the exciting world of 3D printing by learning how to use the TinkerCAD computer-aided-design (CAD) system to create and print 3D, kid-friendly projects. Explore the world of science and engineering with hands on STEM projects including Pokémon and Minecraft characters which you'll take home.

Ages 11-14			
6/15-6/26	9:00 am-10:25 am	LKD0074-003	\$249.00

3D Printing with Minecraft

Learn about the world of 3D printing with a Minecraft twist. Class will learn the basics of TinkerCAD while making Minecraft themed projects including Creeper, tools and more. Class will also include other non-3D printing Minecraft themed projects and games. No class on July 3.

Ages 11-14			
6/29-7/10	9:00 am-10:25 am	LKD0186-001	\$225.00

Adventures In Robot Building

The staff at RobotCity Workshop return to lead you through this intense robotic adventure. Learn the basics of electronics and mechanical science; from gears and motors to the types of energy used to power robots. This year will feature a number of all newest programmable STEM robots for children that will allow students to play and learn at the same time. Edison, Smart Cleaner Robot and Cam Robot are just a sample of the robotics projects. You will build multiple robots related to science, technology and mechanics and STEM arts—then take them home for further experimentation. No class on July 3.

Ages 8-11			
6/8-6/12	9:00 am-12:00 pm	LKD0017-007	\$299.00
6/29-7/10	9:00 am-10:25 am	LKD0017-008	\$275.00
7/27-8/7	10:40 am-12:05 pm	LKD0017-009	\$299.00

Architectural CAD

Design your own house and other two and three-dimensional projects using commands and drafting techniques from AutoCAD. AutoCAD software is known worldwide as a premium design program that architects and engineers use when developing their ideas for houses, skyscrapers and other buildings. This class will also include an introduction to Sketchup software. No class on July 3.

Ages 11-14			
6/15-6/26	9:00 am-10:25 am	LKD0004-007	\$215.00
6/15-6/26	10:40 am-12:05 pm	LKD0004-008	\$215.00
6/29-7/10	9:00 am-10:25 am	LKD0004-009	\$199.00
6/29-7/10	10:40 am-12:05 pm	LKD0004-010	\$199.00

Become a YouTube Sensation

So you created your own YouTube page, but what's next? In this class, you will learn that while video views are important, there is so much more to creating an eye-catching site that people will return to again and again. Learn the importance of video length, camera angle, finding your voice, and many other tricks to video-making that will have you ready to be a YouTube sensation. No class on July 3.

Ages 8-14			
6/15-6/26	2:45 pm-4:10 pm	LKD0110-005	\$215.00
6/29-7/10	1:10 pm-2:35 pm	LKD0110-006	\$199.00
7/13-7/24	9:00 am-10:25 am	LKD0110-007	\$215.00

Build a Website with Google Sites

Learn the basics of website building (without code) using Google sites. Collaboratively create engaging, high-quality sites for your family, class, project or event. Hands-on practice in building sites that look great on every screen—desktop to smartphone—all without learning design software or programming.

Ages 8-11	6/15-6/26	10:40 am-12:05 pm	LKD0211-002	\$215.00
Ages 11-14	6/8-6/12	9:00 am-12:00 pm	LKD0211-001	\$215.00

Code Your Own Adventure

Watch as the characters in your imagination come to life in this unique course that blends classic storytelling with animation techniques and coding. Start with a concept, design the characters, and choose not just one ending, but many! Learn how to create your own text-based adventure games with variables, conditional logic, images, HTML, CSS, and JavaScript. Students will work in pairs or teams for most of the program.

Ages 8-11	7/13-7/24	1:10 pm-2:35 pm	LKD0088-005	\$215.00
Ages 11-14	7/13-7/24	2:45 pm-4:10 pm	LKD0088-006	\$215.00

Coding and Game Design

You will learn the basics of programming, creating your own characters, animated stories and apps using Tynker technology. You will build skills in problem solving, logic, physics, storytelling and design in a hands-on, fun environment. Collaborating with the instructor and other students, you will strengthen communication skills and make new friends who share similar interests.

Ages 8-11	7/13-7/24	1:10 pm-2:35 pm	LKD0043-005	\$215.00
-----------	-----------	-----------------	-------------	----------

Coding for Real Life Applications

The staff at Sylvan Learning Center will help you move beyond the theory of most coding classes and into real world examples. Create your own discord bot, facial tracking system, Amazon Alexa application and hacking/security system. Python and Javascript will be used, so exposure (not proficiency) to these languages is preferred, but not required.

Ages 11-14	6/15-6/26	9:00 am-10:25 am	LKD0191-001	\$215.00
	8/10-8/14	1:10 pm-4:10 pm	LKD0191-002	\$215.00

Coding with Drones

This exciting course will allow you to program fun and useful missions using block programming on a Tello drone. You will command the drone to perform a variety of different missions as you learn how to use geometry to determine the best angle to tilt the drone camera, how to loop commands, how to fly in a star pattern, how to take panoramas using the drone camera, and much more. Students will use drones during class times, but do not get to keep their own drones at the completion of the class. You will work in small groups on all projects. No class July 3.

Ages 8-11	6/29-7/10	2:45 pm-4:10 pm	LKD0180-010	\$199.00
	8/10-8/14	1:10 pm-4:10 pm	LKD0180-011	\$215.00
Ages 11-14	6/29-7/10	1:10 pm-2:35 pm	LKD0180-009	\$199.00

Coding: Animation Studio

The Sylvan Learning Center teachers will help you create animated cartoons just like the pros. Learn the basics of animation as you draw your own characters and bring them to life through Coding. You will use visual programming to control the speed and type of animation as you add animals, dragons, monsters and avatars to your projects. Create animated games, cartoon strips, music videos and interactive worlds to share with friends. No Coding experience required. No class July 3.

Ages 8-11	6/29-7/10	9:00 am-10:25 am	LKD0154-003	\$199.00
-----------	-----------	------------------	-------------	----------

Coding: Augmented Reality

Sylvan Learning Center teachers help your child learn Augmented Reality: a way to extend coding beyond the screen, using motion recognition, physics and special effects. You will discover how to use the webcam to build interactive experiences that blend the real and virtual world. Physically stand in front of the camera and participate in games thru movement. Build and play games like Human Pong, Brick Breaker and Fruit Ninja.

Ages 11-14	6/15-6/26	10:40 am-12:05 pm	LKD0153-002	\$215.00
------------	-----------	-------------------	-------------	----------

Creative Coding

Go beyond the coding basics and incorporate sound, animation and drawing into your game creations. You will develop creativity and problem solving skills just like coders do in the real world. Staff from Sylvan Learning bring their expertise to take you into the world of coding. No class on July 3.

Ages 8-11	6/29-7/10	10:40 am-12:05 pm	LKD0050-003	\$199.00
-----------	-----------	-------------------	-------------	----------

Design a Mario Kart Style Game

On your mark, get set, create! Blast off in making your first 3D Mario Kart® and Crash Team Racing® style game! Design your own tracks and customize your karts and characters. Using a professional 3D game development software, students will combine their creations into their own kart racing game that they can play with friends and family at home. Students can participate in eSports League races against other schools across the country with a chance to have their tracks featured in the Black Rocket master build of the game! Student projects will be available on a password protected Black Rocket website to share with friends and family. Students will work in pairs or teams for most of the program.

Ages 8-11	6/15-6/26	2:45 pm-4:10 pm	LKD0205-002	\$215.00
Ages 11-14	6/15-6/26	1:10 pm-2:35 pm	LKD0205-001	\$215.00

Digital Animation

In this exciting class you will develop your graphic art skills as you create a digitally-animated presentation using Adobe Photoshop and Flash. You will create several animations, build web applications, and enhance your work by learning how to add animated symbols and build in navigational templates. You will also study techniques used for producing simple action scripts and how to manage photos and videos.

Ages 8-11
6/15-6/26 9:00 am-10:25 am LKD0022-007 \$215.00

Ages 11-14
6/15-6/26 10:40 am-12:05 pm LKD0022-008 \$215.00

Digital Citizenship and Safety

Join this class to learn how to be a responsible and safe digital citizen online. We will review Google's Digital Safety resources and tools used for the classroom and home. You will receive a certificate of completion and digital badge for each lesson completed. This course is taught by an authorized Google for Education Certified Trainer.

Ages 11-14
6/15-6/26 1:10 pm-2:35 pm LKD0212-001 \$215.00

Digital Learning with Google

This course will introduce you to a learning platform created by Google called Applied Digital Skills which will teach practical digital skills needed in today's world. You will be taught how to navigate the platform, choose your subjects and learn at your own pace. This is the same content and platform teachers use in their Google for Education programs in schools around the world. This course is taught by an authorized Google for Education Certified Trainer.

Ages 11-14
6/15-6/26 9:00 am-10:25 am LKD0210-001 \$215.00

Engineering Through Robotics

Have fun while you learn the principles of engineering and how to use LEGO®; Robotics technology. Working in groups and using math and physics concepts, you will explore this exciting technology. Although you will not take the completed project home at the end of the class, you will engage in robotic challenges and problem-solving experiments.

Ages 8-11
7/13-7/24 2:45 pm-4:10 pm LKD0030-006 \$215.00

Ages 11-14
7/13-7/24 1:10 pm-2:35 pm LKD0030-005 \$215.00

Game Generator

Does your dream include working for PlayStation or Nintendo? Start building your resume now! Come learn how to design action-packed computer games using Clickteam Fusion 2.5 software and your imagination. No class July 3.

Ages 8-11
6/8-6/12 9:00 am-12:00 pm LKD0014-009 \$215.00
6/29-7/10 10:40 am-12:05 pm LKD0014-010 \$199.00

Game Generator II

Take your game-building skills to the next level. Design action-packed computer games with even more complexity. NOTE: This class is intended for students who have already taken Game Generator or who have previous game design experience. This class uses Clickteam Fusion 2.5 software to help you develop your dream game. No class July 3.

Ages 11-14
6/29-7/10 9:00 am-10:25 am LKD0049-003 \$199.00
8/10-8/14 1:10 pm-4:10 pm LKD0049-004 \$215.00

Girl Power: Technology for Girls

Along with other girls who are interested in technology, you will explore graphic arts, multimedia, video creation and networking. You will also learn about a variety of computer-based careers from a woman who is successful in the technology field. No class July 3.

Ages 8-11
6/15-6/26 9:00 am-10:25 am LKD0005-005 \$215.00

Ages 11-14
6/29-7/10 10:40 am-12:05 pm LKD0005-006 \$199.00

Google Cloud G Suite Certification

Help get a head start by preparing for your first technical certification. Join this class to learn the G Suite Apps and lessons required to take the Google Cloud G Suite Certification exam designed specifically for students ages 13 and above. (Note: Younger students can take the course but they can't take the Google exam until they are at least 13.) This course is taught by an authorized Google for Education Certified Trainer.

Ages 11-14
6/15-6/26 2:45 pm-4:10 pm LKD0213-001 \$215.00

Innovative Robot Building

The robot revolution has arrived from the future, and generations of artists and engineers must be prepared! Explore robotics led by the RobotCity Workshop staff, learn the concepts of electricity, mechanics, sensors, programming, and how to apply them artistically while building do-it-yourself robot kits you can take home! This year will feature a number of all newest interactive educational robots such as Edison, Moto Bot and the Chain Robot—just a sampling of the robotics projects. You will build multiple robots related to science, technology and mechanics and STEM arts that you then take home for further experimentation. No class on July 3.

Ages 11-14
6/29-7/10 10:40 am-12:05 pm LKD0048-006 \$275.00
7/27-8/7 9:00 am-10:25 am LKD0048-007 \$299.00
8/10-8/14 9:00 am-12:00 pm LKD0048-008 \$299.00

Introduction to Micro Bit Processors

This Sylvan Learning Center class introduces students to physical computing with Micro:Bit processors, which are tiny, microcomputers with programmable LEDs, lights, temperature and motion sensors, and wireless communication. Hands-on learning engages students as they see their abstract programs come to life on a tangible physical device! Students write block coding programs and then deploy the code to the Micro:Bit processor through wireless communication.

Ages 8-11
7/27-8/7 1:10 pm-2:35 pm LKD0194-001 \$215.00

Inventor's League: Prototyping for the Future

Become an inventor of the future! Learn rapid prototyping and problem solving as you conceptualize and design a product to solve a critical global issue. Each day begins with inspirational profiles of young inventors, such as an eleven-year-old who coded a robot to find victims of natural disasters. Next, research a problem to tackle in medicine, architecture, the environment, or a topic of your choosing. Once your vision is complete, learn how to draft 2D designs, create 3D models, and develop a website to pitch your ideas to the class. Student projects will be available on a password protected Black Rocket website to share with friends and family. Students will work in pairs or teams for most of the program.

Ages 8-11
7/27-8/7 10:40 am-12:05 pm LKD0206-002 \$215.00

Ages 11-14
7/27-8/7 9:00 am-10:25 am LKD0206-001 \$215.00

Java Coding

Sylvan Learning Center staff will help you learn about Java Coding, including syntax, IDE's, binary systems, variables, loops and arrays. This is an excellent class for students with exposure to and interest in coding, who might be considering AP level Coding classes in high school. No class July 3.

Ages 11-14
6/29-7/10 1:10 pm-2:35 pm LKD0192-001 \$199.00

Lego® Battlebots

Seek and destroy! Use strategy and problem-solving skills as you design your Lego® motorized battle vehicle. Your team will develop your bot with one thing in mind: beat all the other bots and become the champion of the battlebot arena! Get an introduction to engineering of robots by using principles of math and physics as your group builds its battlebot. Although you will not take the completed project home at the end of the class, you will have a blast engaging your battlebot in the arena. Will you reign supreme? No class July 3.

Ages 8-11
6/29-7/10 10:40 am-12:05 pm LKD0029-009 \$199.00
7/27-8/7 9:00 am-10:25 am LKD0029-010 \$215.00

Ages 11-14
7/27-8/7 10:40 am-12:05 pm LKD0029-011 \$215.00

DID YOU KNOW?

You can LOOK UP InZone classes online and REGISTER too!

Search by COURSE NUMBER (LKD 0059-001)
at harpercollege.edu/inzone.

Let's Code It: Digital Design

You will have a blast in this exciting new STEM based program. Our innovative approach to coding is sure to spark your interest in computer science. This fun-filled curriculum is designed around the block-based system called Scratch and stresses critical thinking, creativity, confidence, teamwork, and problem solving skills. Class topics will include video-game design, loops, control structures, conditional expressions, control statements, object-oriented design concepts, data structures, and variables as well as mathematical expressions. No class July 3.

Ages 11-14
6/29-7/10 9:00 am-10:25 am LKD0066-005 \$199.00

Let's Code It: Crazy Keyboards

This new class will help you connect the world around you to computer programming using the Vilros FunForce Controller. First, you'll program your own creative video game. Then, decide how you want to play the game, using a wide variety of everyday household objects instead of a keyboard. Create a floor piano keyboard and play music with your feet. Turn your seat into a high tech gaming chair, where you tap your armrests to play. This fun-filled class stresses critical thinking, creativity, confidence, teamwork, and problem solving skills to prepare you for the 21st century and beyond. Each student will receive an award on the last day of the session, and will have the opportunity to earn Code Belts to demonstrate their learned skills. No class July 3.

Ages 8-11
6/29-7/10 10:40 am-12:05 pm LKD0198-001 \$199.00

Ages 11-14
8/10-8/14 1:10 pm-4:10 pm LKD0198-002 \$215.00

Let's Code It: Create a Website

Plan a future business and create a website for it! Will you own a cupcake shop? Publicize a tour for your rock band? Start an animal rescue? The sky's the limit! Whatever you choose, you're probably going to need a website. Learn the ins and outs of designing your own corner of the internet using a variety of website-building tools, including a basic introduction to HTML. Elements of creative writing and design combined with the fun of creating your own personal website make this class a can't-miss. Each student will receive an award on the last day of the session, and will have the opportunity to earn Code Belts to demonstrate their learned skills!

Ages 8-11
8/10-8/14 9:00 am-12:00 pm LKD0197-002 \$215.00

Ages 11-14
6/8-6/12 1:10 pm-4:10 pm LKD0197-001 \$215.00

Let's Code It: Ozobot Zone

The amazing Ozobot rolls, spins, zig-zags, dances and flashes a rainbow of colors, all at your command. This cross-curriculum course brings coding and robotics together. Write some code on your computer, and the Ozobot will act it out in front of you! Play fun coding games, challenge other robots to a race, and draw a colorful path for your Ozobot to follow. This pint-sized but powerful robot will be your partner in learning as we gain skills in logic, storytelling, sequencing, and problem-solving. Each student will receive an award on the last day of the session, and will have the opportunity to earn Code Belts to demonstrate their learned skills.

Ages 11-14
6/8-6/12 9:00 am-12:00 pm LKD0199-001 \$215.00

Make a Multiplayer App

The hottest new Apps are IO apps! If you like to play Agar.io or Slither.io you will love this class! Become the creator of the next viral web app and share with family and friends! In this class, you will explore the most popular IO apps, design your own multiplayer experience, and learn how to code your own. Students will work in pairs or teams for most of the program.

Ages 11-14
6/8-6/12 1:10 pm-4:10 pm LKD0089-007 \$215.00

Make Your First Fortnite Style Video Game

Fans of Fortnite we need you! Instead of playing the game, design your own. Using a professional 3D game development software, build levels and assets inspired by popular battle royale games like Fortnite. This course includes cartoonish action and battle sequences. Student-created games will be available on a password protected Black Rocket website to share with friends and family. Please note, this class uses Fortnite for inspiration, but you will not be playing Fortnite as part of the curriculum. You will work in pairs or teams for most of the program.

Ages 8-11
6/15-6/26 9:00 am-10:25 am LKD0168-005 \$215.00
Ages 11-14
6/15-6/26 10:40 am-12:05 pm LKD0168-006 \$215.00

Making More With Digital Animation

This digital animation class is designed for students with some previous experience in the subject or an understanding of Adobe™ Photoshop® or Animate®. You will work on projects based around movie editing, trimming and sound effects as well as create an animated commercial ad. This is the perfect class to build upon your already existing skills and create something great.

No class July 3.

Ages 8-11
6/29-7/10 1:10 pm-2:35 pm LKD0179-002 \$199.00

Minecraft® Modders

Use your favorite game to learn the basics of modding and foundations of programming. Learn scripting and logic statements as you create your first mod! Introductory coding will also be taught through a simulated environment inspired by Minecraft®. Your projects will be available on a Black Rocket website to share with friends and family. To access their project at home students must own a PC/MAC version of Minecraft®. Tablet, phone, or game console versions of Minecraft® are not compatible. Students will work in teams for most of the program. No class July 3.

Ages 8-11
6/29-7/10 9:00 am-10:25 am LKD0046-005 \$199.00

Minecraft: Redstone Engineers

Create the next popular animated Minecraft video on YouTube! Practice the same skills professionals at Pixar and Disney Animation Studios use. Discover the process of keyframing and tweening; how to use it to bring your own animated stories to life and how to publish your content on YouTube. Student projects will be available on a password protected Black Rocket website to share with friends and family. Students will work in pairs or teams for most of the program. Mac users can play their project at home, but will not be able to edit the project without a PC. Returning students can create more advanced projects that build on previous years. No class July 3

Ages 8-11
6/29-7/10 1:10 pm-2:35 pm LKD0204-002 \$199.00
Ages 11-14
6/29-7/10 10:40 am-12:05 pm LKD0204-001 \$199.00

Minecraft® Designers

If you love the game Minecraft® and always wanted to design your own world, this class is for you! Learn how to create a custom map, the basics of creating 3D models using a new software to design your very own objects. Build with Redstone and Command blocks and create custom textures to import at home or share with friends. Students must own a Java version of Minecraft® to access their projects at home. Tablet, phone, and game console versions of Minecraft® are not compatible. Parent email address is required to use 3D modeling software. Students will work in pairs or teams for most of the program. Returning students can create more advanced projects that build on previous years. No class July 3.

Ages 11-14
6/29-7/10 2:45 pm-4:10 pm LKD0207-001 \$199.00

Python Coding

Sylvan Learning Center staff will introduce you to Python syntax and programming logic as you solve fun puzzles, build your own projects and stories, and create a portfolio of Python games, including Connect 4, Snake and Tetris. By learning Python, you get a taste of what people who code for a living use in the real world.

Ages 11-14
6/15-6/26 1:10 pm-2:35 pm LKD0104-005 \$215.00
7/27-8/7 9:00 am-10:25 am LKD0104-006 \$215.00

Python Coding: The Next Level

Sylvan Learning Center staff will challenge coders who have been exposed to Python before, moving into arrays, algorithms, math operators and functions. With hands-on coding practice, students learn to design, build and debug programs; and independently solve advanced coding challenges—learn skills that programmers need to solve real-world problems.

Ages 11-14			
6/15-6/26	2:45 pm-4:10 pm	LKD0193-001	\$215.00
7/27-8/7	10:40 am-12:05 pm	LKD0193-002	\$215.00

Python Programmers: Make Your Own Multiplayer Game

YouTube, Google, Instagram and Spotify — what do they have in common? They were all created with the Python programming language. Learn how to code with Python and create your first multi-player adventure game. Each lesson is one step along a path that will let you challenge friends and family with a fun game that you built from start to finish!

Ages 11-14			
7/27-8/7	1:10 pm-2:35 pm	LKD0085-007	\$215.00
7/27-8/7	2:45 pm-4:10 pm	LKD0085-008	\$215.00

Roblox® Makers

Unlock the power of ROBLOX® Studio, the world creation tool used by real-world ROBLOX® developers! Learn how to build 3D models and create an adventure in your ROBLOX® world. Bring characters to life with unique animations you design. Student-created projects will be available on a password protected Black Rocket website to share with friends and family. You will work in pairs or teams for most of the program.

Ages 8-11			
6/8-6/12	9:00 am-12:00 pm	LKD0171-003	\$215.00

STEM Camp Explorers: Robotics and Coding

This Sylvan Learning Center class combines STEM learning and fun through its partnership with Lego™ Robotics and Tynker™ Coding/Game Design. You will learn object-oriented pro-gram design, robot-making, and how to create other structures that are built to come to alive. Expand on those programming basics through coding and create avatars, build worlds, and design video games all while collaborating with your friends!

Ages 8-11			
6/8-6/12	1:10 pm-4:10 pm	LKD0103-005	\$215.00
7/13-7/24	2:45 pm-4:10 pm	LKD0103-006	\$215.00

The Grand STEM Challenge

Sylvan Learning Center staff will help you develop the tools to enter a project in a national competition called The Grand STEM Challenge. You will learn how to solve real-world problem just like engineers do. In the past, teams have designed a K'Nex™ car that would hold an egg in place securely while the car rode down a ramp and crashed into a barrier. Videos of student presentations will be submitted for judging on a national level. Winners have even taken home iPad minis and K'Nex™ gift cards.

No class on July 3.

Ages 8-11			
8/10-8/14	9:00 am-12:00 pm	LKD0064-006	\$215.00
Ages 11-14			
6/29-7/10	2:45 pm-4:10 pm	LKD0064-005	\$199.00

Virtual Reality: The Future Is Now

Embark on an EPIC adventure in virtual reality! In this cutting edge class, you will learn the foundations of VR design by creating your own virtual worlds, exploring simulated environments, and crafting memorable 3D experiences. At the end of the program, take home your first cardboard VR headset to show friends and family the new worlds you created. VR projects can be viewed on a website or a mobile device. Students do not need a mobile device to take the class, but to use the VR headset at home a student will need access to an Android or Apple mobile device. Students will work in pairs or teams and VR Games will be available on a password protected Black Rocket website to share with friends and family.

Ages 8-11			
8/10-8/14	9:00 am-12:00 pm	LKD0087-007	\$215.00
Ages 11-14			
8/10-8/14	1:10 pm-4:10 pm	LKD0087-008	\$215.00

YouTube Streamers and Gamers

Whether you want to be the next pro gamer, streamer, or game-caster this course will teach you the basics to get started! No longer just a hobby, eSports is the fastest growing career for the next generation. Over 400 million people watched YouTube videos and Twitch streams of video game competitions this year alone! In this course, you will develop competitive game-play skills in Black Rocket's new eSports App, learn how to produce commentary for live tournaments, use professional streaming software, and most importantly practice online safety. You will gain full access to the eSports App and a video of the class tournament with commentary. Videos will not be broadcast publicly but will be shared with all students in the class.

Ages 8-11			
7/13-7/24	10:40 am-12:05 pm	LKD0169-004	\$215.00
Ages 11-14			
7/13-7/24	9:00 am-10:25 am	LKD0169-003	\$215.00

DID YOU KNOW?

You can LOOK UP InZone classes online and REGISTER too!

Search by COURSE NUMBER (LKD 0059-001) at harpercollege.edu/inzone.

InZone The World Around Us (Ages 8-14)

American Sign Language

Imagine that you are working in a school, hospital, or court and are helping people by translating between two languages. Interpreters do this each day. This class uses interactive activities to teach you how to communicate using American Sign Language, the sixth-most used language in the U.S.A. with more than a million users. You will be introduced to Deaf culture as you learn the alphabet and more than 250 ASL signs.

Ages 8-11
6/15-6/26 1:10 pm-2:35 pm LKD0003-004 \$199.00

American Sign Language Expressive

The goal of class is to get you to become more fluid in signing. Previous introduction to American Sign Language is helpful, but not necessary. You will increase speed in fingerspelling and concentrate on expressive and receptive skills. We will express and receive in American Sign Language as each of us explains what we have done in the past day and see stories as well. You will leave with more comfort to socialize with people who regularly use ASL.

Ages 11-14
7/13-7/24 2:45 pm-4:10 pm LKD0189-001 \$199.00

Becoming A Kid Entrepreneur

What does it mean to be an entrepreneur? This class will provide an early introduction to the basic principles and infinite rewards that can be tied to a life rooted in entrepreneurship. You will explore realistic and positive ways designed to help understand how to develop and write your own plans which will provide the foundation for future dreams and ambitions to come to life. Principle skills discussed in this class will be project outlining, journaling, writing, and listening among many other fun and engaging activities.

Ages 8-11
6/15-6/26 10:40 am-12:05 pm LKD0163-003 \$215.00

Ages 11-14
7/27-8/7 9:00 am-10:25 am LKD0163-004 \$215.00

Japanese I

Learn the unique language of the Far East. Through the use of games, video, origami and calligraphy, immerse yourself in a culture based on ancient tradition. For some extra fun, you will earn classroom yen, the Harper version of Japanese currency, and experience a Japanese shopping event like you might find on the streets of Tokyo.

Ages 11-14
6/15-6/26 10:40 am-12:05 pm LKD0137-005 \$199.00
7/13-7/24 9:00 am-10:25 am LKD0137-006 \$199.00

Our Phenomenal First Ladies

For more than 50 years, each First Lady of the United States of America (FLOTUS) has been a superhero for at least one cause, and sometimes more than one. Meet these amazing women, from Lady Bird Johnson in 1963 to our current FLOTUS, and get better acquainted with the power they have used to share knowledge with the public. You and your classmates will delve into topics such as beautifying our Earth, volunteering, health, education, literacy, and rights for women and children. You will take home projects as reminders of the class.

Ages 11-14
7/13-7/24 1:10 pm-2:35 pm LKD0190-001 \$199.00

InZone Writing and Stories (Ages 8-14)

Aliens Abound: Science Fiction Writing

Explore strange new worlds, seek out new life and new civilizations, and boldly go where no one has gone before! You will learn what makes a fantastic science fiction story, design your own planet, and create a story of exploration and wonder. Come join us as we delve into a universe of possibilities!

Ages 11-14
6/15-6/26 10:40 am-12:05 pm LKD0097-003 \$199.00

Create a Book

You are the book designer! Create a book from front to back and bring out your creative side.

Ages 8-11
7/27-8/7 9:00 am-10:25 am LKD0123-005 \$215.00

Ages 11-14
6/15-6/26 1:10 pm-2:35 pm LKD0123-004 \$215.00

Enter the Hunger Games

Do you have what it takes to be a tribute and represent your district? Practice your survival skills, try your hand at archery and visit the Capitol for a make-over, Cinna style. We will discuss Suzanne Collins' trilogy, The Hunger Games, and learn how the author came up with the idea for the books. You will even create a Hunger Games style competition. May the odds be ever in your favor!

Ages 11-14
7/13-7/24 2:45 pm-4:10 pm LKD0031-003 \$199.00

Harry Potter: First Year

First Year students! Pack your bags and head to Platform 9¾ for a trip to Hogwarts. Put on the sorting hat and become part of the Gryffindor, Ravenclaw, Hufflepuff or Slytherin House. Focusing on all the books in J.K. Rowling's popular Harry Potter series, we will play games, make crafts and participate in fun science projects to keep your magic skills in order.

Ages 8-11
6/15-6/26 9:00 am-10:25 am LKD0010-003 \$199.00

Harry Potter: Second Year

As a Second Year Hogwarts student, you will sew a wizard hat, create a wizard chess set, start Quidditch practice and make your own Nimbus 2009. You will also attend classes, including The Care and Handling of Magical Creatures (with an introduction to Pygmy Puffs) and Potions and Transfiguration. Watch out! The traditional competition for the House Cup gets a bit more difficult.

Ages 8-14
6/15-6/26 1:10 pm-2:35 pm LKD0052-003 \$199.00

Harry Potter: Third Year

Third Year Hogwarts students create spell books to use in class and house badges. They also get to write for the wizarding newspaper (The Daily Prophet), finger-knit house book scarves, and attend classes like Advanced Care of Magical Creatures and The History of Hogwarts and Divination. The competition for the House Cup rivals the Tri-wizard tournament in difficulty!

Ages 8-14
7/13-7/24 10:40 am-12:05 pm LKD0144-003 \$199.00

On the Case: Detective Fiction

If bumps in the night, missing jewelry, or false suspects and crazy plot twists has you donning your best hat and searching for your spyglass, then this class is for you. Learn about different types of crime stories and the detectives who solve them. Then, try your hand at solving a few whodunits yourself. Play a game of Clue and create mysteries for your family and friends to solve!

Ages 11-14
7/13-7/24 1:10 pm-2:35 pm LKD0092-003 \$199.00

Percy Jackson and the Olympians

Welcome to Camp Half-Blood! Enter the world of Rick Riordan's Percy Jackson the Olympians book series, where you will make your very own Riptide sword, play capture the flag, eat blue food, go on an InZone Quest and make Harper College safe from Cronus and his followers. Return to the real world with your own Camp Half-Blood bead necklace! NOTE: This course is inspired by the characters and events in the Percy Jackson the Olympian series by Rick Riordan but are not endorsed by the author or publisher.

Ages 8-14
7/13-7/24 9:00 am-10:25 am LKD0002-003 \$199.00

Special Offerings

Debate Camp

Debaters, both novices and veterans, will benefit from sharpening the critical skills needed to become more successful competitors. This new camp is designed for students entering 8th grade or high school this year.

Harper Debate Camp 2020 covers:

- Analysis of burdens of proof
- Elements of an argument
- Providing and refuting claims
- Effective legislation
- Credibility and bias in research
- Listening and note taking
- Effective organization
- Strategic questioning
- Enhancing message with delivery

Our instructors are Illinois Congressional Debate Association (ICDA) coaches. ICDA will provide a partial scholarship to ICDA members who complete the camp.

Meets:

July 20-24 10:45 AM-3:30 PM Course # LHS0002-004

Location: Harper College Main Campus

Tuition: \$249

Register online at ce.harpercollege.edu

Special Offerings

InZone Junior Explorers Camp (Ages 6-8)

This exciting addition to the InZone program is designed for students 6-8 years of age and is intended to focus on the already established principles of the InZone camp for older students. Rooted in hands-on exploration students will participate in activities structured around science, technology, art, music and play. The program will be designed to rotate between multiple topics on a daily basis with some projects spanning a number of days before completion. Students will be placed in groups and assigned specific staff members throughout the session. This program will be housed in a specific location on campus and does not involve the students moving from building to building like the InZone students. Students staying on campus during the lunch period will be walked by staff members to the cafeteria and supervised at all times. Participants in this program will have the opportunity to sign up for the InZone Pre-Paid Lunch Plan. No class July 3.

Ages 6-8			
6/8-6/12	9:00 am-12:00 pm	LKD0182-005	\$149.00
6/8-6/12	1:10 pm-4:10 pm	LKD0182-006	\$149.00
6/15-6/26	9:00 am-12:00 pm	LKD0182-007	\$249.00
6/15-6/26	1:10 pm-4:10 pm	LKD0182-008	\$249.00
6/29-7/10	9:00 am-12:00 pm	LKD0182-009	\$225.00
6/29-7/10	1:10 pm-4:10 pm	LKD0182-010	\$225.00
7/13-7/24	9:00 am-12:00 pm	LKD0182-011	\$249.00
7/13-7/24	1:10 pm-4:10 pm	LKD0182-012	\$249.00
7/27-8/7	9:00 am-12:00 pm	LKD0182-013	\$249.00
7/27-8/7	1:10 pm-4:10 pm	LKD0182-014	\$249.00
8/10-8/14	9:00 am-12:00 pm	LKD0182-015	\$149.00
8/10-8/14	1:10 pm-4:10 pm	LKD0182-016	\$149.00

Before and After Care: InZone Junior Explorers Camp (Ages 6-8)

Extend the fun with InZone's Before and After Care program. Organized activities will be provided under the supervision of InZone staff. Choose Before Care, After Care or both. Register for Before and After Care just as you register for other InZone programs.

Details on page 25.

InZone Amazing Voyage through STEM Camp (Ages 8-14)

Come experience this wonderful camp developed in partnership with District 214 Community Education Program in Arlington Heights. Staffed by Harper College InZone employees, you will explore new things, develop new interests, and strengthen existing skills as you make new friends in a fun environment.

Get an introduction to engineering through hands-on work, and develop coding skills designed to impress. This camp will include both computer based STEM experiences and fun engaging outdoor based STEM themed activities as well. Students will be separated into activities by age.

Each two-week session will include new activities and experiences. Children should bring their own lunches each day. Vending machines will also be able for use.

This camp takes place at District 214 Community Education building, 2121 S. Goebbert Rd., Arlington Heights, IL 60005. Camp is Monday-Thursday for 2 weeks. Before and After Care camp options are available to students registered in these specific camps.

Ages 8-14			
7/13-7/23	9:00 am-4:00 pm	LKD0181-003	\$449.00
7/27-8/6	9:00 am-4:00 pm	LKD0181-004	\$449.00

Before and After Care: InZone Amazing Voyage Through STEM

Add this fun program to extend your day while attending the Amazing Voyage Through STEM Camp. Organized activities will be provided by staff members of the STEM camp. Choose the Before Care program, After Care program or both.

This camp takes place at District 214 Community Education Building, 2121 S. Goebbert Rd., Arlington Heights, IL 60005. Camp is Monday-Thursday for 2 weeks.

Ages 8-14			
7/13-7/23	8:00 AM-9:00 AM	LPK0217-001	\$30
7/13-7/23	4:00 PM-5:30 PM	LPK0217-002	\$45
7/27-8/6	8:00 AM-9:00 AM	LPK0217-003	\$30
7/27-8/6	4:00 PM-5:30 PM	LPK0217-004	\$45

Before, During and After

Before and After Care

Extend the fun with InZone's Before and After Care program. Organized activities will be provided under the supervision of InZone staff. Choose Before Care, After Care or both. Register for Before and After Care just as you register for other InZone programs. NOTE: Students will meet in the Foglia Foundation Health & Recreation Center (Building M) for both programs. Staff will be on hand to provide help with scheduled program locations. No class on July 3.

Ages 6-14

6/8-6/12	7:00 am-8:45 am	LPK0017-033	\$45.00
6/8-6/12	4:15 pm-6:00 pm	LPK0017-034	\$45.00
6/15-6/26	7:00 am-8:45 am	LPK0017-035	\$85.00
6/15-6/26	4:15 pm-6:00 pm	LPK0017-036	\$85.00
6/29-7/10	7:00 am-8:45 am	LPK0017-037	\$75.00
6/29-7/10	4:15 pm-6:00 pm	LPK0017-038	\$75.00
7/13-7/24	7:00 am-8:45 am	LPK0017-039	\$85.00
7/13-7/24	4:15 pm-6:00 pm	LPK0017-040	\$85.00
7/27-8/7	7:00 am-8:45 am	LPK0017-041	\$85.00
7/27-8/7	4:15 pm-6:00 pm	LPK0017-042	\$85.00
8/10-8/14	7:00 am-8:45 am	LPK0017-043	\$45.00
8/10-8/14	4:15 pm-6:00 pm	LPK0017-044	\$45.00

Lunch Time

For safety purposes, if your child is on campus during the lunch period, you MUST enroll him or her in either the InZone Cafeteria Attendance or Lunch Meal Plan.

InZone Cafeteria Attendance

All InZone participants NOT registering for the Lunch Meal Plan MUST sign up for the Cafeteria Attendance program. This program provides InZone staff members with an accurate account of which students will be eating in the cafeteria during a scheduled session. NOTE: There is no registration fee for this program.

Ages 6-14

6/8-6/12	12:15 pm-12:55 pm	LKD0146-013	\$0.00
6/15-6/26	12:15 pm-12:55 pm	LKD0146-014	\$0.00
6/29-7/10	12:15 pm-12:55 pm	LKD0146-015	\$0.00
7/13-7/24	12:15 pm-12:55 pm	LKD0146-016	\$0.00
7/27-8/7	12:15 pm-12:55 pm	LKD0146-017	\$0.00
8/10-8/14	12:15 pm-12:55 pm	LKD0146-018	\$0.00

Lunch Meal Plan

Our convenient prepaid meal plan includes a set lunch menu and may be ordered at the time of registration. The specific menu will be included in your InZone Welcome Packet, available for download at harpercollege.edu/InZone after registering.

Ages 6-14

6/8-6/12	12:10 pm-1:05 pm	LKD0150-015	\$35.00
6/15-6/26	12:10 pm-1:05 pm	LKD0150-016	\$69.00
6/29-7/10	12:10 pm-1:05 pm	LKD0150-017	\$65.00
7/13-7/24	12:10 pm-1:05 pm	LKD0150-018	\$69.00
7/27-8/7	12:10 pm-1:05 pm	LKD0150-019	\$69.00
8/10-8/14	12:10 pm-1:05 pm	LKD0150-020	\$35.00

InZone Junior Explorers Camp (Ages 6-8)

NEW!

Before and After Care- Age 6-8

Extend the fun with InZone's Before and After Care program. Organized activities will be provided under the supervision of InZone staff. Choose Before Care, After Care or both. Register for Before and After Care just as you register for other InZone programs. NOTE: Students will meet in the Foglia Foundation Health & Recreation Center (Building M) for both programs. Staff will be on hand to provide help with scheduled program locations. No class on July 3.

Ages 6-14

6/8-6/12	7:00 am-8:45 am	LPK0017-033	\$45.00
6/8-6/12	4:15 pm-6:00 pm	LPK0017-034	\$45.00
6/15-6/26	7:00 am-8:45 am	LPK0017-035	\$85.00
6/15-6/26	4:15 pm-6:00 pm	LPK0017-036	\$85.00
6/29-7/10	7:00 am-8:45 am	LPK0017-037	\$75.00
6/29-7/10	4:15 pm-6:00 pm	LPK0017-038	\$75.00
7/13-7/24	7:00 am-8:45 am	LPK0017-039	\$85.00
7/13-7/24	4:15 pm-6:00 pm	LPK0017-040	\$85.00
7/27-8/7	7:00 am-8:45 am	LPK0017-041	\$85.00
7/27-8/7	4:15 pm-6:00 pm	LPK0017-042	\$85.00
8/10-8/14	7:00 am-8:45 am	LPK0017-043	\$45.00
8/10-8/14	4:15 pm-6:00 pm	LPK0017-044	\$45.00

Things Parents Should Know

THE BASICS

Welcome!

After registering for InZone, visit harpercollege.edu/inzone and download your InZone Welcome Packet. The packet includes a welcome letter, extra waivers and behavior contracts, and a lunch menu. The 2020 packet will be available by May 15. Questions? Email khahn@harpercollege.edu or inzone@harpercollege.edu.

Days, Dates and Hours

InZone programs are scheduled in **one and two-week sessions, Monday through Friday, with classes offered from 9 a.m. to 4:10 p.m.**, including a lunch period. Choose from a variety of programs to create a half-day or full day of activities. **Before and After Care** is also available from 7 a.m. to 6 p.m.

Location

All programs begin at Harper College's main campus at 1200 West Algonquin Road in Palatine. As noted in class descriptions, some classes include InZone-staffed transportation to/from other area facilities.

The Amazing Voyage through STEM Camp takes place entirely at District 214 Community Education located at 2121 S. Goebbert Rd., Arlington Heights, IL. Transportation is not provided to this camp.

Drop-Off/Pick-Up

Drop-Off/Pick-Up Site and Procedure

InZone's only designated and supervised drop-off/pick-up site is in the circular drive, in front of the Student Center (Building A), accessible from the Algonquin Road entrance. Note that Harper College does not allow parking or waiting by the fountain located near the drop-off and pick-up area.

Drop-off/Pick-Up Times

For safety reasons, children are not to be on campus unless accompanied by an adult or registered for InZone programs. Additionally, Harper College policy states that students cannot be on campus more than 15 minutes prior to their first class, and they must be picked up within 15 minutes after dismissal of their class.

Late Pick-Up Procedure and Offenses

Participants not picked up will be escorted to After Care in Building M, and remain until a parent/guardian comes in to pick him/her up. **NOTE: Repeated late pick-up offenses will result in termination from InZone without a refund.**

Avoid late pick-up issues! For your convenience, supervised Before and After Care is available.

Inclement Weather Policy

During inclement weather, InZone staff will coordinate with the Harper College Police to ensure the safety of your child. In situations of heavy rain, lightning and severe storms, staff will move children to the safest possible location according to the guidelines of the Harper Police Department. When these situations occur during pick-up time, the InZone program will be in lock-down mode inside of the Student Center, Building A or the Health and Recreation Center, Building M if the student is in a sports program. We ask that during these situations parents come into the building to pick up their child(ren). Children will not be released outside during lock-down mode without a guardian present. There will be designated staff members near the pick-up location to provide information during these situations.

KEEPING YOU SAFE AND IN TOUCH

Safety: Program Aides Lead

We are committed to creating a positive experience for all students, and your child's safety is our number one concern. InZone program aides are at the forefront of keeping your child safe and happy during camp. Encouraging your child to take questions, concerns or problems to an aide and to look to aides for instructions will help us better meet your child's needs.

Harper College is an open campus during the summer. To maintain the safety of your children, InZone aides are strategically placed around campus to monitor InZone students as they travel between classes, during drop-off and pick-up, and alongside instructors during classes. All aides are easy to spot! Look for their official InZone t-shirts and identification badges.

Contact Information

Help us keep in touch! Make sure we have your current email address and phone numbers. Call 847.925.6300 to update.

Emergency Text Alerts

In the event of a campus emergency, it is vital that we contact you as quickly as possible. Sign-up for Harper Emergency Text Alerts on our website, harpercollege.edu, to receive real-time information, in a text message, sent to your cell phone.

- Your name and phone number will not be shared outside of this system.
- Participation is voluntary and open to the public.
- You can cancel the service at any time.
- The service is free. (Consult your cell phone carrier. Standard message rates may apply.)
- Questions about Emergency Text Alerts? Contact the Student Service Desk.
- Emergency updates are also communicated via Harper College's general phone number 847.925.6000 and notices on harpercollege.edu.

Emergency Evacuation Plan

In the event of an all-campus evacuation during program hours, InZone, in coordination with the Harper Police Department, has an evacuation plan, available in detail at: harpercollege.edu/inzone.

ADDITIONAL CLASS OPTIONS

Before and After Care Supervision

Register for Before Care and After Care at the same time you register for InZone classes. Supervision is provided Monday through Friday, from 7 to 9 a.m. and/or 4:10 to 6 p.m. Students should be dropped off in front of Building M and will be escorted to the meeting location by InZone staff members. Attendance is taken in After Care and children must be signed out. Parents must report any changes in a child's After Care schedule to our student absence number: 847.925.6941.

Lunch Program

We offer three options:

- Order a prepaid meal plan.
- Bring a brown bag lunch.
- Bring money (recommended: \$6-7 daily) to purchase a lunch of your choice in the cafeteria.

Supervision during lunch is provided free, regardless of lunch option, however students who elect to bring a lunch or money for the cafeteria must sign up for Cafeteria Attendance. See page 25.

Things Parents Should Know

WHO WE ARE

The InZone Team

The InZone staff is passionate about providing a welcoming, safe camp that inspires and cultivates everyone's interests. Our qualified, caring and competent instructors and program aides believe that offering an innovative, active education is key to enriching a child's mind, body and spirit.

InZone instructors are teachers or professionals in their field. Program aides are college students who have participated in extensive orientation and training workshops, and many plan to pursue careers in education. The aides support instructors in creating an inclusive environment with opportunities for individualized instruction.

Employee Background Check

All InZone instructors and staff have passed a statewide criminal background check.

POLICIES TO HELP US HELP YOU

Ages

Students must be **eight years old before September 1, 2020 in order to participate in InZone**. The InZone curriculum is designed to be age-appropriate. It is the responsibility of a parent or guardian to ensure that his or her child is placed in an age-appropriate class. Select courses are open to students younger or older than InZone's standard 8-14 range. In most cases, students will be placed in sections according to skill. **Children must turn six years old by September 1, 2020 in order to participate in the InZone Junior Explorers Camp.**

Class Capacity and Cancellations

In keeping with our mission to provide individualized instruction, InZone enrollment is limited to maintain our **8:1 ratio of kids to adults**. As a non-profit organization whose programs are self-supporting, InZone also requires a minimum number of enrolled students in order to run a class. To avoid inconvenience to students, InZone staff will cancel a course with low enrollment one full week in advance of the start date and offer students alternate classes, Relaxation Station or a full refund. Avoid disappointment and register early!

Release Waiver: Required for Every Camper

All campers must submit a signed InZone Medical and Student Conduct Waiver before attending any InZone programs. Beginning the second week of May, all InZone registrants will receive emailed release waivers to complete, sign and return electronically. For additional waivers, please email us at inzone@harpercollege.edu or call 847.925.6876.

Absences and Extended Illnesses

Attendance is taken daily in all programs. If your child will be absent, call: **847.925.6941** or email: inzone@harpercollege.edu. Parents should report absences no later than one hour before the start of a program. Calls will be made to parents for any unreported absences. **There will be no make-up classes or prorated refunds for missed classes.**

Medication / Special Health Needs

Please let us know in advance if your student requires medication during InZone programs. Call 847.925.6454 after May 25 or email inzone@harpercollege.edu to notify us and obtain further information.

Students with Disabilities

In accord with federal and state law, Harper College makes every effort to provide reasonable accommodations to qualifying students with disabilities. To inquire about the process for receiving accommodations for InZone, please contact Access & Disability Services (ADS) to schedule an InZone intake appointment at 847.925.6266 voice or 866.327.1630 videophone. An ADS staff member will review medical and/or educational documentation and discuss with students and parents what possible accommodations may be reasonable. Personal services such as restroom assistance, support with mobility around campus, or direct one-to-one supervision are not provided. On rare occasions, it may be determined that requests for accommodation within InZone cannot be met if they pose a serious health or safety risk, or significantly alter the intent of the course or program. For additional information, contact ADS at 847.925.6266 voice or 866.327.1630 videophone, or Continuing Education at 847.925.6300.

Tax Credit

An employed parent or legal guardian may qualify for a tax credit for child care/dependent care for his/her child who attends InZone programs. As the law has specific regulations, interested parents will need to consult their tax advisor for details. Our Federal Tax ID number is 36-2582782.

We are not responsible for lost or stolen items.

GET TO KNOW INZONE!

Attend an Orientation Tour

Free campus tours are available to all InZone campers and their families. Tours are strongly recommended for all new campers. An InZone representative will conduct each hour-long tour.

InZone Tours are available:

Wednesday, June 3, 6 p.m.

Tuesday, June 9, 6 p.m.

Wednesday, July 8, 6 p.m.

Tours meet in Building Z, Room Z102. (Parking in Lot 3)

InZone Junior Explorers Orientation:

Tuesday, June 2, 6 p.m.

Wednesday, July 1, 6 p.m.

Orientation meets in Building M, Lobby. (Parking in Lot 1)

Learn more and RSVP online at harpercollege.edu/inzone.

Planning Guide

This Planning Guide lists all programs and course numbers except: Before/After Care, Lunch Meal Plan, Cafeteria Attendance, and most programs not held during standard InZone course times.

Course numbers for Before/After Care, Lunch Meal Plan and Cafeteria Attendance are listed on the Worksheet following the Planning Guide. Course numbers are required for registration.

Download this guide and worksheet at harpercollege.edu/inzone.

June 8 - 12, 9:00 AM-12:00 PM

Course Name	Course #	Category	Tuition	Ages
Adventures In Robot Building	LKD0017-007	Tech Knowledgey	\$299.00	Ages 8-11
Be Your Own Artist	LKD0125-003	Arts	\$199.00	Ages 8-11
Fizz Wizard	LKD0187-001	Math, Science and Games	\$215.00	Ages 8-11
Game Generator	LKD0014-009	Tech Knowledgey	\$215.00	Ages 8-11
Roblox Makers	LKD0171-003	Tech Knowledgey	\$215.00	Ages 8-11
Maker Missions: Explore Science	LKD0102-005	Math, Science and Games	\$215.00	Ages 8-11
Harper Coaches Softball Camp	LPK0009-003	Athletics and Sports	\$215.00	Ages 8-14
Build a Website with Google Sites	LKD0211-001	Tech Knowledgey	\$215.00	Ages 11-14
Cookies, Bars and Breads	LKD0160-003	Kitchen Creations	\$215.00	Ages 11-14
Kitchen Clash	LKD0015-005	Kitchen Creations	\$215.00	Ages 11-14
Let's Code It: Ozobot Zone	LKD0199-001	Tech Knowledgey	\$215.00	Ages 11-14

June 8 - 12, 1:10 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Camp Ooey Goey	LKD0034-007	Math, Science and Games	\$215.00	Ages 8-11
Clay Adventures	LKD0067-003	Arts	\$199.00	Ages 8-11
Holiday Treats	LKD0129-005	Kitchen Creations	\$215.00	Ages 8-11
Photoshop	LKD0122-005	Arts	\$215.00	Ages 8-11
STEM Camp Explorers: Robotics and Coding	LKD0103-005	Tech Knowledgey	\$215.00	Ages 8-11
Pokémon: Mastering the Card Game	LKD0018-007	Math, Science and Games	\$189.00	Ages 8-14
Let's Code It: Create a Website	LKD0197-001	Tech Knowledgey	\$215.00	Ages 11-14
Make a Multiplayer App	LKD0089-007	Tech Knowledgey	\$215.00	Ages 11-14
Messy, Icky, Goey Art	LKD0107-005	Arts	\$199.00	Ages 11-14

June 15 - 26, 9:00 AM-10:25 AM

Course Name	Course #	Category	Tuition	Ages
Bountiful Breakfasts	LKD0127-007	Kitchen Creations	\$215.00	Ages 8-11
Design Squad	LKD0188-001	Math, Science and Games	\$215.00	Ages 8-11
Digital Animation	LKD0022-007	Tech Knowledgey	\$215.00	Ages 8-11
Girl Power: Technology for Girls	LKD0005-005	Tech Knowledgey	\$215.00	Ages 8-11
Harry Potter: First Year	LKD0010-003	Writing and Stories	\$199.00	Ages 8-11
Make Your First Fortnite Style Video Game	LKD0168-005	Tech Knowledgey	\$215.00	Ages 8-11
Origami	LKD0139-005	Crafts	\$189.00	Ages 8-11
Pet Portraiture	LKD0177-003	Arts	\$199.00	Ages 8-11
Weave it, Achieve it	LKD0167-004	Crafts	\$199.00	Ages 8-11
Young Architects: Frank Lloyd Wright	LKD0058-006	Arts	\$215.00	Ages 8-11
Broadway Musicals	LMY0037-018	Music	\$225.00	Ages 8-14
Group Guitar for Beginners	LMY0039-016	Music	\$189.00	Ages 8-14
Group Piano for Beginners	LMY0041-012	Music	\$189.00	Ages 8-14
Harper Coaches Track Camp	LPK0003-005	Athletics and Sports	\$215.00	Ages 8-14
InZone Orchestra with Edgar	LMY0098-001	Music	\$189.00	Ages 8-14
Tennis	LPK0014-013	Athletics and Sports	\$199.00	Ages 8-14
3D Printing Through Stem	LKD0074-003	Tech Knowledgey	\$249.00	Ages 11-14
Architectural CAD	LKD0004-007	Tech Knowledgey	\$215.00	Ages 11-14
Coding for Real Life Applications	LKD0191-001	Tech Knowledgey	\$215.00	Ages 11-14

Planning Guide

June 15 - 26, 9:00 AM-10:25 AM, continued

Course Name	Course #	Category	Tuition	Ages
Digital Learning with Google	LKD0210-001	Tech Knowledgey	\$215.00	Ages 11-14
Pencil Power	LKD0118-005	Arts	\$189.00	Ages 11-14
The Games of Witches, Wizards and More	LKD0203-001	Math, Science and Games	\$199.00	Ages 11-14
Make Music on Your Computer I	LMY0034-009	Music	\$225.00	Ages 11-16

June 15 - 26, 10:40 AM-12:05 PM

Course Name	Course #	Category	Tuition	Ages
Becoming A Kid Entrepreneur	LKD0163-003	The World Around Us	\$215.00	Ages 8-11
Build a Website with Google Sites	LKD0211-002	Tech Knowledgey	\$215.00	Ages 8-11
Crafting with Nature	LKD0101-005	Crafts	\$199.00	Ages 8-11
Fun in the Sun	LKD0121-003	Crafts	\$199.00	Ages 8-11
Kitchen Clash	LKD0015-006	Kitchen Creations	\$215.00	Ages 8-11
Lift Off Engineering	LKD0020-004	Math, Science and Games	\$215.00	Ages 8-11
Music Fun & Games	LMY0060-006	Music	\$189.00	Ages 8-11
Broadway Musicals	LMY0037-017	Music	\$225.00	Ages 8-14
Tennis	LPK0014-014	Athletics and Sports	\$199.00	Ages 8-14
3D Printing and Aerospace Engineering	LKD0076-003	Tech Knowledgey	\$249.00	Ages 11-14
Aliens Abound: Science Fiction Writing	LKD0097-003	Writing and Stories	\$199.00	Ages 11-14
Architectural CAD	LKD0004-008	Tech Knowledgey	\$215.00	Ages 11-14
Coding: Augmented Reality	LKD0153-002	Tech Knowledgey	\$215.00	Ages 11-14
Digital Animation	LKD0022-008	Tech Knowledgey	\$215.00	Ages 11-14
Into The Magical Wild	LKD0201-001	Arts	\$199.00	Ages 11-14
Japanese I	LKD0137-005	The World Around Us	\$199.00	Ages 11-14
Make Your First Fortnite Style Video Game	LKD0168-006	Tech Knowledgey	\$215.00	Ages 11-14
The Art of Graphic Design	LKD0026-005	Arts	\$215.00	Ages 11-14
Wonderful Watercolor Painting	LKD0176-003	Arts	\$215.00	Ages 11-14
Young Architects: Frank Lloyd Wright	LKD0058-007	Arts	\$215.00	Ages 11-14

June 15 - 26, 1:10 PM-2:35 PM

Course Name	Course #	Category	Tuition	Ages
American Sign Language	LKD0003-004	The World Around Us	\$199.00	Ages 8-11
Awesome Appetizers	LKD0124-007	Kitchen Creations	\$215.00	Ages 8-11
Cookies, Bars and Breads	LKD0160-004	Kitchen Creations	\$215.00	Ages 8-11
Do It Yourself Picasso	LKD0056-005	Arts	\$199.00	Ages 8-11
Duct Tape Art	LKD0054-003	Arts	\$199.00	Ages 8-11
Engineering Roller Coasters and Mag Lev Trains	LKD0033-005	Math, Science and Games	\$215.00	Ages 8-11
Sew Patriotic	LKD0047-003	Crafts	\$199.00	Ages 8-11
Act One! Broadway Musicals with Ashley	LMY0038-008	Music	\$225.00	Ages 8-14
Group Guitar for Beginners	LMY0039-017	Music	\$189.00	Ages 8-14
Harper Soccer Coaches Camp	LPK0013-007	Athletics and Sports	\$215.00	Ages 8-14
Harry Potter: Second Year	LKD0052-003	Writing and Stories	\$199.00	Ages 8-14
Improv Games	LKD0016-005	Stage, Sound and Screen	\$215.00	Ages 8-14
InZone Swim Camp	LPK0019-012	Athletics and Sports	\$185.00	Ages 8-14
Multi-Sports	LPK0015-016	Athletics and Sports	\$189.00	Ages 8-14
Point and Shoot Photography I	LMY0055-009	Arts	\$225.00	Ages 8-14
Create a Book	LKD0123-004	Writing and Stories	\$215.00	Ages 11-14
Design a Mario Kart Style Game	LKD0205-001	Tech Knowledgey	\$215.00	Ages 11-14
Digital Citizenship and Safety	LKD0212-001	Tech Knowledgey	\$215.00	Ages 11-14
Peace, Love and Macrame	LKD0196-001	Crafts	\$199.00	Ages 11-14
Python Coding	LKD0104-005	Tech Knowledgey	\$215.00	Ages 11-14
Smartphone Filmmaking	LMY0053-006	Stage, Sound and Screen	\$225.00	Ages 11-14

Planning Guide

June 15 - 26, 2:45 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Better Than Drive Thru	LKD0159-005	Kitchen Creations	\$215.00	Ages 8-11
Comic Book Creations	LKD0132-005	Arts	\$199.00	Ages 8-11
Design a Mario Kart Style Game	LKD0205-002	Tech Knowledgey	\$215.00	Ages 8-11
Fantastic Beasts and How To Make Them, Year 1	LKD0155-003	Arts	\$199.00	Ages 8-11
Become a YouTube Sensation	LKD0110-005	Tech Knowledgey	\$215.00	Ages 8-14
Group Ukulele for Beginners	LMY0032-012	Music	\$189.00	Ages 8-14
InZone Swim Camp	LPK0019-013	Athletics and Sports	\$185.00	Ages 8-14
Multi-Sports	LPK0015-017	Athletics and Sports	\$189.00	Ages 8-14
Bake It, Take It	LKD0141-007	Kitchen Creations	\$215.00	Ages 11-14
CSI: Observe, Collect and Inspect	LKD0136-005	Math, Science and Games	\$199.00	Ages 11-14
Google Cloud G Suite Certification	LKD0213-001	Tech Knowledgey	\$215.00	Ages 11-14
Python Coding: The Next Level	LKD0193-001	Tech Knowledgey	\$215.00	Ages 11-14
Spa-tacular Sewing	LKD0164-002	Crafts	\$199.00	Ages 11-14

June 15 - July 10, 9:00 AM-12:00 PM *No class 7/3*

Course Name	Course #	Category	Tuition	Ages
Film Acting Camp-Quiet on the Set	LKD0025-003	Stage, Sound and Screen	\$525.00	Ages 8-14

June 29 - July 10, 9:00 AM-10:25 AM *No class 7/3*

Course Name	Course #	Category	Tuition	Ages
Adventures In Robot Building	LKD0017-008	Tech Knowledgey	\$275.00	Ages 8-11
Camp Ooey Goey	LKD0034-008	Math, Science and Games	\$199.00	Ages 8-11
Coding: Animation Studio	LKD0154-003	Tech Knowledgey	\$199.00	Ages 8-11
Hey, Cool Sculpture	LKD0158-003	Arts	\$185.00	Ages 8-11
Make, Create and Build	LKD0209-002	Math, Science and Games	\$199.00	Ages 8-11
Minecraft Modders	LKD0046-005	Tech Knowledgey	\$199.00	Ages 8-11
Secrets of Magic	LKD0120-007	Stage, Sound and Screen	\$185.00	Ages 8-11
Zendoodling	LKD0032-005	Arts	\$185.00	Ages 8-11
Broadway Musicals	LMY0037-016	Music	\$215.00	Ages 8-14
Fishing	LPK0016-005	Athletics and Sports	\$185.00	Ages 8-14
Group Guitar for Beginners	LMY0039-018	Music	\$179.00	Ages 8-14
3D Printing with Minecraft	LKD0186-001	Tech Knowledgey	\$225.00	Ages 11-14
Architectural CAD	LKD0004-009	Tech Knowledgey	\$199.00	Ages 11-14
Game Generator II	LKD0049-003	Tech Knowledgey	\$199.00	Ages 11-14
Holiday Treats	LKD0129-006	Kitchen Creations	\$199.00	Ages 11-14
Let's Code It: Digital Design	LKD0066-005	Tech Knowledgey	\$199.00	Ages 11-14
My Dream Room: Designing Indoor Spaces	LKD0028-007	Arts	\$199.00	Ages 11-14
The Art of Graphic Design	LKD0026-006	Arts	\$199.00	Ages 11-14
Make Music on Your Computer I	LMY0034-008	Music	\$199.00	Ages 11-16
Songwriting For Teens	LMY0051-003	Music	\$215.00	Ages 13-16

Planning Guide

June 29 - July 10, 10:40 AM-12:05 PM *No class 7/3*

Course Name	Course #	Category	Tuition	Ages
Creating Sidewalk Art	LKD0057-005	Arts	\$185.00	Ages 8-11
Creative Coding	LKD0050-003	Tech Knowledgey	\$199.00	Ages 8-11
Cupcake Canvas	LKD0128-009	Kitchen Creations	\$199.00	Ages 8-11
Designer Doll Attire	LKD0001-003	Crafts	\$185.00	Ages 8-11
Game Generator	LKD0014-010	Tech Knowledgey	\$199.00	Ages 8-11
Lego Battlebots	LKD0029-009	Tech Knowledgey	\$199.00	Ages 8-11
Let's Code It: Crazy Keyboards	LKD0198-001	Tech Knowledgey	\$199.00	Ages 8-11
Young Architects: Modern Design	LKD0079-003	Arts	\$199.00	Ages 8-11
Act One! Broadway Musicals with Ashley	LMY0038-007	Music	\$215.00	Ages 8-14
Fishing	LPK0016-006	Athletics and Sports	\$185.00	Ages 8-14
Group Piano for Beginners	LMY0041-011	Music	\$179.00	Ages 8-14
Harper Coaches Wrestling Camp	LPK0023-004	Athletics and Sports	\$199.00	Ages 8-14
3D Printing Through Art	LKD0075-003	Tech Knowledgey	\$225.00	Ages 11-14
Architectural CAD	LKD0004-010	Tech Knowledgey	\$199.00	Ages 11-14
Brush Strokes	LKD0113-005	Arts	\$185.00	Ages 11-14
Clayology	LKD0011-013	Arts	\$199.00	Ages 11-14
Girl Power: Technology for Girls	LKD0005-006	Tech Knowledgey	\$199.00	Ages 11-14
Girls and STEM: Biotechnology	LKD0040-003	Math, Science and Games	\$199.00	Ages 11-14
Innovative Robot Building	LKD0048-006	Tech Knowledgey	\$275.00	Ages 11-14
Make, Create and Build	LKD0209-003	Math, Science and Games	\$199.00	Ages 11-14
Minecraft: Redstone Engineers	LKD0204-001	Tech Knowledgey	\$199.00	Ages 11-14
Secrets of Magic	LKD0120-008	Stage, Sound and Screen	\$185.00	Ages 11-14

June 29 - July 10, 1:10 PM-2:35 PM *No class 7/3*

Course Name	Course #	Category	Tuition	Ages
Clayology	LKD0011-014	Arts	\$199.00	Ages 8-11
Cupcake Canvas	LKD0128-010	Kitchen Creations	\$199.00	Ages 8-11
Making More With Digital Animation	LKD0179-002	Tech Knowledgey	\$199.00	Ages 8-11
Minecraft: Redstone Engineers	LKD0204-002	Tech Knowledgey	\$199.00	Ages 8-11
Pasta Power	LKD0130-003	Kitchen Creations	\$199.00	Ages 8-11
Read It, Paint It	LKD0215-001	Arts	\$189.00	Ages 8-11
Sew Comfy	LKD0165-002	Crafts	\$185.00	Ages 8-11
Solo Singing: Musical Theatre and Classical Voice...	LMY0036-006	Music	\$215.00	Ages 8-11
Become a YouTube Sensation	LKD0110-006	Tech Knowledgey	\$199.00	Ages 8-14
Golf	LPK0012-003	Athletics and Sports	\$199.00	Ages 8-14
Group Guitar: Continuing	LMY0040-006	Music	\$179.00	Ages 8-14
InZone Swim Camp	LPK0019-014	Athletics and Sports	\$175.00	Ages 8-14
Multi-Sports	LPK0015-018	Athletics and Sports	\$179.00	Ages 8-14
All About Astronomy	LKD0140-003	Math, Science and Games	\$199.00	Ages 11-14
Checkmate Chess	LKD0038-009	Math, Science and Games	\$185.00	Ages 11-14
Coding with Drones	LKD0180-009	Tech Knowledgey	\$199.00	Ages 11-14
Java Coding	LKD0192-001	Tech Knowledgey	\$199.00	Ages 11-14
The Art of Optical Illusions and Deception	LKD0202-001	Arts	\$185.00	Ages 11-14
Uncover Crochet	LKD0061-004	Crafts	\$179.00	Ages 11-14

June 29 - July 10, 1:10 PM-4:10 PM *No class 7/3*

Course Name	Course #	Category	Tuition	Ages
Jam, Record, and Perform Rock and Roll Camp	LMY0050-003	Music	\$379.00	Ages 8-14

Planning Guide

June 29 - July 10, 2:45 PM-4:10 PM No class 7/3

Course Name	Course #	Category	Tuition	Ages
Bones and Blood	LKD0126-003	Math, Science and Games	\$185.00	Ages 8-11
Checkmate Chess	LKD0038-010	Math, Science and Games	\$185.00	Ages 8-11
Coding with Drones	LKD0180-010	Tech Knowledgey	\$199.00	Ages 8-11
Fashion is the Passion	LKD0183-004	Arts	\$189.00	Ages 8-11
Minecraft Pillows	LKD0111-003	Crafts	\$185.00	Ages 8-11
Group Ukulele for Beginners	LMY0032-011	Music	\$179.00	Ages 8-14
Improv Games	LKD0016-006	Stage, Sound and Screen	\$199.00	Ages 8-14
InZone Swim Camp	LPK0019-015	Athletics and Sports	\$175.00	Ages 8-14
Multi-Sports	LPK0015-019	Athletics and Sports	\$179.00	Ages 8-14
Art Exploration	LKD0214-001	Arts	\$189.00	Ages 11-14
Awesome Appetizers	LKD0124-008	Kitchen Creations	\$199.00	Ages 11-14
Chef's Challenge	LKD0138-005	Kitchen Creations	\$199.00	Ages 11-14
Do It Yourself Picasso	LKD0056-006	Arts	\$185.00	Ages 11-14
Minecraft® Designers	LKD0207-001	Tech Knowledgey	\$199.00	Ages 11-14
Spin Off	LKD0024-007	Arts	\$199.00	Ages 11-14
Summer Band	LMY0052-003	Music	\$179.00	Ages 11-14
The Grand STEM Challenge	LKD0064-005	Tech Knowledgey	\$199.00	Ages 11-14

July 13 - 24, 9:00 AM-10:25 AM

Course Name	Course #	Category	Tuition	Ages
Art Exploration	LKD0214-002	Arts	\$199.00	Ages 8-11
Brush Strokes	LKD0113-006	Arts	\$199.00	Ages 8-11
Chillax and Craft	LKD0208-001	Arts	\$199.00	Ages 8-11
Design the City of the Future	LKD0021-003	Arts	\$215.00	Ages 8-11
Music Fun & Games	LMY0060-005	Music	\$189.00	Ages 8-11
Become a YouTube Sensation	LKD0110-007	Tech Knowledgey	\$215.00	Ages 8-14
Broadway Musicals	LMY0037-015	Music	\$225.00	Ages 8-14
Fishing	LPK0016-007	Athletics and Sports	\$199.00	Ages 8-14
Group Piano: Continuing	LMY0042-006	Music	\$189.00	Ages 8-14
Harper Coaches Track Camp	LPK0003-006	Athletics and Sports	\$215.00	Ages 8-14
Percy Jackson and the Olympians	LKD0002-003	Writing and Stories	\$199.00	Ages 8-14
Point and Shoot Photography I	LMY0055-008	Arts	\$225.00	Ages 8-14
Tennis	LPK0014-015	Athletics and Sports	\$199.00	Ages 8-14
Biotechnology	LKD0071-005	Math, Science and Games	\$215.00	Ages 11-14
Bountiful Breakfasts	LKD0127-009	Kitchen Creations	\$215.00	Ages 11-14
Checkmate Chess	LKD0038-011	Math, Science and Games	\$199.00	Ages 11-14
Japanese I	LKD0137-006	The World Around Us	\$199.00	Ages 11-14
Photoshop	LKD0122-006	Arts	\$215.00	Ages 11-14
Pre-Algebra Edge	LKD0105-004	Math, Science and Games	\$215.00	Ages 11-14
YouTube Streamers and Gamers	LKD0169-003	Tech Knowledgey	\$215.00	Ages 11-14
Make Music on Your Computer II	LMY0054-003	Music	\$225.00	Ages 11-16

Planning Guide

July 13 - 24, 10:40 AM-12:05 PM

Course Name	Course #	Category	Tuition	Ages
Checkmate Chess	LKD0038-012	Math, Science and Games	\$199.00	Ages 8-11
Clayology	LKD0011-015	Arts	\$215.00	Ages 8-11
Math Edge	LKD0044-003	Math, Science and Games	\$215.00	Ages 8-11
My Dream Room: Designing Indoor Spaces	LKD0028-006	Arts	\$215.00	Ages 8-11
Origami	LKD0139-006	Crafts	\$189.00	Ages 8-11
Pamper Your Pets	LKD0070-004	Crafts	\$199.00	Ages 8-11
Pencil Power	LKD0118-006	Arts	\$189.00	Ages 8-11
Photoshop	LKD0122-007	Arts	\$215.00	Ages 8-11
YouTube Streamers and Gamers	LKD0169-004	Tech Knowledgey	\$215.00	Ages 8-11
Comedy and Music with Ashley	LMY0099-001	Music	\$225.00	Ages 8-14
Fishing	LPK0016-008	Athletics and Sports	\$199.00	Ages 8-14
From My Head To-ma-toes	LKD0161-004	Kitchen Creations	\$215.00	Ages 8-14
Group Piano for Beginners	LMY0041-010	Music	\$189.00	Ages 8-14
Harry Potter: Third Year	LKD0144-003	Writing and Stories	\$199.00	Ages 8-14
Improv Games	LKD0016-007	Stage, Sound and Screen	\$215.00	Ages 8-14
Multi-Sports	LPK0015-020	Athletics and Sports	\$189.00	Ages 8-14
Point and Shoot Photography II	LMY0056-003	Arts	\$225.00	Ages 8-14
Tennis	LPK0014-016	Athletics and Sports	\$199.00	Ages 8-14
Chillax and Craft	LKD0208-002	Arts	\$199.00	Ages 11-14
Engineering Roller Coasters and Mag Lev Trains	LKD0033-006	Math, Science and Games	\$215.00	Ages 11-14
Read It, Paint It	LKD0215-002	Arts	\$199.00	Ages 11-14

July 13 - 24, 1:10 PM-2:35 PM

Course Name	Course #	Category	Tuition	Ages
Brain Games	LKD0133-005	Math, Science and Games	\$199.00	Ages 8-11
Code Your Own Adventure	LKD0088-005	Tech Knowledgey	\$215.00	Ages 8-11
Coding and Game Design	LKD0043-005	Tech Knowledgey	\$215.00	Ages 8-11
Construct a Critter	LKD0036-003	Crafts	\$199.00	Ages 8-11
Solo Singing: Musical Theatre and Classical Voice...	LMY0036-005	Music	\$225.00	Ages 8-11
Group Guitar for Beginners	LMY0039-019	Music	\$189.00	Ages 8-14
Harper Coaches Wrestling Camp	LPK0023-005	Athletics and Sports	\$215.00	Ages 8-14
Harper Soccer Coaches Camp	LPK0013-008	Athletics and Sports	\$215.00	Ages 8-14
InZone Swim Camp	LPK0019-016	Athletics and Sports	\$185.00	Ages 8-14
Art Through History	LKD0216-001	Arts	\$199.00	Ages 11-14
Better Than Drive Thru	LKD0159-006	Kitchen Creations	\$215.00	Ages 11-14
Clayology	LKD0011-016	Arts	\$215.00	Ages 11-14
Comic Book Creations	LKD0132-006	Arts	\$199.00	Ages 11-14
Engineering Through Robotics	LKD0030-005	Tech Knowledgey	\$215.00	Ages 11-14
Kitchen Clash	LKD0015-007	Kitchen Creations	\$215.00	Ages 11-14
On the Case: Detective Fiction	LKD0092-003	Writing and Stories	\$199.00	Ages 11-14
Our Phenomenal First Ladies	LKD0190-001	The World Around Us	\$199.00	Ages 11-14
Young Architects: Glass House	LKD0080-004	Arts	\$215.00	Ages 11-14

July 13 - 24, 1:10 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Stars of the Stage	LKD0027-003	Stage, Sound and Screen	\$325.00	Ages 8-14

Planning Guide

July 13 - 24, 2:45 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Art Through History	LKD0216-002	Arts	\$199.00	Ages 8-11
Bake It, Take It	LKD0141-008	Kitchen Creations	\$215.00	Ages 8-11
Engineering Through Robotics	LKD0030-006	Tech Knowledgey	\$215.00	Ages 8-11
Fizz Wizard	LKD0187-002	Math, Science and Games	\$215.00	Ages 8-11
Mighty Mathematicians	LKD0119-005	Math, Science and Games	\$199.00	Ages 8-11
STEM Camp Explorers: Robotics and Coding	LKD0103-006	Tech Knowledgey	\$215.00	Ages 8-11
Group Ukulele for Beginners	LMY0032-010	Music	\$189.00	Ages 8-14
InZone Swim Camp	LPK0019-017	Athletics and Sports	\$185.00	Ages 8-14
Multi-Sports	LPK0015-021	Athletics and Sports	\$189.00	Ages 8-14
American Sign Language Expressive	LKD0189-001	The World Around Us	\$199.00	Ages 11-14
Awesome Appetizers	LKD0124-009	Kitchen Creations	\$215.00	Ages 11-14
Code Your Own Adventure	LKD0088-006	Tech Knowledgey	\$215.00	Ages 11-14
Enter the Hunger Games	LKD0031-003	Writing and Stories	\$199.00	Ages 11-14
Fashion Design: Bermuda Fantastic	LKD0008-005	Arts	\$215.00	Ages 11-14
Sewing Circuits	LKD0195-001	Crafts	\$199.00	Ages 11-14
Spin Off	LKD0024-008	Arts	\$215.00	Ages 11-14

July 27 – August 7, 9:00 AM-10:25 AM

Course Name	Course #	Category	Tuition	Ages
A Matter Of Chemistry	LKD0023-005	Math, Science and Games	\$215.00	Ages 8-11
Bountiful Breakfasts	LKD0127-010	Kitchen Creations	\$215.00	Ages 8-11
Brain Games	LKD0133-006	Math, Science and Games	\$199.00	Ages 8-11
Crafting with Nature	LKD0101-006	Crafts	\$199.00	Ages 8-11
Create a Book	LKD0123-005	Writing and Stories	\$215.00	Ages 8-11
Lego Battlebots	LKD0029-010	Tech Knowledgey	\$215.00	Ages 8-11
Messy, Icky, Goopy Art	LKD0107-006	Arts	\$199.00	Ages 8-11
Young Architects: Prana Imperial Palace	LKD0172-003	Arts	\$215.00	Ages 8-11
Broadway Musicals	LMY0037-013	Music	\$225.00	Ages 8-14
Group Guitar: Continuing	LMY0040-005	Music	\$189.00	Ages 8-14
Group Piano for Beginners	LMY0041-009	Music	\$189.00	Ages 8-14
Harper Coaches Cross Country Camp	LPK0007-003	Athletics and Sports	\$215.00	Ages 8-14
Multi-Sports	LPK0015-022	Athletics and Sports	\$189.00	Ages 8-14
Tennis	LPK0014-017	Athletics and Sports	\$199.00	Ages 8-14
3D Printing Puzzles and Escape Room	LKD0152-004	Tech Knowledgey	\$249.00	Ages 11-14
Becoming A Kid Entrepreneur	LKD0163-004	The World Around Us	\$215.00	Ages 11-14
Innovative Robot Building	LKD0048-007	Tech Knowledgey	\$299.00	Ages 11-14
Inventor's League: Prototyping for the Future	LKD0206-001	Tech Knowledgey	\$215.00	Ages 11-14
Python Coding	LKD0104-006	Tech Knowledgey	\$215.00	Ages 11-14
Secrets of Magic	LKD0120-009	Stage, Sound and Screen	\$199.00	Ages 11-14

July 27 – August 7, 9:00 AM-12:00 PM

Stars of the Stage	LKD0027-004	Stage, Sound and Screen	\$325.00	Ages 8-14
--------------------	-------------	-------------------------	----------	-----------

Planning Guide

July 27 – August 7, 10:40 AM-12:05 PM

Course Name	Course #	Category	Tuition	Ages
Adventures In Robot Building	LKD0017-009	Tech Knowledgey	\$299.00	Ages 8-11
Inventor's League: Prototyping for the Future	LKD0206-002	Tech Knowledgey	\$215.00	Ages 8-11
Mighty Mathematicians	LKD0119-006	Math, Science and Games	\$199.00	Ages 8-11
Pet Portraiture	LKD0177-004	Arts	\$199.00	Ages 8-11
Secrets of Magic	LKD0120-010	Stage, Sound and Screen	\$199.00	Ages 8-11
Sewing Circuits	LKD0195-002	Crafts	\$199.00	Ages 8-11
Young Architect: Vila Victoria	LKD0173-003	Arts	\$215.00	Ages 8-11
Zendoodling	LKD0032-006	Arts	\$199.00	Ages 8-11
Act One! Broadway Musicals with Ashley	LMY0038-006	Music	\$225.00	Ages 8-14
Group Piano: Continuing	LMY0042-005	Music	\$189.00	Ages 8-14
Group Ukulele for Beginners	LMY0032-009	Music	\$189.00	Ages 8-14
Harper Soccer Coaches Camp	LPK0013-009	Athletics and Sports	\$215.00	Ages 8-14
Multi-Sports	LPK0015-023	Athletics and Sports	\$189.00	Ages 8-14
Point and Shoot Photography I	LMY0055-007	Arts	\$225.00	Ages 8-14
Tennis	LPK0014-018	Athletics and Sports	\$199.00	Ages 8-14
3D Printing and Harry Potter	LKD0091-003	Tech Knowledgey	\$249.00	Ages 11-14
A Matter Of Chemistry	LKD0023-006	Math, Science and Games	\$215.00	Ages 11-14
Clayology	LKD0011-017	Arts	\$215.00	Ages 11-14
Cupcake Canvas	LKD0128-011	Kitchen Creations	\$215.00	Ages 11-14
Lego Battlebots	LKD0029-011	Tech Knowledgey	\$215.00	Ages 11-14
Python Coding: The Next Level	LKD0193-002	Tech Knowledgey	\$215.00	Ages 11-14
The Games of Witches, Wizards and More	LKD0203-002	Math, Science and Games	\$199.00	Ages 11-14
Weave it, Achieve it	LKD0167-005	Crafts	\$199.00	Ages 11-14

July 27 – August 7, 1:10 PM-2:35 PM

Course Name	Course #	Category	Tuition	Ages
Bucket Drumming	LMY0043-003	Music	\$189.00	Ages 8-11
Clayology	LKD0011-018	Arts	\$215.00	Ages 8-11
Experience the World of Dance	LPK0028-001	Athletics and Sports	\$199.00	Ages 8-11
Holiday Treats	LKD0129-007	Kitchen Creations	\$215.00	Ages 8-11
Introduction to Micro: Bit Processors	LKD0194-001	Tech Knowledgey	\$215.00	Ages 8-11
Let's Build It: Chain Reactions	LKD0200-001	Math, Science and Games	\$215.00	Ages 8-11
Wonderful Watercolor Painting	LKD0176-004	Arts	\$215.00	Ages 8-11
Golf	LPK0012-004	Athletics and Sports	\$215.00	Ages 8-14
Group Guitar for Beginners	LMY0039-020	Music	\$189.00	Ages 8-14
InZone Swim Camp	LPK0019-018	Athletics and Sports	\$185.00	Ages 8-14
Pokémon: Mastering the Card Game	LKD0018-008	Math, Science and Games	\$189.00	Ages 8-14
CSI: Observe, Collect and Inspect	LKD0136-006	Math, Science and Games	\$199.00	Ages 11-14
Fantastic Beasts and How To Make Them, Year 3	LKD0156-003	Arts	\$199.00	Ages 11-14
Pasta Power	LKD0130-004	Kitchen Creations	\$215.00	Ages 11-14
Python Programmers: Make Your Own Multiplayer...	LKD0085-007	Tech Knowledgey	\$215.00	Ages 11-14
Sew Comfy	LKD0165-003	Crafts	\$199.00	Ages 11-14
Smartphone Filmmaking	LMY0053-005	Stage, Sound and Screen	\$225.00	Ages 11-14
Solo Singing: Pop and Rock	LMY0035-003	Music	\$225.00	Ages 11-14

July 27 – August 7, 1:10 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Making Documentary Films	LKD0147-004	Stage, Sound and Screen	\$299.00	Ages 8-14

Planning Guide

July 27 – August 7, 2:45 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Cookies, Bars and Breads	LKD0160-005	Kitchen Creations	\$215.00	Ages 8-11
Let's Build It	LKD0045-007	Math, Science and Games	\$215.00	Ages 8-11
Maker Missions: Explore Science	LKD0102-006	Math, Science and Games	\$215.00	Ages 8-11
Natural Disasters	LKD0135-005	Math, Science and Games	\$199.00	Ages 8-11
InZone Swim Camp	LPK0019-019	Athletics and Sports	\$185.00	Ages 8-14
Pokémon: Mastering the Card Game	LKD0018-009	Math, Science and Games	\$189.00	Ages 8-14
Advanced Sew Fantastic	LKD0145-003	Crafts	\$199.00	Ages 11-14
Biotechnology	LKD0071-006	Math, Science and Games	\$215.00	Ages 11-14
Chef's Challenge	LKD0138-006	Kitchen Creations	\$215.00	Ages 11-14
Python Programmers: Make Your Own Multiplayer...	LKD0085-008	Tech Knowledgey	\$215.00	Ages 11-14
Spin Off	LKD0024-009	Arts	\$215.00	Ages 11-14
The Art of Optical Illusions and Deception	LKD0202-002	Arts	\$199.00	Ages 11-14

August 10 - 14, 9:00 AM-12:00 PM

Course Name	Course #	Category	Tuition	Ages
Build Your Own Doll House	LKD0042-003	Arts	\$215.00	Ages 8-11
Let's Code It: Create a Website	LKD0197-002	Tech Knowledgey	\$215.00	Ages 8-11
Peace, Love and Macrame	LKD0196-002	Crafts	\$199.00	Ages 8-11
The Grand STEM Challenge	LKD0064-006	Tech Knowledgey	\$215.00	Ages 8-11
Virtual Reality: The Future Is Now	LKD0087-007	Tech Knowledgey	\$215.00	Ages 8-11
Harper Soccer Coaches Camp	LPK0013-010	Athletics and Sports	\$215.00	Ages 8-14
Pokémon: Mastering the Card Game	LKD0018-010	Math, Science and Games	\$189.00	Ages 8-14
Innovative Robot Building	LKD0048-008	Tech Knowledgey	\$299.00	Ages 11-14

August 10 - 14, 1:10 PM-4:10 PM

Course Name	Course #	Category	Tuition	Ages
Coding with Drones	LKD0180-011	Tech Knowledgey	\$215.00	Ages 8-11
Into The Magical Wild	LKD0201-002	Arts	\$199.00	Ages 8-11
Coding for Real Life Applications	LKD0191-002	Tech Knowledgey	\$215.00	Ages 11-14
Crime Scene to Courtroom: Order in the Court	LKD0059-003	Math, Science and Games	\$199.00	Ages 11-14
Game Generator II	LKD0049-004	Tech Knowledgey	\$215.00	Ages 11-14
Let's Code It: Crazy Keyboards	LKD0198-002	Tech Knowledgey	\$215.00	Ages 11-14
Virtual Reality: The Future Is Now	LKD0087-008	Tech Knowledgey	\$215.00	Ages 11-14

Get to Know InZone?

Attend an Orientation Tour

Free campus tours are available to all InZone campers and their families. Tours are strongly recommended for all new campers. An InZone representative will conduct each hour-long tour.

InZone Tours are available:

Wednesday, June 3, 6 p.m.

Tuesday, June 9, 6 p.m.

Wednesday, July 8, 6 p.m.

Tours meet in Building Z, Room Z102.
(Parking in Lot 3)

InZone Junior Explorers Orientation:

Tuesday, June 2, 6 p.m.

Wednesday, July 1, 6 p.m.

Orientation meets in Building M, Lobby.
(Parking in Lot 1)

Learn more and RSVP online for tours
at harpercollege.edu/inzone.

Planning Worksheet

Student's Name _____

Student's ID# _____

	Session 1 6/8-6/12 1 week	Session 2 6/15-6/26 2 weeks	Session 3 6/29-7/10 2 weeks	Session 4 7/13-7/24 2 weeks	Session 5 7/27-8/7 2 weeks	Session 6 8/10-8/14 1 week
Before Care 7:00-8:45 am	LPK0017-033	LPK0017-035	LPK0017-037	LPK0017-039	LPK0017-041	LPK0017-043
9:00-10:25 am	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
10:40 am-12:05 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
Lunch 12:15-12:55 pm	Attendance LKD0146-013 Meal Plan LKD0150-015	Attendance LKD0146-014 Meal Plan LKD0150-016	Attendance LKD0146-015 Meal Plan LKD0150-017	Attendance LKD0146-016 Meal Plan LKD0150-018	Attendance LKD0146-017 Meal Plan LKD0150-019	Attendance LKD0146-018 Meal Plan LKD0150-020
1:10-2:35 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
2:45-4:10 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
After Care 4:15-6:00 pm	LPK0017-034	LPK0017-036	LPK0017-038	LPK0017-040	LPK0017-042	LPK0017-044

Download additional copies of the Planning Guide and Worksheet at harpercollege.edu/inzone

Planning Worksheet

Student's Name _____

Student's ID# _____

	Session 1 6/8-6/12 1 week	Session 2 6/15-6/26 2 weeks	Session 3 6/29-7/10 2 weeks	Session 4 7/13-7/24 2 weeks	Session 5 7/27-8/7 2 weeks	Session 6 8/10-8/14 1 week
Before Care 7:00-8:45 am	LPK0017-033	LPK0017-035	LPK0017-037	LPK0017-039	LPK0017-041	LPK0017-043
9:00-10:25 am	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
10:40 am-12:05 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
Lunch 12:15-12:55 pm	Attendance LKD0146-013 Meal Plan LKD0150-015	Attendance LKD0146-014 Meal Plan LKD0150-016	Attendance LKD0146-015 Meal Plan LKD0150-017	Attendance LKD0146-016 Meal Plan LKD0150-018	Attendance LKD0146-017 Meal Plan LKD0150-019	Attendance LKD0146-018 Meal Plan LKD0150-020
1:10-2:35 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
2:45-4:10 pm	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$	Course # \$
After Care 4:15-6:00 pm	LPK0017-034	LPK0017-036	LPK0017-038	LPK0017-040	LPK0017-042	LPK0017-044

Download additional copies of the Planning Guide and Worksheet at harpercollege.edu/inzone

Register Now at: harpercollege.edu/inzone

Find InZone online at: harpercollege.edu/inzone

- Access and Disability Services**
Building I, Room I103
Phone: 847.925.6266
VideoPhone: 224.836.5048
- Admissions Outreach**
Building C, Room C103
Phone 847.925.6700
- Business Office**
Building A, Room A214
Phone 847.925.6880
- Center for New Students**
Building C, Room C104
Phone 847.925.6208
- Continuing Education Registration**
Building W, Lobby
Phone 847.925.6300
- English as a Second Language**
Building F, Room F340
Phone 847.925.6226
- HarperStore**
Building L
Phone 847.925.6275
- Information Desk**
Building A, Lobby
Phone 847.925.6707
- Library**
Building F
Phone 847.925.6184
- Office of Registrar**
Building A, Room A213
Phone 847.925.6500
- Office of Student Financial Assistance**
Building C, Room C102
Phone 847.925.6248
- Police**
Building B, Room B101
Phone 847.925.6330
- Testing Center**
Building A, Room A148
Phone 847.925.6541

For additional location information please call or visit the Information Desk, download the Harper College mobile app or visit harpercollege.edu.

** For detailed information on Areas of Rescue Assistance, located in all buildings except B, C, E, H, O, S, and V, please reference signage within each individual building.

See page 25 for a schedule of free tours to help you become familiar with our campus.

Harper College Main Campus
1200 West Algonquin Road
Palatine, Illinois 60067
847.925.6300

InZone 2020 — How to Register

1. ONLINE

VISIT ce.harpercollege.edu and follow the instructions. This updated registration system enables you to register, pay and manage your child's account entirely online.

2. ESTABLISH YOUR CHILD'S EMAIL ADDRESS

As part of the new process, each child that participates in the InZone program will need to have their own unique email address. This email address will become the user name for your child and will be used for any programs when registering through the Continuing Education department. If your child does not have their own email address, you can create one at such providers as gmail.com or yahoo.com. If you have multiple children in the program each child will need their own specific email address.

3. QUESTIONS

For questions regarding the registration process, please call Continuing Education registration desk at 847-925-6300 between 8:30 a.m.-4:30 p.m. Monday-Friday.

INZONE WAIVER

All campers must have a signed release form returned to InZone prior to the start date of a class in order to participate. Prior to the beginning of camp, all InZone registrants will receive emailed release waivers to complete, sign and return electronically. For questions about waivers, please email inzone@harpercollege.edu or call 847.925.6300.

AGE-APPROPRIATE CLASSES

Parents are responsible for enrolling their children in age-appropriate classes.

DROPS

A student must drop a class no later than 24 hours before it begins to receive a full refund. If it is less than 24 hours before the class begins or it has already begun, a student may still drop; however, there are no refunds.

To Drop Classes: Visit ce.harpercollege.edu and login to the student account. Select "My Enrollment History" to view and drop classes.

For questions regarding drops, call 847.925.6300 or email inzone@harpercollege.edu

CANCELLATIONS AND REFUNDS

There is a 100 percent refund given for canceled classes. If Continuing Education cancels a class for any reason, a full refund will automatically be granted to reflect the customer's original payment method. There are no refunds for withdrawals.

APPEALS

Appeals to the refund policy may be submitted via email to ce@harpercollege.edu

FOLLOW YOUR PASSIONS ... AT INZONE!

FIZZ WIZARD (PAGE 11)

Explore physical and chemical reactions like those used in self-inflating balloons; develop engineering skills by creating catapults; and use action figures to simulate real world issues and problem-solving—all while you develop critical thinking skills in a fun environment.

DESIGN A MARIO KART®-STYLE GAME (PAGE 17)

Blast off in making your first 3D Mario Kart® and Crash Team Racing® style game! Design tracks and customize your karts and characters. Using a professional 3D-game-development software, students will combine their creations into their own kart racing game that they can play at home. Students work in pairs or teams for the class.

THE AMAZING VOYAGE THROUGH STEM CAMP (PAGE 24)

This all-day camp experience is held at District 214 Community Education building at 2121 S. Goebbert Rd., Arlington Heights, IL. Staffed by Harper InZone employees, you will explore new things, develop new interests—as you make new friends in a fun environment. Both computer-based and fun outdoor-based STEM themed activities let you learn at your particular age level.

InZone is on Facebook

Hey parents! Like the Harper College InZone Facebook page and stay up to date with everything InZone. View photos and videos of classes in action, connect with other InZone families, and share our page with friends, relatives and your kids.

InZone is on Instagram at harperinzone

Visit harpercollege.edu/inzone to learn more.

