

2023 NANOOK NATION ADVENTURE GUIDE

UAF HAS SOMETHING FOR EVERYONE under the summer

- 4** Special Interest Courses
- 10** Kids Camps
- 19** Legacy Lecture
- 20** Fairbanks Tall Timbers Lectures
- 22** Healthy Living Lectures
- 23** Discover Alaska Lectures
- 24** Music in the Garden
- 26** Registration, Payment, Parking
- 27** Educational Travel

WELCOME TO

Summer Sessions @ UAF
& LIFELONG LEARNING

Change happens, whether it is you who puts it in motion or not.

This year marks my 20th year with Summer Sessions, and our unit certainly looks different than it did in 2003 when we only offered credit-bearing courses.

Today, we do not administer credit courses but instead provide the Fairbanks campus with an outreach arm that strives to welcome the community year-round.

This year, Summer Sessions & Lifelong Learning (SSLL) will provide three different in-person summer lecture series for a total of 28 lectures which will be carried statewide. SSLL will also present the annual *Legacy Lecture*, the *Really Free Market*, 12 *Music in the Garden* summer concerts, and the *Here Comes the Sun* winter concert. Additionally, we will provide non-credit courses for adults year-round; the SMART Academy (Science Math Art Recreation Technology), which, during the academic year, provides statewide virtual courses and local in-person enrichment classes for the home school audience; an international and domestic travel program for professionals and retired professionals; summer day camps for Fairbanks children (this year there will be 90!); and a scholarship program that eliminates financial barriers

to our children's programming. We also partner with many community institutions to help create and sustain new educational opportunities.

Change brings talented people into our organization, and their skill sets have enhanced existing programs. We are fortunate to have recently welcomed new talent to our team while long-time staff continues to weave their magic. At the same time, change has meant saying a sad goodbye to those whom the UAF community has lost, most recently, the amazing Rob Duke. Rob made significant contributions of time and talent to our program. We will always remember his humor, dedication, and many kindnesses.

Looking back over the past two decades at SSLL, each year was different from the one before. Some things have endured, while others, although good, did not survive. It will be interesting to see what the next decade will bring. We look forward to sharing it with you!

Michelle Bartlett
Director,
Summer Sessions & Lifelong Learning

SPECIAL INTEREST COURSES

For years, Summer Sessions & Lifelong Learning has provided summer courses to encourage the Fairbanks community to become part of the fabric of the University of Alaska Fairbanks campus. Investigate the variety of creative courses being offered during these warm summer months.

Adult Bug Camp

INSTRUCTOR: Derek Sikes

MEETS: 7/14/2023 - 7/16/2023

Friday 6-8pm, Saturday and Sunday,
1-6:15pm
Murie 306

Learn collection and processing methods needed to build an insect collection. Skills necessary to identify most groups to Order will be taught. Students will create a collection which will be broken into three groups: specimens the student can take home, specimens for the University of Alaska Museum Insect Collection, and specimens for the Teaching Collection.

COST: \$135

Advanced Bike Hacking

INSTRUCTOR: Simon Rakower

MEETS: 5/4/2023 - 6/1/2023

Thursday, 6-9pm
U Park 158

Students will work on bicycle hacking projects of their choosing using the information and techniques covered in the Bicycle Maintenance and Repair course. Familiarity with the subjects covered in the intro class is assumed. However, having taken the intro class is recommended but not required. Students are required to meet with the instructor in April to map out the hack(s) to be completed during this advanced course. Students should bring a bicycle to class to work on.

COST: \$140

Bicycle Maintenance and Repair

INSTRUCTOR: Simon Rakower

MEETS: 5/2/2023 - 5/30/2023

Tuesday, 6-9pm
U Park 158

Comprehensive and practical, hands-on bicycle maintenance and repair focusing on road and mountain bikes. Emphasis on drive chain, shifting, brakes, wheels (straightening), tires, tubes (flats), steering systems, cable replacement and lubrication. Review geometry and physics of the bicycle, the world's most efficient means of transportation. Students should bring a bicycle to class to work on.

COST: \$140

Bookmaking: The Expanding Gallery Box

INSTRUCTOR: Margo Klass

MEETS: 6/2/2023 - 6/4/2023

Friday, 6-8:30pm, Saturday and
Sunday, 10am-4pm
Murie 306

In this workshop, participants will construct a 3-dimensional box structure. They will learn how to measure and cut all the parts, use book cloth to hinge together the four sets of triple-folded panels around the central recessed compartment, and embed a magnetic closure in the cover. Participants will personalize their models by providing an object to be featured in the central well and papers to mount on the surrounding panels. If time permits, we will explore variations of the structure by creating mock-ups of our own design.

COST: \$225

Botanical Art: Fairbanks Peonies

INSTRUCTOR: Karen Stomberg

MEETS: 7/7/2023 - 7/9/2023

Friday 6-8pm, Saturday and Sunday,
10am-4pm
Murie 306

Peony blooms are the spectacular high-summer divas in the Georgeson Botanical Garden. We'll be touring the peony beds on the first evening of class, where you will choose your bloom to study and draw in the classroom. After some inspiration from traditional and contemporary botanical art, we will work with a variety of drawing tools, colored pencils, and watercolors. We will discuss composition, botany, and practice techniques to help you continue working in your personal style on fine watercolor paper. Some experience is preferred for attendance in this class.

COST: \$175

BOTANICAL ART: FAIRBANKS PEONIES

CYANOTYPES

Cyanotypes

INSTRUCTOR: Jason Lazarus

MEETS: 5/6/2023 - 5/7/2023

Saturday and Sunday, 9am-1pm
Bunnell 106

Learn how to make your own photo-sensitive paper that can be exposed using just the sun! Print large-scale "digital negatives" of any image, digital or film-based, and print blue-toned images on watercolor paper while enjoying a sunny day. Easy to learn and replicate at home.

COST: \$130

Fly Fishing Weekend

INSTRUCTOR: Shann Jones

MEETS: 6/3/2023 - 6/4/2023

Saturday and Sunday, 8:30am-
4:30pm
Chapman 104

Introduction to the art and science of flyfishing, providing necessary knowledge to make educated fly tackle selections. Students will learn how to use a fly rod to cast a fishing fly with pinpoint accuracy, tie fishing knots and construct their own leaders, select fishing flies, and, most importantly, learn where fish live and how best to catch (and release) them. Scientific information on Alaskan freshwater fish, habitat, entomology, and stream ecology will be covered in the context of practical fishing advice. Non-residents can obtain a three-day license at local vendors. Participants must provide their own boots and field clothing. A limited number of fly rods, reels and other tackle will be available for workshop participants' use. Such arrangements must be made directly with the instructor prior to the start of the workshop.

COST: \$135

Field/ Landscape Photography

INSTRUCTOR: JR Ancheta

MEETS: 7/15/2023

Saturday, 10am-4pm
Georgeson Botanical Garden

Explore Creamers Field and the Georgeson Botanical Gardens and learn how to use your digital camera. No photo skills are necessary and learn on the spot. Class meets at the Georgeson Botanical Garden.

COST: \$50

Intro to Geocaching

INSTRUCTOR: Janet Taylor
MEETS: 6/3/2023 - 6/4/2023
 Saturday and Sunday, 12-4pm
 Gruening 304

Come join in the fun of geocaching, the world's largest treasure hunt. This class will cover the basics for beginners. Download a geocaching app on your smartphone before the start of the course and be prepared for outdoor activity.

COST: \$130

Intro to Mushroom Identification

INSTRUCTOR: Christin Swearingen
MEETS: 8/18/2023 - 8/20/2023
 Friday, 6-8pm, Saturday, 10am-4pm,
 and Sunday, 11am-3pm, Murie 203

In this weekend intensive course, you will learn how to identify some of the common species of mushrooms in Interior Alaska. We will spend time in the field collecting mushrooms, learning how to use dichotomous keys, making spore prints, and learning which features to hone into when identifying mushrooms. Finding choice edible species is not guaranteed, but you will leave the class knowing how to identify at least four edible species.

COST: \$100

Intro to Weaving: Two Scarves in Four Weeks

INSTRUCTOR: Fairbanks Weavers and Spinners Guild
MEETS: 4/16/2023 - 5/7/2023
 Sunday, 10am-2pm
 Tanana Valley Fairgrounds, Davis Hall

This course is an introduction to weaving. Looms are pre-warped and ready to weave. You will weave two scarves, one plain, and the other twill, plus learn hem stitching and wet finishing techniques. No prerequisites or prior experience are required. This course is offered in cooperation with the Fairbanks Weavers and Spinners Guild.

COST: \$275

Let's Play Golf

INSTRUCTOR: James Contreras
MEETS: 6/14/2023 - 7/26/2023
 Wednesday, 12:30-2pm
 Fairbanks Golf Course

Do you want to learn how to play golf? How about improving your swing? PGA professional J.C. Contreras will work with you to achieve your goals.
 COST: \$225

Lumen Printing

INSTRUCTOR: Jason Lazarus
MEETS: 5/6/2023 - 5/7/2023
 Saturday and Sunday, 2-6pm
 Bunnell 106

This course instructs students in the process of creating cameraless photographic prints with the power of the sun using expired and unused photo paper. Requiring no prior darkroom experience, students will learn how to make colorful impressions of botanical items with little more than some paper, plants and a single photo chemical.

COST: \$140

Modern Embroidery: Using Diverse Canvases

INSTRUCTOR: Lyndsi Harris
MEETS: 5/9/2023 - 5/18/2023
 Tuesday and Thursday, 6-8:30pm
 Murie 306

Take a step away from traditional fabric embroidery in this introduction to modern embroidery. Students will begin by learning a variety of basic embroidery stitches that will be used later in the class to create a richly textured finished piece. We will start our work on paper and progress to more unusual canvases like birch tree bark. While watercolor painting will not be the main focus of this course, students will be encouraged to experiment with adding paint to their pieces to enrich the depth and texture.

COST: \$175

Paint Like Sydney Laurence

INSTRUCTOR: Mary Albanese

MEETS: 6/26/2023 - 6/30/2023
Monday-Friday, 3-7pm, Art 303

Study a collection of paintings by Sydney Laurence and Fred Machetanz up close. Following visual examination, students will create studies of the works through their own drawings and paintings, capturing and recreating elements of the masters' work, focusing on elements of composition, color scheme, and brush stroke techniques.

COST: \$200

Portraits at the Botanical Garden

INSTRUCTOR: JR Ancheta

MEETS: 7/1/2023
Saturday, 10am-4pm
Georgeson Botanical Garden

Compose, capture and create stunning portraits while you learn how to use your digital camera. No photo skills are necessary and learn on the spot. Students must bring their own model. Class meets at the Georgeson Botanical Garden.

COST: \$50

Street Photography

INSTRUCTOR: JR Ancheta

MEETS: 6/24/2023
Saturday, 10am-4pm
Morris Thompson Visitor Center

Explore downtown Fairbanks while you learn how to use your digital Camera. No photo skills are necessary and learn on the spot. Class meets at the Morris Thompson Visitor Center.

COST: \$50

Tuning Into Place: An Introduction to Field Sketching on Location

INSTRUCTOR: Klara Maisch

MEETS: 6/9/2023 - 6/10/2023
Friday, 6-8pm, Saturday, 10am-4pm
Murie 306

This class will explore the parallels between art and science and the many ways we can observe and respond to our surroundings. Participants will practice observation through various sketching techniques using pencils, pens, and watercolor paint, creating one or more developed pieces. Weather pending, this class will mostly occur outside.

COST: \$150

Youth Mental Health First Aid

INSTRUCTOR: Justine Schmidt

MEETS: 5/8/2023 - 5/15/2023

Monday and Wednesday, 6-8:30pm
Gruening 307

Youth Mental Health First Aid is designed to teach parents, family members, caregivers, teachers, school staff, peers, neighbors, health and human services workers, and other caring citizens how to help an adolescent (age 12-18) who is experiencing a mental health or addictions challenge or is in crisis. Youth Mental Health First Aid is primarily designed for adults who regularly interact with young people. The course introduces common mental health challenges for youth, reviews typical adolescent development, and teaches a 5-step action plan for how to help young people in both crisis and non-crisis situations. Topics covered include anxiety, depression, substance use, disorders in which psychosis may occur, disruptive behavior disorders (including AD/HD), and eating disorders.

COST: \$50

INTRO TO WEAVING

UAF's Osher Lifelong Learning Institute (OLLI)

University of Alaska Fairbanks
UAF
A Land, Sea and Space Grant Institution

-25°F

Non-credit short courses for adults age 50+

See www.uaf.edu/olli or call 474-6607 for more information.

The Fairbanks Community and the
University of Alaska Fairbanks present

Really

**FREE
MARKET**

**Saturday, May 20
10-11 am**

Lola Tilly Parking Lot
Drop off items 8-10 am

For more information contact

**UAF Summer Sessions &
Lifelong Learning**

phone: (907) 474-7021
summer@alaska.edu

Visual Art Academy

June 5-16

Call 474-7530,
email uaf-art@alaska.edu, or visit
www.uaf.edu/art/artacademy/.

June 5-16, 2023

An intensive program for students in grades 6-12.

www.uaf.edu/music
uafsummermusicacademy@gmail.com

UAF Summer Music Academy

July 16-30, 2023

fsaf.org • 907-474-8869

summer@alaska.edu • (907) 474-7021

KIDS SUMMER DAY CAMPS

Kids Camps are fun-filled learning adventures, meeting Monday through Friday. We offer full-day and half-day camps! Most camps are limited to 20 participants.

Animals and Fantasy Art

Indi Walter

Fee: \$195

Do you love animals, both real and imaginary? If so, this is the camp for you! Learn to draw animals and develop the skills needed to add your creative twist and invent your own creatures. We will even get into world-building! Sharpen your drawing skills and your imagination in this wildly creative camp.

GRADES 7-12: August 7-11, ART 303, 1-4pm

Art in the Garden

William O'Malley

Fee: \$195

Campers will spend the day exploring the Georgeson Botanical Garden and all its natural wonders. Young artists will sharpen their observational skills and explore art techniques such as plein air painting, solar prints, drawing, printmaking, and more. Please wear comfortable, protective clothing that suits whatever kind of weather we may encounter.

GRADES 2-3: August 7-11, Georgeson Botanical Garden, 1-4pm

GRADES 4-6: August 7-11, Georgeson Botanical Garden, 9am-12pm

ART IN THE GARDEN

ArtSci: Space Explorers

Rafael Kelman

Fee: \$195

The recent launch of the James Webb Space Telescope has shown us amazing new things about our universe and the mysteries of outer space. We are closer than ever to finding out whether there could be life on other planets. What will we find in these alien worlds? Who might we meet out there? In this camp, we will use art and our imaginations to go on a journey into space and bring back evidence of alien civilizations!

GRADES 4-6: July 17-21, ART 303, 9am-12pm

ArtSci: Plants and Animals

Rafael Kelman

Fee: \$195

Have you ever wondered what it would be like to be another species? There is a way to find out! In this camp, we will take a close look at some of our favorite animals and plants from the natural world and make our own wearable sculptures and costumes.

GRADES 2-3: July 17-21, ART 303, 1-4pm

Babysitting & CPR Camp

Theresa Parent

Fee: \$295

This course is designed for preteens and teens who are preparing to manage the safety and care of younger children and to understand the business around being a babysitter. Official Red Cross certification in Babysitting, First Aid, and CPR is included.

GRADES 7-9: June 19-23, Gruening 301, 1-4pm

Boys' Basketball Camp

UAF Men's Basketball Coaches
Fee: \$250

Our goal is to provide quality instruction with a focus on the fundamentals and fun. Campers will work with UAF Men's Basketball in an atmosphere that stresses the fun that comes from working hard and playing together. Our staff will instruct in a positive way that will leave the campers feeling confident in themselves as a player and person.

GRADES 2-6: May 22-26, SRC, 9am-12pm

GRADES 7-12: May 22-26, SRC, 1-4pm

Bicycle Maintenance and Repair Camp

Simon Rakower
Fee: \$195

How does your bicycle work, and how do you repair it when something goes wrong? In this hands-on bicycle maintenance and repair camp, participants will discover many new things about the world's most efficient means of transportation. Emphasis will be on the drive chain, shifting, brakes, wheels, tires, tubes, steering systems, cable replacement, and lubrication. Students will need to bring their bikes to camp.

GRADES 7-12: August 7-11, U Park 108, 9am-12pm

Bug Camp

Derek & Melissa Sikes
Fee: \$230

Learn about Alaska's insects and their relatives—from our beautiful butterflies and dragonflies to our less-loved mosquitoes and spiders. Through field, forest, and pond, under rocks, in flowers, and everywhere else, we'll collect (catch and release some, keep others to build a collection of preserved specimens campers can take home) and study these fascinating many-legged tiny animals.

GRADES 3-7: July 17-21, UA Museum of the North 148, 9am-12pm

Circus Arts Camp

Teal Belz
Fee: \$450

FULL DAY!

Beginning with the basics of Aerial and Acrobatic Arts, students will have a high-intensity full-body warm-up, learning the pike, tuck, straddle, hollow body, arched body, and a few partner acrobatic tricks! Students start low to be comfortably suspended off the ground on aerial silks, Lyra hoop, and dance trapeze. Requisites: 1) Students must be comfortable being upside down and 2) have good listening skills. All skill levels are welcome!

GRADES 2-3: June 5-9, Golden Heart Performing Arts, 9-4pm

GRADES 4-6: June 12-16, Golden Heart Performing Arts, 9-4pm

GRADES 2-3: June 19-23, Golden Heart Performing Arts, 9-4pm

GRADES 2-3: June 26-30, Golden Heart Performing Arts, 9-4pm

GRADES 7-12: July 10-14, Golden Heart Performing Arts, 9-4pm

GRADES 4-6: July 17-21, Golden Heart Performing Arts, 9-4pm

GRADES 2-3: July 24-28, Golden Heart Performing Arts, 9-4pm

GRADES 4-6: July 31-August 4, Golden Heart Performing Arts, 9-4pm

GRADES 2-3: August 7-11, Golden Heart Performing Arts, 9-4pm

COOKING CAMPS with Sean Walklin

Bake it Nice Camp

Fee: \$230

Introduction to baking like a professional chef. Make pies, cakes, breads, and more. Fun for the beginner or experienced bakers, this class will cover the basics and more.

GRADES 5-9: June 12-16, Hutchison Kitchen, 1-4pm

Baking Blitz Camp

Sean Walklin

Fee: \$230

Learn how to make a variety of baked goods, measure ingredients, and knead dough. Plan on getting elbow deep into the dough and having fun!

GRADES 4-6: June 12-16, Hutchison Kitchen, 9am-12pm

Culinary Skills Camp **FULL DAY!**

Sean Walklin

Fee: \$450

Join Chef Sean in a fun culinary skills development class that will help you build culinary fundamentals to take you to the next level in the kitchen! This class will be modeled after the UAF CTC Culinary Arts and Hospitality programs curriculum. It will teach young chefs how to build flavor, season properly, use different cooking techniques, and work with a variety of ingredients. Specific areas of study will include sauce making, soups, sauteing, baking, plating, garnishing, food safety, and professionalism.

GRADES 5-7: June 19-23, Hutchison Kitchen, 9-4pm

Fun with Food Camp

Fee: \$230

Make and taste dishes from around the world while learning how to cook in a safe, organized way.

GRADES 5-6: June 26-30, Hutchison Kitchen, 1-4pm

Rising Chef Camp

Fee: \$230

Focus on fun with food, including baking, cooking, and getting comfortable in the kitchen!

GRADES 2-4: June 26-30, Hutchison Kitchen, 9am-12pm

Seasoned Chef Camp

Fee: \$230

Cook and bake through a variety of daily themes. Campers will make an assortment of dishes and learn about ingredients and tasting.

GRADES 7-12: July 17-21, Hutchison Kitchen, 9am-12pm

Creating My Nature Journal
Molly Sherman
 Fee: \$195

This will be a week of wonder and fun! Watch, listen, create, draw, share, and explore at the Georgeson Botanical Garden. Create a personal, handmade nature journal, and use it to record your observations throughout the week and beyond. This is an outdoor experience class. Please wear comfortable, protective clothing that suits whatever kind of weather we may encounter.

GRADES 2-3: July 24-28, Georgeson Botanical Garden, 9am-12pm

GRADES 4-6: July 31-August 4, Georgeson Botanical Garden, 9am-12pm

Creating Comics
Chaweinta Hale
 Fee: \$195

This course will focus on the art basics, from sketching to inking, within the comic-making process. Gain experience in collaboration and brainstorming while practicing fundamental skills through making comics!

GRADES 7-12: July 24-28, ART 303, 1-4pm

Drone Camp
Nick Adkins
 Fee: \$195

Are you curious about drones?

Then join us in Drone Camp and learn from an expert. Experience hands-on activities with a drone flight simulator, mapping technology, and more.

GRADES 4-6: July 17-21, IARC 401, 1-4pm

Field Day Camp **FULL DAY!**
with Nanook Volleyball
 Fee: \$450

This camp is designed to provide a wide range of field day game activities, including but not limited to: basketball, dodgeball, ultimate frisbee, kickball, capture the flag, soccer, water games, and more. This action-packed camp will be filled with exciting activities supervised by UAF student-athletes and coaches.

GRADES 3-8: July 31-August 4, Patty Center, 8:30am-4:30pm

Full STEAM Ahead **FULL DAY!**
Wendy Tinkenberg
 Fee: \$400

Join us on a voyage of interdisciplinary discoveries! We will explore the science of engineering through books, art, drama, math, and music, combining it all into a STEAM experience that will culminate in the design and creation of a vessel to safely transport an egg from a dizzying height back to the ground. Students will learn and use the engineering method to invent, test, and redesign an egg transporter as they also learn about engineers and engineering. They will investigate scientific concepts, like gravity, and use the arts as another lens to explore engineering.

GRADES 2-3: July 31-August 4, Murie 107, 9am-4pm

Fun with Cursive Writing
Eleanor Houts
 Fee: \$195

Would you like to know how to read and write using cursive penmanship? If so, this camp is for you! Writing and reading cursive is an important skill, and in this camp, it will be fun! We will work on letter formation during the day, and home practice will be provided for those who want even more.

GRADES 4-6: August 7-11, Gruening 301, 1-4pm

Gamers Unplugged:
Ski Summer Camp
UAF Ski & Cross Country
Running Coaches
 Fee: \$250

Unplug and get your game on in the great outdoors at the first annual Summer Ski Camp hosted by UAF Ski Team! We will foster a love of nature and outdoor activity and develop healthy competitive spirits and cooperative attitudes! No computers needed!

GRADES 1-4: July 17-21, Patty Center, 9am-12pm

GRADES 1-4: July 31-August 4, Patty Center, 9am-12pm

Girls Basketball
UAF Women's Basketball Coaches
 Fee: \$250

Come learn the FUNdamentals of basketball with UAF Women's Basketball Coaches. Skills and Drills to help you shoot for the stars!

GRADES 2-6: June 5-9, SRC, 9am-12pm

GRADES 7-12: June 5-9, SRC, 1-4pm

Going Ballistics with Physics
Michael Hull
 Fee: \$195

Campers will experience firsthand how engineers use physics to build the world. Learn about Newtonian mechanics, build a trebuchet, design a marble cannon, and so much more!

GRADES 4-6: July 31-August 4, Reichardt 235, 1-4pm

Golf Camp
James Contreras
 Fee: \$195

Beginning golf instruction to learn the basics of this popular sport including putting, driving, and golf etiquette. Golf clubs will be provided for those who need them.

GRADES 4-6: June 12-16, Fairbanks Golf Course, 9-11am

GRADES 2-3: June 19-23, Fairbanks Golf Course, 9-11am

GRADES 7-12: June 26-30, Fairbanks Golf Course, 10am-12pm

GRADES 4-6: July 10-14, Fairbanks Golf Course, 9-11am

GRADES 2-3: July 31-August 4, Fairbanks Golf Course, 9-11am

Groundlings Shakespeare 3-Week Academy **FULL DAY!**
Carrie Seward
 Fee: \$950

Groundlings is a three-week study in Shakespeare, including drama games, acting lessons, text analysis, scene work, and sonnets. Students will develop public speaking skills, stage presence, and self-confidence. The camp will culminate in a performance of a short version of one of Shakespeare's comedies. Performances will take place on June 30 and July 1 at 7pm.

GRADES 6-12: June 12-30, Gruening 202, 10am-4pm

Intro to Strength Training
Chris McComb
 Fee: \$195

A 3-week class designed for beginners that uses selectorized machines, free weights, and functional movement exercises with an emphasis on proper technique. Students follow a written 3-week strength training program that is tailored to their needs. This class will meet three days per week.

GRADES 9-12: June 5-23, SRC, 4-5pm, MWF

Jump Rope Camp
Allison Bartlett
 Fee: \$195

Join the coaches of the Far North Jumpers, a local competitive jump rope team, and learn to improve your skills in single rope, long rope, double dutch, and more! All experience levels are welcome, although the ability to do 15-20 jumps consecutively with a single rope would be helpful. Participants will receive a single rope to keep and will have the opportunity to make their own long rope, too, so that they can continue jumping even after camp is over!

GRADES 2-6: July 17-21, U Park 133 (gym), 1-4pm

JUNIOR GARDENER CAMP

JUNIOR FIREFIGHTER CAMP

Junior Firefighter Camp

Forrest Kuiper

Fee: \$195

Explore the work that firefighters do including emergency medical care, rescue, and firefighting. Activities may include practicing cardio-pulmonary resuscitation (CPR) and cardiac defibrillation, observing the use of powered rescue tools, and using firefighting equipment such as hand tools, fire hoses, and ladders. Campers will work alongside the firefighters performing station upkeep, housekeeping, and daily equipment checks.

GRADES 6-8: June 12-16, UAF Firehouse, 9am-12pm

Junior Gardener Camp

Melissa Sikes

Fee: \$195

Come explore Georgeson Garden with us! Plant seeds and grow plants to take home. Learn the many ways we can care for our plants from seed to plate. We will also be making garden snacks, exploring and experiencing the wonders of the garden, singing, storytelling, assisting with garden caretaking, making garden crafts, and investigating the natural world in the garden.

GRADES 2-4: June 12-16, Georgeson Botanical Garden, 1-4pm

Junior Veterinarian Camp

George Aguiar

Fee: \$195

Want to see what it takes to be a veterinarian? Join our Junior Vet Camp! Handle skeletons, learn how to do a physical exam and body condition scoring on a dog, practice surgical instrument skills, talk to veterinary students and veterinarians, examine X-rays, and more!

GRADES 4-6: July 10-14, 141 Irving 1, 1-4pm

Knitting and Fibers Camp

Amanda Edwards

Fee: \$195

Explore fiber-based crafts and learn to knit! Campers will knit a gnome with a Waldorf handwork teacher. You will learn basic knitting skills such as: casting on, knit and purl stitches, changing colors, decreasing, and binding off. New and experienced knitters are welcome.

GRADES 4-6: July 24-28, ART 303, 9am-12pm

Little Nook Running Camp

UAF Ski & Cross Country

Running Coaches

Fee: \$250

Children will learn the art of running during this fun, outdoor camp. Try distance running, sprinting, hills, relays, and traversing obstacles. UAF runners and coaches will provide excellent instruction for this amazing way to exercise. Campers will be grouped by age.

GRADES 1-8: July 10-14, Patty Center, 9am-12pm

GRADES 1-8: July 24-28, Patty Center, 9am-12pm

Livin' the Off-Grid Life

FULL DAY!

Tyler Katzmar

Fee: \$350

Students will learn some of the construction, engineering, foraging, and preserving skills needed to live off the grid. Half the day will be spent designing, building, insulating, and wiring a model home outfitted with working solar electricity. The rest of the day, the class will spend time outside learning about respectfully

and responsibly harvesting medicinal plants to make teas, salves, and preserves. Students will be able to take all their creations home to enjoy with their families. This is a full-day program. Please come prepared with a small snack, a full lunch, and the outdoor gear necessary for daily walks around the trails on campus.

GRADES 6-8: June 26-30, Murie 107, 9am-4pm

Wood and Bark Carving Camp

Jesse Hensel

Fee: \$210

Students will learn how to use chisels, carving knives, and handsaws. Students will have the opportunity to carve spoons, small faces, and small sculptures.

GRADES 4-6: June 19-23, ART 301- Native Arts Studio, 1-4pm

Making it Up as You Go

Rachel Blackwell

Fee: \$195

This camp is all about imagination and a desire to play. The class will use improvisational exercises to teach students the importance of listening, saying yes, being present, and taking risks. Students will learn the art of creating in a collaborative and judgment-free environment. Students develop the skills to be fearless, spontaneous, vulnerable, and authentic in every performance on and off the stage. At the end of camp, we will hold a small showcase where families can watch their children perform. Audience members will guide the cast in making up spontaneous stories and playing fun theater games to show what they have learned.

GRADES 6-8: June 5-9, U Park 133 (gym), 9am-12pm

GRADES 3-5: June 5-9, U Park 133 (gym), 1-4pm

GRADES 3-5: June 26-30, U Park 133 (gym), 9am-12pm

GRADES 6-8: June 26-30, U Park 133 (gym), 1-4pm

Money Camp

Delores Siah

Fee: \$195

Managing money is often difficult for adults, while children often think money comes out of the walls when you put a plastic card in a slot. This camp will dispel this myth and provide the basic knowledge for campers to start learning the economic concepts of earning, spending, saving, and money management.

GRADES 4-6: July 24-28, Gruening 301, 1-4pm

Photography Camp

JR Ancheta

Fee: \$195

Learn how a camera functions, concepts of composition, and post-processing techniques. Students must provide their own camera.

GRADES 4-6: June 26-30, RASM 301, 9am-12pm

Rifle Camp

Will Anti

Fee: \$195

Get hands-on experience and learn about basic rifle safety and marksmanship from UAF's Rifle Coach.

GRADES 7-9: June 19-23, Patty Center Rifle Range, 9am-12pm

GRADES 7-9: June 19-23, Patty Center Rifle Range, 1-4pm

Rock Climbing Camp

Christian Mogensen

Fee: \$195

Join us for an exciting week of rock climbing! Campers will be introduced to basic rock climbing skills and techniques through top-rope climbing and bouldering indoors. Campers will also learn important life skills including communication, teamwork, problem-solving, trust, and confidence through climbing. We aim to grow a lifelong appreciation of climbing in our participants.

GRADES 2-3: July 17-21, Rock Wall/ SRC, 9am-12pm

GRADES 4-6: July 24-28, Rock Wall/ SRC, 9am-12pm

GRADES 7-9: July 31-August 4, Rock Wall/ SRC, 9am-12pm

GRADES 2-3: August 7-11, Rock Wall/ SRC, 9am-12pm

SCULPTURE AT THE MUSEUM

Sculpture at the Museum*Jessie Hedden*

Fee: \$200

Build, assemble, attach, and decorate! In this camp, we will use shapes and various tactile and colorful materials to make sculptures. Students will be inspired by daily tours of the UA Museum's collection and grounds. Tell a story, create an animal, or just have fun with shapes! Each activity will provide campers with a hands-on experience and great works of 3-D art to take home.

GRADES 2-3: July 10-14, UA Museum of the North 148, 1-4pm**STEAMENGINE CAMPS**

*at the UAF Makerspace with the
UAF College of Engineering and
Mines*

*Attend one week or all three! Dedicated
STEAMEngine scholarships are available.*

STEAMEngine: Energy and Programming**FULL DAY!***Tate Barhaug*

Fee: \$400

Begin by exploring key energy concepts, including kinetic, potential, electrical, and thermal energy. Once you have some theory down, you will learn how energy pops up in your everyday life by building circuits and analyzing energy sources from the world around you.

GRADES 10-12: July 24-28, DUCK 344, 9am-4pm**GRADES 7-9:** July 31-August 4, DUCK 342, 9am-4pm

STEAM ENGINE CAMP

STEAMEngine:**Manufacturing****Technology****FULL DAY!***Tate Barhaug*

Fee: \$400

Design problems are often open-ended, requiring a broad skill set from engineers. Learn to use tools such as 3D printers and laser cutters to meet the goals of design challenges and make cool things. Once you have mastered the tools, learn how they can enable manufacturing production at scale.

GRADES 7-9: July 24-28, DUCK 342, 9am-4pm**GRADES 10-12:** July 31-August 4, DUCK 344, 9am-4pm**STEAMEngine: T3 Basics****FULL DAY!***Tate Barhaug*

Fee: \$400

Learn the basics of design thinking and a growth mindset through a multitude of design challenges. Throughout this STEAMEngine, you will learn the basics of operating 3D printers and laser cutters and gain basic coding skills. Each new technology will have a design challenge that will be both immersive and fun.

GRADES 7-9: July 17-21, DUCK 342, 9am-4pm**GRADES 10-12:** July 17-21, DUCK 344, 9am-4pm

Volleyball Camp Beginner with Nanook Volleyball

Fee: \$225

This Beginner Camp is designed for those just starting to play volleyball. Typically campers will have 0-1 year of experience. These campers may not be able to overhand serve and are still learning an approach and how to attack the ball. Campers are normally in the 4th - 6th grades, but experience more than age should determine participation.

GRADES 4-6: July 24-26, Patty Center, 8-11am

Volleyball Camp Intermediate with Nanook Volleyball

Fee: \$280

This Intermediate Camp is designed for individuals with some volleyball experience. Typically campers will have 1-3 years of experience. These campers should be able to overhand serve and be experimenting with a jump float or jump serve. Campers may still be learning an approach and how to attack the ball but should be comfortable making an attempt. Campers are normally in the 7th - 9th grades, but experience more than age should determine participation.

GRADES 7-9: July 24-26, Patty Center, 1-5pm

Volleyball Camp Advanced

FULL DAY!

with Nanook Volleyball

Fee: \$325

This Advanced Camp is designed for individuals with a good foundation of volleyball skills. Typically campers have 3+ years of experience. These campers can overhand serve with ease and may jump float or jump serve but are at least experimenting with one. Campers should be comfortable attacking the ball and looking for ways to make improvements. Campers are normally in the 9th - 12th grades, but experience more than age should determine participation.

GRADES 7-12: July 27-29, Patty Center, 9am-5pm

TO REGISTER FOR KIDS CAMPS VISIT
app.campdoc.com/register/uaf

A limited number of Camp Scholarships are available for campers who qualify for Free & Reduced School Lunch. The application is available at uaf.edu/summer/k-12/. Please read the instructions carefully.

Kids Camp Scholarships are made possible by the College Rotary Club, the Doug Schamel Fund, and generous donations made via CampDoc.

2023 UAF LEGACY LECTURE

*honoring distinguished alumni***An Evening with****MARY EHRLANDER**

Monday, June 5, 2023 at 7pm
 BP Design Theater
 (401 Usibelli Engineering Building)
 Lecture will be livestreamed.
 Reception to follow.

Mary F. Ehrlander was raised in Fairbanks and graduated from Lathrop High School. She completed a B.A. in Political Science and an M.A. in Northern Studies at the University of Alaska Fairbanks. Mary continued her education at the University of Virginia, earning a second master's degree and a Ph.D. in Government. In 2001 she was hired as assistant director of Northern Studies and assistant professor of History at UAF. She retired in 2020 and is Professor Emeritus of History and Arctic & Northern Studies at UAF. Mary is the author of numerous publications, including the books *Walter Harper*, *Alaska Native Son*, and *Equal Educational Opportunity: Brown's Elusive Mandate*. She, along with Hild Peters, currently have a book in press: *Hospital and Haven: The Life and Work of Grafton and Clara Burke in Northern Alaska* (University of Nebraska Press, Fall 2023). She received the Emil Usibelli Distinguished Teaching Award (2016) and the Alaskana Award for her book *Walter Harper: Alaska Native Son* (2017).

The Fairbanks Tall Timber Series was created to honor those who have served the Fairbanks community well. Join veteran newsman Robert Hannon either in person or via Zoom as he interviews these stalwart members of our community.

Mondays at 7PM in the BP Design Theater (401 Usibelli Engineering Building)

For more information about watching via livestream, visit uaf.edu/summer/events.
All presentations will be recorded and posted to the web following the live presentation.

6/12 Barbara Lando

Barbara Lando was born in New Jersey and earned a Ph.D. in Mathematics at Rutgers University. She came to Alaska in 1969 when she and her husband both accepted teaching positions

at UAF. Barbara not only taught mathematics but was instrumental in starting the computer science program at UAF. She retired in 1990 as a UAF Professor of Mathematics and Computer Science, Emeritus. After retirement, she became the Alaska State Director for Elderhostel and became interested in promoting a lifelong learning program in Fairbanks. Barbara had the vision and was the driving force behind UAF's now-established Osher Lifelong Learning Institute (OLLI). Recently, she helped establish Aging at Home Fairbanks, a membership organization offering support for older adults to live independently and engaged in their community.

6/19 Bev Byington

Bev Byington was born and raised in Sioux Falls, South Dakota, and graduated from Augustana College. She was a teacher/counselor in Minnesota before coming to Fairbanks in 1970. She

met her first Alaskan friends, Liz and Bill Berry, when she volunteered at Techne Art and Craft Coop. She volunteered at Crisis Line and was a school counselor at Lathrop. Bev taught art, psychology, and sociology at West Valley and received a sabbatical to research study skills and motivation. She also worked at Ryan, Tanana, and Howard Luke Academy. She created a school focus program on being a successful student. Bev has volunteered at the Farmer's Market, Georgeson Botanical Garden, and the Fairbanks Drama Association. Over

the years, she has shared her artistic skills with the community and, in 2022, helped paint street murals in downtown Fairbanks as part of a grant-funded initiative overseen by the Fairbanks Area Surface Transportation (FAST) Planning.

6/26 Theresa Reed

Theresa Reed is a retired music teacher, performer, theatrical costumer, and strong advocate for the arts. She and her late husband, Bill, helped found the Fairbanks Light Opera

Theatre. She served on their board of directors at various times and was the stage director for many productions. Currently, she helps organize the very large FLOT costume collection, which is available for loan. Theresa was one of the original founders of Opera Fairbanks and served as the costume designer for most of their productions. She was on the Fairbanks Summer Arts Festival board for 22 years. In 2006 she was named one of the Farthest North Girl Scout Council's "Women of Distinction" and has received the Interior Mayors' Award for the Arts Lifetime Achievement Award twice. Directing the choir at Christ Lutheran Church, a weekly singalong at the Pioneer Home, and being a fill-in driver for Meals on Wheels helps fill her days.

7/10 Jim Barker

James Barker's photography has been exhibited throughout Alaska and beyond. Jim was born in Pullman, Washington, in 1936 and studied photography at the

Art Center School of Design in Los Angeles. As a documentary and ethnographic photographer, he attended the 1965 march in Selma, Alabama. However, Jim is best known for his work in

southwest Alaska, where he moved in 1974 and lived in Bethel with his wife, Robin, and their son, Eric. There, he extensively documented the people in the region. He moved to Fairbanks in 1987 and taught for a year at UAF. Jim has photographed for Doyon, Tanana Chiefs, and Denakkanaaga. He also spent two seasons in Antarctica. Jim is the author of *Always Getting Ready/Upterrainarluta: Yup'ik Eskimo Subsistence in Southwest Alaska* (University of Washington Press, 1993), and he collaborated to produce *Yup'it Yuraryarait: Yup'ik Ways of Dancing* (University of Alaska Press) and *Bethel: The First Hundred Years* (City of Bethel, 1985). He was the recipient of The Rasmuson Foundation's 2022 Distinguished Artist Award; the first photographer to receive the award.

7/17 Terry Reichardt

Terry Reichardt arrived in Fairbanks in 1972 when her husband, Paul, accepted a faculty position at UAF. Their first child was born a few months after their arrival. In addition

to being a mom of three, homeschooling, and small-scale farming, Terry still found time to volunteer. She volunteered with the Northern Alaska Environmental Center (NAEC) and was the board president and Temporary Acting Director. She was a founding board member of the Alaska Conservation Foundation. After her children started attending Pearl Creek Elementary School, Terry started Love INC., which she ran for 16 years. She volunteered at the Literacy Council and developed an adult reading program at First Presbyterian Church. She has shared her passion for vegetable gardening by teaching classes through the Osher Lifelong Learning Institute (OLLI) at UAF and the First Presbyterian Church. She currently enjoys co-leading a small group Bible study with Paul and occasionally helps him with the weekly meal program he runs at First Presbyterian Church for anyone wanting fellowship or food.

7/24 Wendell Shiffler

Wendell Shiffler is a retired high school science teacher who (with his wife Judy) moved to Fairbanks in 1968 for what they thought was a two-year commitment. 55 years later, they

still call Fairbanks home. In 1981 he was named the Alaska Biology Teacher of the Year. Wendy

retired from teaching full-time in 1990. He was an adjunct instructor in the PE Department at UAF for 10 years. In 1970, Wendy started volunteering with the Alaska Arctic Winter Games and was involved in every volunteer role, from making beds in the athlete village to Chef de Mission for Team Alaska in 1992. He continued his involvement with the Arctic Winter Games by serving on the AWG International Committee for 20 years as Secretary and retired from the AWG International Committee as Vice President in 2014. Wendy developed the Outdoor Experience Program through the FNSBSD. He volunteered for the ARCO Jesse Owens Games, the Fairbanks Food Bank, FNSB Trails Advisory Committee and is a former Presbyterian Hospitality House board member.

7/31 Ron Inouye

Ron Inouye is a retired University of Alaska Rasmuson Library database editor. An Alaska and Arctic history enthusiast with broad interests, he co-authored Alaska's Japanese Pioneers and

was the 2013 Contributions to Literacy in Alaska Award recipient. He is known as an educator, historian, activist, author, and musician and is a board member of the Tanana-Yukon Historical Society, College Rotary Club, Friends of the UA Museum of the North, and Golden Heart Community Foundation.

8/7 Tom Buntzen

Tom Buntzen is a Research Geologist and avid mining historian based in Fairbanks, Alaska. He graduated with both BS and MS degrees in Geology from the University of Alaska

Fairbanks. After retiring as Senior Economic Geologist for the Alaska Division of Geological and Geophysical Survey (ADGGS), Tom formed Pacific Rim Geological Consulting, Inc. Tom and his staff have worked throughout Alaska, the Yukon, and the Russian Far East on a diverse group of geological projects. Tom has been active in the Alaska Miners Association, and in 1997, Tom and others formed the Alaska Mining Hall of Fame Foundation to honor Alaska's mining pioneers.

THE FAIRBANKS TALL TIMBER LECTURE SERIES IS
MADE POSSIBLE BY A GENEROUS CONTRIBUTION
FROM EXPLORE FAIRBANKS.

Tuesdays at 7PM in the BP Design Theater (401 Usibelli Engineering Building)

For more information about watching via livestream, visit uaf.edu/summer/events.
All lectures will be recorded and posted to the web following the live presentation.

6/6
Improving Alaskans' Health: Statewide and "In Your Neighborhood"
Anne Zink, MD, Alaska's Chief Medical Officer and
Mishelle Nace, MD, Pediatrics Specialist

7/18
Aging in Place: A Plan for "The Future You" in Fairbanks
Beth Grey, Project Manager, Aging and Disability Resource Center, Fairbanks Senior Center

6/13
Making Sense of Hearing Health in 2023
Lily Hughes, AUD, Audiologist

7/25
Senior Living Choices in Fairbanks As We Age
Vickie Wilson, Former Director, Division of The Alaska Pioneers Homes

6/20
Forgetfulness: When Should I be Concerned?
Scott Luper, ND, Naturopathic Physician

8/1
Determining Your Risk of Cardiovascular Disease
Romel Wrenn, MD, Cardiologist

6/27
A Systematic Approach to Considering a Cancer Diagnosis in 2023
Andrew Cox, MD, Oncologist

8/8
Lifestyle as Medicine
Sally Mangum, DO, Internist

7/11
The Art of Simulating Health Disasters and the Science of Response
Lori Gilbertoni, RN

8/15
A Whirlwind of Allergy: From Pollen to Pot Roast
Anthony Bonitatibus, MD, Allergist

HEALTHY LIVING LECTURES ARE MADE POSSIBLE BY THE GENEROUS CONTRIBUTION FROM FOUNDATION HEALTH PARTNERS

FOUNDATION
HEALTH PARTNERS

TANANA VALLEY CLINIC
FAIRBANKS MEMORIAL HOSPITAL
DENALI CENTER

DISCOVER ALASKA

Wednesdays at 7 pm in the BP Design Theater (401 Usibelli Engineering Building)

6/7
An Artist's Journey
Da-ka-xeen Mehner,
Professor of Native Art, UAF

7/19
Painting On Location in Alaska: Landscapes in the Context of Change
Klara Maisch, Visual Artist

6/14
Nuggets of Whimsy: Adventures in Northern Cartooning
Jamie Smith, Assistant Lecturer
in Drawing, UAF

7/26
What is it About Art?
Scott Holladay, Adjunct
Instructor in Sculpture, UAF

6/21
Far North Quilt Trail Project
Somer Hahm, Adjunct
Instructor in Drawing, UAF

8/2
Denali Through Collodion Photography
Charles Mason, Professor of
Photography, UAF

6/28
Painting the North: Alaska Through the Eyes of Its Artists
Kes Woodward, Professor of Art
Emeritus, UAF

8/9
Crafting Community: Creative Community-Building in and Through the Arts
Jess Peña, Executive Director of
Fairbanks Arts Association

7/12
Contemporary Mixed Media Methods for Beginners
Madara Mason, Visual Artist and
Associate Director of Teaching &
Learning, UAF

8/16
Wood Burning Kilns and the Discovery of Glass
Jim Brashear, Professor of
Ceramics, UAF

MUSIC IN THE GARDEN

Thursdays at 7 pm in the UAF Georgeson Botanical Garden
Welcome bands begin at 5:30 pm

5/25
Fireweed Fiddle

6/1
South Cushman Social Club

6/8
Fairbanks Community Jazz Band

6/15
Red Hackle Pipe Band

6/22
Elmly Anderson

6/29
Cold Steel Drums

7/6
Dry Cabin String Band

7/13
Jameson Effect

7/20
Kinky Slinky

7/27
Serevende

8/3
Headbolt Heaters

8/10
The ET Barnette String Band

MUSIC IN THE GARDEN CONCERTS ARE MADE POSSIBLE BY THE GENEROUS CONTRIBUTIONS OF THESE SPONSORS

THE FOLK SCHOOL

FAIRBANKS, ALASKA

Year-round classes & programs for all ages in traditional crafts, woodworking, outdoor skills, and hands-on arts.

Classes & Programs Include:

- Woodworking & Carving
- Fiber Arts & Visual Arts
- Boat and Canoe Building
- Bark and Basket Arts
- Bone, Skin, & Antler Work
- Wilderness & Homesteading Skills
- Music & Creative Writing
- Food Preparation & Preservation
- Gardening & Agriculture
- Log Construction
- & More!

Our signature summer immersion program for adults & families:

Week in the Woods

June 23 - 28, 2023

Spend a week camping in the remote boreal forest learning traditional hands-on crafts and exploring forest ecology.

Educators can receive 2 continuing education credits through UAF!

SUMMER KIDS CAMPS

Summer Sessions and Lifelong Learning (SSLL) offers numerous Kids Camps over 10 weeks of summer. Visit our website at **summer365.alaska.edu** for a complete and up-to-date listing of our camps, instructors, schedules, and camp descriptions.

Registration and Payment

All registrations for Kids Camps are completed through CampDoc. Please visit the Campdoc website at app.campdoc.com/register/uaf to create a profile and register for classes. If you have previously registered with CampDoc, you will not need to create a new profile.

Payment can be made during registration through CampDoc. Please note that Kids Camps require a non-refundable deposit that must be paid at the time of registration. If you register for a camp and decide not to attend, you **MUST** drop it before it begins, or you will be charged for the full camp. For additional information, contact Summer Sessions at (907) 474-7021 or summer@alaska.edu.

Summer Financial Aid

Scholarships for Kids Camps are available for students who qualify for Free & Reduced Lunch. If you are unsure if your family qualifies, talk with your school. Additional information is provided on the scholarship application on our website at uaf.edu/summer/k-12/. Please read the application instructions carefully. If you have any questions, contact us at (907) 474-7021 or email summer@alaska.edu.

UAF photo by Todd Paris

NON-CREDIT SHORT COURSES

Are you looking to learn something new this summer? Visit our website at uaf.edu/summer/shortcourses/ for a complete and up-to-date listing of our Non-credit Short Courses, instructors, schedules, and course descriptions.

Registration and Payment

All registrations for Non-credit Short Courses are completed through CampDoc. Please visit the Campdoc website at app.campdoc.com/register/uaf to create a profile and register for classes! If you have previously registered with CampDoc, you will not need to create a new profile.

Payment can be made during registration through CampDoc. Please note that Non-credit Short Courses require a \$25.00 non-refundable deposit that must be paid at the time of registration. If you register for a course and decide not to attend, you **MUST** drop the course before it begins, or you will be charged for the full class. For additional information, contact Summer Sessions at (907) 474-7021 or summer@alaska.edu.

PARKING ON CAMPUS

If your Non-credit Short Course takes place on campus between 8 am-5 pm, Monday-Friday, you will be required to have a current parking decal or short-term parking permit displayed in your vehicle. Outside of these times, no permit is required.

Temporary parking permits will be provided to Kids Camp participants for the purposes of dropping off and picking up minors.

For more information about parking on campus, call (907) 474-7275 or view parking locations at uaf.edu/campusmap.

The Netherlands Grand Tulip Tour

MARCH 26 - APRIL 6, 2024

Small as the country by the North Sea may be, it has a dazzling number of historical, cultural and engineering sights. From the Dutch masters of painting to sober medieval and ornate renaissance architecture. Explore historic monuments, modern engineering, and, to pique your gustatory senses, a tremendous variety of cheeses and chocolate.

These are just a few of the many exciting and interesting things the country has to offer. Come with us and see the very best of them, enhanced by fascinating lectures and guided tours executed by local experts. Bikes will be on board and will be available for organized tours.

You will discover the Netherlands in an unusual way via its most typical element: the water. Rivers, canals, and lakes abound, and you will sail many of them on the lovely Fiep. This comfortable barge will be both your main mode of transportation and your group's hotel for the entire trip. The Grand Tulip tour gives you a wonderful insight into the heart and soul of The Netherlands.

PROGRAM FEE \$4,800 based on double occupancy

Program fee includes 24/7 tour guide, lodging, lectures, entrance fees, three meals a day, in-country transportation, and gratuities. All travelers must arrange their own transportation to and from the Netherlands.

Norway and Finland

BY LAND AND SEA

OCTOBER 1-14, 2023

Your exploration of the Nordic way of life begins in the capital of Finland, which is celebrated as the happiest country on earth. Known for its functional design, excellent food, and numerous saunas, Helsinki is the perfect starting point for gaining insight into Finnish culture. Continue then to Lapland, the region above the Arctic Circle, rich in indigenous Sami culture.

Known to the locals as the time of 'ruska', autumn in northern Finland is an exciting time of change. This phenomenon starts when the days get shorter and the weather gets colder. The birch turns a gentle shade of yellow, aspen turns bright gold, and the leaves of blueberry and lingonberry shrubs turn deep red. Add the magic of the Northern Lights at night, and you have an unforgettable autumn experience above the Arctic Circle.

From Finland, we continue along the Norwegian Coast on board a Havila ship.

Experience the natural, unspoiled beauty of Norway's coastline. These postal ships call at over 30 ports as part of their support to the isolated Norwegian communities, and you can be part of their voyage.

Finally, in Bergen, get to know the Capital of the Fjords before making your way amidst the fjords, and experience the Flåm Railway, one of the most incredible train journeys in the world, before ending your Nordic Adventure in Oslo.

PROGRAM FEE \$8,900 based on double occupancy. Single supplement \$2,200.

Program fee includes 24/7 tour guide, lodging, lectures, entrance fees, three meals a day, transportation, and gratuities. All travelers must arrange their own transportation to Finland (start of tour) and from Norway (end of tour).

Summer Sessions @UAF
& LIFELONG LEARNING

216 Eielson Building
P.O. Box 757540
Fairbanks, AK 99775-7540

Phone: 907-474-7021
Fax: 907-474-5297
Email: summer@alaska.edu
www.uaf.edu/summer/

The University of Alaska Fairbanks is accredited by the Northwest Commission on Colleges and Universities. UA is an AA/EQ employer and educational institution and prohibits illegal discrimination against any individual: www.alaska.edu/nondiscrimination.

 UNIVERSITY OF
ALASKA
FAIRBANKS