

THINK AGAIN

SUMMER 2019

Set Sail this Summer

Online classes for learning at the lake.
College prep classes for sailing into school.
Dip your toe into a lifelong learning.

RICHMOND
School of Professional
& Continuing Studies™

PLUS TONS OF CLASSES IN 20 OTHER TOPIC AREAS

Letter from the SPCS Staff

Sail into Summer at the University of Richmond!

We won't do any sailing on Westhampton Lake, but we welcome you to join us this summer for professional education and lifelong learning classes!

If you're planning to spend some time at the beach or river this summer, sail on over to our extensive selection of **online certificate programs**, offered in partnership with the Learning Resource Network (LERN). Study at a pace that befits summer afternoons spent on the water! Check out the schedule insert and look for the online icon .

Summer's also a good time for rising high school juniors to set sail toward college and career choices. We're debuting **The College Edge**, an intensive college application preparation workshop, with sessions scheduled in August. We're also offering our STEPS to Success **SAT and PSAT prep** programs along with **college and career workshops**.

Summer's a great time to dip your toe into the waters of lifelong learning. Take a class or enroll in one of our **professional certification programs**. We'll be the wind in your sails!

As always, visit us online for the latest class lists and to register: spcs.richmond.edu/thinkagain.

Summer 2019 CLASS LISTING

LOOK INSIDE this issue for a 4-page insert of the monthly schedule of classes.

Introducing the Grassroots Lobbying & Advocacy Professional Certificate

This fall we are proud to offer our first Grassroots Lobbying & Advocacy Program!

Grassroots lobbying and advocacy has a rich history in the U.S. From huge public efforts like Mothers Against Drunk Driving (MADD) in the 1980s to more recent efforts by groups like Black Lives Matter, the Sierra Club, Moms Demand Action and AARP, individuals and organizations use grassroots lobbying to motivate the public and help reform laws.

Companies, associations and citizens are increasingly engaging in grassroots lobbying in an attempt to influence legislation that supports their core missions and constituency groups. Individuals interested in learning to stimulate the politics of specific communities by impacting public opinion and encouraging public action should consider applying.

Through eight modules taught over the course of a 12-week term, students will examine the legislative process, learn key promotional tactics, study the art of coalition building, navigate ethical concerns, and more! Certificate holders will leave the program with the skills needed to step into grassroots lobbying or professional advocacy roles in almost any field as well as the knowledge to support personal causes through grassroots lobbying or advocacy.

Learn more and start an application at spcs.richmond.edu/grassroots

Channel Your Passion For Politics in Our Political Campaign Management Professional Certificate

Enroll in the Political Campaign Management Professional Certificate and gain the expertise and knowledge fundamental to campaign management, from conducting opposition research and building political coalitions, to creating relevant policy platforms that resonate with voters. Channel your passion for politics at the local, state or national level while building management skills across campaign functions.

This nonpartisan program features instructors and guest speakers from both sides of the aisle and focuses on ethical campaigning, producing professionals who raise the discourse of our politics.

The Political Campaign Management Professional Certificate consists of six modules, delivered face-to-face over the course of a 15-week semester. The cost of tuition is \$2,995, which includes all required texts and materials, and the fall application deadline is June 30.

Learn more and start an application at spcs.richmond.edu/campaign

University of Richmond's professional development boot camps on data analytics and coding will be offered again this summer. Both programs aim to address the gap in digital skills employees often have, and offer comprehensive career services, such as resume writing instruction, interview workshops, mock interviews and a demo night with opportunities to impress potential employers with final projects. Services like these have contributed to several students' employment success after program completion.

Data Analytics Boot Camp starts on July 15 and runs for 24 weeks. Learn more: bootcamps.richmond.edu

Coding Boot Camps start on May 7 and July 30 and run for 24 weeks. Learn more: bootcamps.richmond.edu

Boot Camps Success Stories

Many Coding Boot Camp students at University of Richmond, which partners with Trilogy Education Services to administer the program, have found success in the job market. Practice with a program success manager prepared Robert Blevins, who stepped back from his career as a web developer because of a health challenge, for future job interviews. His practice paid off: he landed a position with IdeaWeavers with the help of a contact he met through the camp.

Blevins believes the boot camp helped him get back to his career: "I'm extremely grateful to Trilogy and the University of Richmond for assisting me in my search and teaching me how to work and be successful in this field. I feel if there was ever an example or a poster child for a boot camp success story it would be me," he says.

Dominique Meeks, who had prior web development experience, used the program to grow her skillset and confidence, which prepared her for a senior software engineering position with Capital One.

Julia Shreckhise impressed a CoStar recruiter during the boot camp's Project Demo Day by answering technical questions about her abilities and her final project, which she completed independently. She now works as an associate software developer for CoStar, which competed for her with another prospective employer.

Learn more: bootcamps.richmond.edu

Kick Start Your Career in the Craft Brewing Industry

The University of Richmond School of Professional and Continuing Studies, in collaboration with community partners around the metro-Richmond area, offers our Beer Brewer Professional Certificate for those interested in entering or advancing in the growing craft beer industry.

Our program guides students through the entire craft brewing business, from procuring high quality ingredients and raw materials through the proper handling, processing, packaging and distribution of the final product. The program highlights local, sustainable practices by partnering with Central Virginia suppliers, breweries and distributors.

Students who complete the certificate program will be well prepared to enter the craft brewing industry in a variety of roles, from procurement and supply chain management to beer server to brewmaster. By collaborating with local partners, earning the certificate positions graduates well to start or advance their career in the beer brewing industry.

On November 11, we celebrated the graduation of another successful cohort, bringing our total number of graduates to more than 50. If you're ready to join us, we're now accepting applications for the Fall cohort: early decision deadline is July 1, and the application deadline is September 9, 2019.

spcs.richmond.edu/brewer

Meeting the Language Needs of Our Community

Since Fall 2016, we have proudly partnered with law enforcement and nonprofit professionals in Richmond to break down the barriers of communication that stand between them and the Spanish-speaking community.

In response to the needs of the Richmond community, SPCS Senior Program Manager Mary Catherine Raymond, C'18, has organized Spanish-language programs with the Richmond City Police, Richmond City Justice Center, and Richmond Communities in Schools in order to equip these professionals with Spanish vocabulary that can be used in their day-to-day jobs.

Raymond tailors these noncredit programs to the needs of the professionals, organizing courses that meet on-site weekly so that individuals can easily attend class without having to commute to campus from work.

While practical as professional development, the language training partnerships are also incredibly rewarding. "These professionals are excited about learning Spanish and can't wait to use it," Raymond said, "One of my students has even decided she wants to continue with lessons beyond her professional needs."

Whether you're interested in individually exploring a new language or providing group training for your organization, SPCS has the resources and expertise available to meet your language needs! Join us this summer! Our multi-level French, Spanish, Italian, and American Sign Language courses offer a unique opportunity to begin learning a new language or expanding your skills. Sessions blend listening, speaking, and reading comprehension to help meet your goals, whether professional, for travel, or volunteer outreach.

Group training is also available. We can customize a language class specifically for your group's needs. For more

information on providing this exciting opportunity to your organization contact: mraymond@richmond.edu.

To see what we're offering for the summer and register online, visit spcs.richmond.edu/language.

New Capstone Financial Retirement Planning Class!

Planning for retirement is challenging, so we've designed a course to help alleviate some of the stress of financial planning and prepare you for the retirement you deserve. Attend our new Capstone Financial Retirement Planning class and learn the latest techniques for retirement preparation.

Many of the retirement strategies utilized by your parents have grown outdated and may no longer have application for those looking to retire today. This class compares and contrasts the old retirement paradigms of yesteryear and the new paradigms of today as you prepare to retire in the 21st century.

Attendees will learn about the effects of Social Security taxation as well as the common distribution pitfalls in retirement. This class is relevant if you are developing a retirement plan, nearing retirement, or recently retired. Regardless of your stage in the process, you will learn updated strategies that will help you build and preserve wealth in volatile times.

Above all, this class is designed to help you assess your current financial position, then lay out a personalized roadmap that helps you achieve your retirement goals. Perhaps most importantly, this class will teach you how to develop a personalized strategy as you confront the challenges of retiring in a rapidly changing world.

Offered in partnership with

Capstone Financial
PARTNERS

Attend Our Institute on Philanthropy and Earn Your Certificate

Last year, when Kylie Dyer began working in her new role as the Assistant Director for Athletics Engagement at Longwood University, she quickly realized there was one very important aspect of the job in which she had yet to gain experience: fundraising.

In order to obtain the knowledge she needed, Dyer's colleagues recommended she attend the Fund Development Institute, part of the University of Richmond's Institute on Philanthropy.

IOP provides training in all aspects of nonprofit operations, from fundraising and development to grant writing. Each year, four different, week-long certification institutes are taught by nonprofit leaders in the Richmond area. The intensive institute format encourages participants to work while they learn, engaging institute leaders and participants to address specific issues they face in their organizations.

The Fund Development Institute changed the way Dyer thought about her job. "I learned that fundraising is not about asking for money, it is about connecting with people and providing them with the opportunity to be fulfilled by helping a cause that they are passionate about," shared Dyer.

- **Fund Development Institute** (offered semi-annually in Winter and Summer)
- **Strategic Communications for Nonprofits Institute** (offered annually in November)
- **Planned Giving Institute** (offered annually in September)
- **Grant Writing Institute: It's a Team Sport** (offered annually in May)

To learn more and register online, visit spcs.richmond.edu/iop.

Achieve Your Professional Development Online!

We are proud to announce that we have teamed up with MindEdge, an online professional development partner!

MindEdge offers a variety of professional development programs in key business areas, from project management, to online learning, to data analytics, to cybersecurity, and more!

Check out all that MindEdge has to offer at richmond.mindedgeonline.com/partner/courses.

GIS Advanced Certificate

Our **GIS Advanced Certificate** is designed for professionals who wish to enter the field of GIS or to significantly add to their GIS skillset. The program provides a solid background in advanced topics of geography and extends beyond the basics of GIS and starts to uncover the possibilities of spatial analysis.

You'll leave the certificate program with advanced knowledge in the newest GIS software and best practices for utilizing it in your field.

Key topics covered include:

- Spatial Analysis
- Spatial Statistics
- GIS Scripting
- Advanced Geoprocessing
- Remote Sensing

The **GIS Advanced Certificate** is part of the our GIS Professional Certificate, which also includes the GIS Fundamentals Certificate, **one elective** and the **portfolio studio**. Completing the entire GIS Professional Certificate will position graduates to sit for the **Esri ArcGIS Desktop Entry** certification.

To learn more and register online, visit spcs.richmond.edu/gis.

Art for Teens

This summer, SPCS will offer opportunities for middle and high school students to explore art for the first time or master new skills. Local artist Doug Mock will be leading classes that incorporate various mediums, from pen and ink to watercolor, giving students the freedom to focus on themes they are personally interested in. Mock will help students tap into their own creativity and develop artistry, regardless of previous art experience. Teenagers curious about art but unable to take classes during the academic year will be able to create art in a relaxed environment and learn about different artists and design styles. All materials will be provided, and students will finish the courses with completed, ready-to-frame pieces.

Digital Design in Python with MSiC

SPCS is partnering with Richmond's MathScience Innovation Center (MSiC) to provide a week-long course on digital design for high school students using Python. Python is one of the easiest, yet most versatile, programming languages; it is used by companies like Google, the New York Stock Exchange, and Industrial Light and Magic. Students interested in exploring twenty first century math and science programs for the first time, or developing existing skills further, will learn material that may be unavailable during the academic year. The class will take advantage of University of Richmond's beautiful campus and its cutting-edge technology.

MathScience Innovation Center

CodeVA: Intro to Vex Robotics and Intro to Game-Making

High school students interested in the increasingly popular STEM disciplines will have a chance to experience the process of creating robots and/or games. CodeVA will teach two educational, fun summer courses geared towards teenagers curious about engineering or technology that will utilize University of Richmond's impressive classrooms and computer labs.

Intro to Vex Robotics will help students understand the basics of simple machines and guide them in designing and building a robot.

Intro To Game-Making will analyze elements of traditional games and apply them to digital games, which students will program themselves.

No prior knowledge is required for these MSiC and CodeVA courses which will allow students to experience subject areas not traditionally taught in schools.

Learn more: spcs.richmond.edu/youth

STEPS to Success

SPCS will continue to offer test preparation to high school students preparing for the college admissions process. Prep sessions for all areas of the SAT and PSAT/NMSQT will be offered, and students can also choose sessions that will zero in on either the English or math sections of the tests.

SPCS will also offer a new four-day program, The College Edge, that will help rising seniors synthesize college application materials. Students will begin to write college application essays, create reference binders with due dates and application requirements, and create activity lists that can be turned into résumés.

Choosing a Career Path and Choosing a College are intended for high schoolers preparing for higher education and will help students weigh factors central to the important choices they are faced with.

College Edge is a four-day program that will be offered from 9 a.m. to 12 p.m. and from 1:30 to 4:30 p.m. on the following dates:

July 31-August 2, 2019
August 5-August 8, 2019
August 12-August 15, 2019
August 19-August 22, 2019
August 26-August 29, 2019

The S.T.E.P.S. to Success **PSAT/NMSQT** and **SAT Prep: Math and English Workshops** will be held during the weeks of:

July 15-July 18, 2019
July 22-July 25, 2019
July 29-August 1, 2019
August 5-August 8, 2019
August 12-August 15, 2019

Learn more about our college preparation programs at spcs.richmond.edu/steps2success. Course fees vary and can be found on our website.

SUMMER 2019 THINK AGAIN CLASS LISTING Some of these classes are open throughout the term so be sure to check our online schedule at spcs.richmond.edu/ta for more details. = Online classes.

Category	Title	Start	Fee	
				
Arts & Design	Art & Film Exploration: Million Dollar Mermaid	May 3	\$295	
	Color Theory for Interiors	May 4	\$149	
College & Career Preparation	Guest Service Gold® Hospitality Training	May 12	\$95	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	May 25	\$215	
Communication & Writing	LERN Certificate in Designing Webinars	May 6	\$345	
	LERN Designing Successful Webinars	May 6	\$195	
	LERN Effective Copywriting	May 6	\$195	
	LERN Negotiation: Get What You Want	May 6	\$195	
	LERN Photoshop for Presentations	May 6	\$195	
eMarketing	LERN Boosting Your Website Traffic	May 6	\$195	
	LERN Facebook for Business	May 6	\$245	
	LERN Marketing Using Social Media	May 6	\$195	
	LERN YouTube for Business	May 6	\$245	
Home-Based Business	LERN Intermediate Data Analysis	May 6	\$195	
	LERN Productivity eTools	May 6	\$245	
IOP	IOP-AFP CFRE Refresher Class	May 16	\$390 ^{AFP Member} , \$490 ^{non-AFP Member}	
IT, GIS & Coding	LERN Intermediate Video Game Design	May 6	\$245	
	LERN Intermediate Web Design	May 6	\$245	
Languages & Cultural Studies	Italian Level I	May 7	\$185	
	Italian Level II	May 9	\$185	
	Guest Service Gold® Hospitality Training	May 12	\$95	
Management & Administration	LERN Collaborative Management	May 6	\$245	
	LERN Developing Your Leadership Skills	May 6	\$145	
	LERN Extraordinary Customer Service	May 6	\$145	
	LERN Project Management Processes	May 6	\$195	
	LERN Productivity eTools	May 6	\$245	
Personal Wellness	AASDN Nutrition Specialist Certificate	May 18	\$499	
Teaching & Instruction	LERN Designing Online Instruction	May 6	\$195	

JUNE

Arts & Design	One-on-One Training: Adobe Photoshop, inDesign or Illustrator	June 1	\$249	
	Digital Design with Python Programming	June 17	\$375	
	Art & Architecture - Create Using Pen, Ink, Watercolor	June 24	\$235	
	The Business of Antiques	June 29	\$99	
Communication & Writing	LERN Business Writing	June 3	\$195	
	LERN Certificate in Business Writing	June 3	\$495	
	LERN Certificate in Presentation Media	June 3	\$495	
	LERN Certificate in Workplace Communication	June 3	\$595	
	LERN Graphic Design for Visual Presentations	June 3	\$195	
	LERN Managing & Marketing Webinars	June 3	\$195	
	LERN Using Personality Profiles for Better Work Performance	June 3	\$295	
	LERN Writing News and Press Releases	June 3	\$195	
	Clear(er) Communication for Professionals	June 19	\$495	

Category	Title	Start	Fee	
eMarketing				
	One-on-One Training: Adobe Photoshop, inDesign or Illustrator	June 1	\$249	
	Private Digital Instruction	June 1	\$250	
	Instagram for Business	June 3	\$195	
	LERN Digital Marketing Certificate	June 3	\$495	
	LERN Google Analytics	June 3	\$195	
	LERN Integrating Social Media In Your Organization	June 3	\$195	
	LERN LinkedIn for Business	June 3	\$195	
	LERN Managing Social Media Platforms Certificate	June 3	\$495	
	LERN Mastering Video Marketing Certificate	June 3	\$395	
	LERN Online Advertising	June 3	\$195	
	LERN Podcasting	June 3	\$245	
	LERN Social Media for Business Certificate	June 3	\$495	
Home-Based Business				
	LERN Advanced Data Analysis	June 3	\$195	
	LERN Certificate in Data Analysis	June 3	\$495	
	LERN Certificate in Mastering Excel	June 3	\$495	
IT, GIS & Coding				
	LERN Advanced Web Design	June 3	\$245	
	LERN Certificate in Basic Game Design	June 3	\$395	
	LERN Certificate in Web Design	June 3	\$595	
	LERN Coding Basics Certificate	June 3	\$595	
	LERN WordPress Certificate	June 3	\$495	
	GIS Advanced Certificate	June 5	\$1,249	
	LERN Introduction to 3D Printing	June 3	\$195	
Languages & Cultural Studies				
	American Sign Language I	June 4	\$75	
	Music of the Sixties: A Historical Tour of Rock Music	June 5	\$135	
Management & Administration				
	LERN Certificate in Mastering Excel	June 3	\$495	
	LERN Business Coaching Certificate	June 3	\$395	
	LERN Certificate in Customer Service	June 3	\$245	
	LERN Certificate in Leadership Development	June 3	\$395	
	LERN Certificate in Project Management	June 3	\$495	
	LERN Developing Your Professional Career	June 3	\$145	
	LERN Leading and Managing Virtual Teams Certificate	June 3	\$495	
	LERN Management Certificate	June 3	\$595	
	LERN Managing Generations in the Workplace	June 3	\$175	
	LERN Managing Productivity	June 3	\$245	
	LERN Managing Social Change Certificate	June 3	\$495	
	LERN Productivity & Time Management Certificate	June 3	\$595	
	LERN Project Management Knowledge Areas	June 3	\$195	
	LERN Supervisory and Leadership Certificate	June 3	\$395	
	LERN Workplace Conflict Solutions Certificate	June 3	\$495	
Personal Finance				
	LERN Certificate in Mastering Excel	June 3	\$495	
	The Changing World of Retirement Planning	June 4	\$45	
Personal Wellness				
	LERN Stress Management	June 3	\$145	
Sustainability & Environment				
	LERN LEED v4 Green Associate Exam Prep & Study Group	June 3	\$695	
Teaching & Instruction				
	LERN Certificate in Online Teaching	June 3	\$495	
	LERN Certified Online Instructor Program (COI)	June 3	\$795	
	LERN Fostering Online Discussion	June 3	\$195	
	LERN Introduction to 3D Printing	June 3	\$195	
Youth				
	Digital Design with Python Programming	June 17	\$375	
	Art & Architecture - Create Using Pen, Ink, Watercolor	June 24	\$235	

JULY

Category	Title	Start	Fee	
Arts & Design	Intro to VEX Robotics	July 8	\$225	
	The Business of Home Staging	July 9	\$149	
	Wild Watercolor	July 9	\$245	
	Sketching Rooms & Scale Drawings	July 13	\$175	
	GameMaking	July 15	\$225	
	Abstract Originals - Art Like You've Never Created Before	July 22	\$235	
College & Career Preparation	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 15	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 15	\$130	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 22	\$295	
	S.T.E.P.S. to Success S.A.T. Prep English - Summer Session	July 22	\$130	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 29	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 29	\$130	
	The College Edge	July 31	\$395	
Communication & Writing	LERN Effective Copywriting	July 1	\$195	
IOP	Fund Development Institute	July 28	\$1,675 early, \$1,875 standard	
	Fund Development - Annual Fund	July 29		\$185
	Fund Development - Corporate & Foundation Funding/Grants	July 30		\$185
	Fund Development - Gift Planning (Major & Planned Gifts)	July 31		\$185
Languages & Cultural Studies	Spanish Level I	July 1	\$110	
	Management & Administration			
	Strategic Project Management Skills for Human Resource Professionals	July 1	\$245	
Test Preparation	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 15	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 15	\$130	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 22	\$295	
	S.T.E.P.S. to Success S.A.T. Prep English - Summer Session	July 22	\$130	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 29	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 29	\$130	
	The College Edge	July 31	\$395	
Youth	Intro to VEX Robotics	July 8	\$225	
	GameMaking	July 15	\$225	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 15	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 15	\$130	
	Abstract Originals - Art Like You've Never Created Before	July 22	\$235	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 22	\$295	
	S.T.E.P.S. to Success S.A.T. Prep English - Summer Session	July 22	\$130	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	July 29	\$295	
	S.T.E.P.S. to Success S.A.T. Prep Math - Summer Session	July 29	\$130	
	AUGUST			

Arts & Design	Interior Decorating and Design	August 1	\$199	
	Art & Film Exploration: No Reservations	August 2	\$295	
	Painting Your Pet in Watercolor	August 5	\$235	
	The Nuts and Bolts of Interior Design	August 6	\$149	
	College & Career Preparation			
	Choosing a Career Path	August 4	\$60	
	The College Edge	August 5	\$395	
	S.T.E.P.S. to Success P.S.A.T. Prep	August 5	\$175	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 5	\$295	
	S.T.E.P.S. to Success S.A.T. Prep English - Summer Session	August 5	\$130	
	Choosing a College	August 11	\$35	
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 12	\$295	
	The College Edge	August 12	\$395	
	The College Edge	August 19	\$395	
	The College Edge	August 26	\$395	
Communication & Writing	LERN Writing News and Press Releases	August 5	\$195	

C4

Category	Title	Start	Fee
IOP	Fund Development - Capital Campaigns	August 1	\$185
Languages & Cultural Studies	Interior Decorating and Design	August 1	\$199
Test Preparation	The College Edge	August 5	\$395
	S.T.E.P.S. to Success P.S.A.T. Prep	August 5	\$175
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 5	\$295
	S.T.E.P.S. to Success SAT Prep English - Summer Session	August 5	\$130
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 12	\$295
	The College Edge	August 12	\$395
	The College Edge	August 19	\$395
	The College Edge	August 26	\$395
Youth	Choosing a Career Path	August 4	\$60
	Painting Your Pet in Watercolor	August 5	\$235
	S.T.E.P.S. to Success P.S.A.T. Prep	August 5	\$175
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 5	\$295
	S.T.E.P.S. to Success S.A.T. Prep English - Summer Session	August 5	\$130
	Choosing a College	August 11	\$35
	S.T.E.P.S. to Success S.A.T. Prep: Math and English Workshop	August 12	\$295