

UCC

COMMUNITY CONNECTIONS

Winter 2020

**COMMUNITY AND
WORKFORCE TRAINING**

**SMALL BUSINESS DEVELOPMENT
CENTER EVENTS & WORKSHOPS**

ADULT BASIC SKILLS

REGISTRATION INFORMATION

Transforming Lives Through Music

A look inside UCC's
Music Studies Program

Read story on page 3.

Transforming Lives

INSIDE THIS PUBLICATION

ABOUT COMMUNITY CONNECTIONS

This publication has a brand new look. What was once called the UCC quarterly class schedule is now called UCC Community Connections.

For the past several years, the college has mailed the class schedule to roughly 50,000 homes in Douglas County as our way of informing the public what we offer. As technology has changed, so has our way of reaching the community. A few years ago we made the printed schedule that you receive in your mailbox available online. The schedule is the second most-read source on the UCC website, so we know how important it is for this information to be accessible and current.

In changing to this new publication, we've moved our college "credit class" schedule completely online. The students in our community will always have access to the most up-to-date credit class schedule additions and changes — something we weren't able to provide when the schedule was in print. The online schedule can be accessed 24/7 at umpqua.edu/class-schedule.

So what's here? You'll still find the schedule and information for Community and Workforce Training, Small Business Development Center, and Adult Basic Skills as well as information on Registration and a calendar of UCC's Arts and Athletics events. In addition, we'll share stories about students, outstanding alumni, and community partners who join us in academic excellence.

Check it out. We welcome your feedback.

SPOTLIGHT ON STUDENT SUCCESS 3

COMMUNITY AND WORKFORCE TRAINING 8-23

SPOTLIGHT ON COMMUNITY SUCCESS 4

SMALL BUSINESS DEVELOPMENT CENTER 24-25

GETTING STARTED 5

GENERAL INFO 26-28

ADULT BASIC SKILLS 6-7

UCC ATHLETICS & ARTS 29

MAPS 30-31

(USPS #009429) Winter 20, Volume 50, Number 3 is published quarterly by Umpqua Community College, 1140 Umpqua College Rd, PO Box 967, Roseburg, OR 97470-0226. Periodical Postage paid at Roseburg, OR. POSTMASTER: Send address changes to Umpqua Community College, PO Box 967, Roseburg, OR 97470-0226. This publication is intended to inform students and residents about Umpqua Community College's programs and services. It includes a listing of community education and a variety of non-credit classes for the term and registration information. Every effort is made to insure accuracy at the time of publication; however, the college reserves the right to make changes without prior notice.

SPOTLIGHT ON STUDENT SUCCESS

Transforming Lives Through Music

MUSIC IS NOT JUST ABOUT THE NOTES; IT'S MORE ABOUT HOW YOU MAKE PEOPLE FEEL

When you think of something being transformed, what often comes to mind is the change that happens when a caterpillar becomes a butterfly. Music can touch our hearts in a way that makes us think and feel differently about something. In essence, transforming us. When you consider UCC music students, the music skills and knowledge they gain can also change the way they think and feel about music which transforms them and others.

One of the life-changing aspects of UCC's music program is the student performance groups. They include the Umpqua Singers, the Umpqua Chamber Orchestra, and the UCC Chamber Choir — all combined, they perform about 60+ times per year locally and internationally. The challenges to performing live are daunting. Yet UCC music students rise to the challenge.

"Performing in an ensemble not only increases a student's technical skills, but provides valuable leadership opportunities and teaches them how to participate in a group effort that crosses all economic and cultural lines," Dr. Jason Heald, Director of Music Studies, said. "At UCC, we provide those performance opportunities."

Students aren't the only ones who stretch their limits. UCC music professors also perform many times throughout the year. They work on musical projects in songwriting, musical exploration, and creative collaboration. This keeps them in tune with the constantly changing music scene. They pass this transformative knowledge and experience on to their students.

Although many UCC music program graduates go on to professional careers in music performance, several are

"I wanted to be a part of something that was bigger than myself, and I've always had that feeling from choir." — Erin Gilley, UCC alumna and music teacher at Fremont Middle School

employed as music teachers — locally and beyond. Erin Gilley is one of UCC's alumni who is employed locally at Roseburg Public Schools. She teaches music at Fremont Middle School.

As a student, Gilley performed with the Umpqua Singers. "In the Umpqua Singers, we went on tours, sang for eight hours a day, and traveled away from our families to share music with other communities," she said. "I learned what it meant to be a music advocate."

She graduated from UCC with an Associate of Arts Oregon Transfer degree with a music emphasis, then continued to study at Portland State University until earning a Bachelor of Music in Music Education. Finally, she earned a Master of Arts in Teaching from Western Oregon University.

Interestingly, music was not her first choice of study. She actually wanted to be a veterinarian at first. This highlights UCC's transformative education.

"The main deciding factors that drew me to music education, specifically, were my instructors [at UCC]," she said.

"The way they helped me figure out what I was interested in and what I wanted to do with my life, the way they taught and retaught me until I finally had an 'Ah-ha!' moment."

She concluded, "The sense of community you get from being in a choir is a very powerful feeling. Choir welcomed me with open arms and gave me a place to belong. I wanted to create that space for other students. I wanted to make a place for them to belong - the way UCC made me feel like I belonged."

Through Gilley and other past UCC music program graduates, more lives continue to be transformed - creating an amplification effect.

Music is not just about the notes. Ask any musician. The reason to get into music is more about how you make people feel. Music affects us in ways we cannot explain. The Music Studies program at UCC invites new music students to audition anytime by appointment and... to be transformed through music.

To learn more, visit umpqua.edu/music-studies.

SPOTLIGHT ON COMMUNITY SUCCESS

New Partnership Supports Students and the Community

"This is a great opportunity for partnership. We want to be involved in the community."
– Chelsea Buckbee,
RCU Assistant Branch Manager

When the Fall term started in September, Umpqua Community College welcomed a new neighbor on its campus when Rogue Credit Union (RCU) established its eighth school-based branch in the newly-renovated campus store. The two institutions held a grand opening celebration on Sept. 20, and welcomed the public in to see the new spaces. The campus store, now called The Hawk Shop, celebrated its first makeover in its 51-year history. The RCU branch, which is operated by students, held a ribbon cutting event for what is now its second collegiate branch.

"We're really excited to have students involved in UCC's branch," RCU Assistant Branch Manager Chelsea Buckbee said. "Rogue really likes to support students since Rogue was started by teachers."

The campus branch partnered with UCC's Business Technology department to integrate the Financial Services certificate program. The one-year certificate, at a total of 26 credits, can be completed in conjunction with UCC's articulation agreement with Southern Oregon University (SOU). It means UCC students will have the ability to transfer those credits to SOU to pursue a bachelor's degree. As an added bonus, a student who works at the UCC branch has the

ability to transfer to SOU's RCU branch. "With Rogue being available for students to work with, they'll be able to get real-world experience while taking the courses," Toni Clough, UCC's Business program chair, said. "They'll understand what it's like being in the credit union or banking industry. They can take the knowledge they've learned and continue on as they develop professionally with their certification."

Under the supervision of an RCU employee, students operate the branch in the same way as any other credit union. The new branch offers training, experience, and further career development for the students participating in the program.

"We already have dual-credit with the high schools, so some of the courses

can be taken while students are in high school," Clough said. "So we have a good pathway from high school to earning a bachelor degree. It's a great opportunity for students, even if they may not have thought about entering the credit union or banking business as a career. It's a good, short way to get an education and get employed. But if they do want to go the long route of continuing their education and want to go into management, this affords them that nice step-in that won't cost them very much money with a nice clear path of employment."

"This is a great opportunity for partnership," Buckbee, who is a UCC alum, said. "We want to be involved in the community."

The campus branch is full-service. Customers can open a membership, apply for a loan, and conduct a variety of transactions (deposits, withdrawals, transfers, loan payments, etc.).

To learn more about this partnership, visit umpqua.edu/thehawkshop.

GETTING STARTED

READY TO TAKE CLASSES AT UCC?

GET STARTED BY CHOOSING THE TYPE OF COURSES YOU WOULD LIKE TO TAKE BELOW:

CREDIT COURSES

Credit courses can lead to a degree or may be accepted toward degree eligibility for transfer to another college or university.

WHAT WE OFFER

For a complete listing of certificates and degrees, visit umpqua.edu/class-schedule.

You can also browse the complete listing of credit courses.

READY TO APPLY?

Visit umpqua.edu/getting-started

NON-CREDIT COURSES

Enrich your life and choose from many of our non-credit Community Education courses. No need to apply to UCC. Just look for instructions online at the websites listed below.

SIGN UP

umpqua.edu/cwt

COMMUNITY AND WORKFORCE TRAINING

- Professional Skills
- Personal Enrichment
- Health & Safety

See pages 8-23 for information

umpqua.edu/sbdc

SMALL BUSINESS DEVELOPMENT CENTER

- No Cost Business Advising
- Upcoming Events & Workshops
- Online Learning

See pages 24-25 for information

WANT TO LEARN MORE?

TRANSFER TO UCC

GO TO GETTING STARTED CHECKLIST

HIGH SCHOOL HOME SCHOOL INFORMATION

GET A CAMPUS TOUR

SUBMIT AN INFORMATION REQUEST

THE APPLICATION PROCESS IS DIFFERENT:

ADULT BASIC SKILLS

- Adult Basic Education / GED
- English Language Acquisition

See pages 6-7 for information

INTERNATIONAL STUDENTS

Go to: umpqua.edu to request special application materials

OSU DUAL PARTNERSHIPS

Go to: umpqua.edu for more information on Dual Partnerships

GED, PRE-GED, ENGLISH LANGUAGE ACQUISITION AND SKILL REVIEW

GENERAL INFORMATION: 541-440-4603

Umpqua Community College is dedicated to assisting adults who want and need to develop strong basic academic skills.

ADULT BASIC SKILLS (ABS) PROGRAMS INCLUDE:

- Adult Basic Education (ABE) and Pre-GED
- GED, College, and Career Preparation
- Skill Review
- English Language Acquisition (ELA)

Students in the program can take advantage of free tutoring, a school to career program and several computer labs.

TAKING ABS CLASSES IS VERY AFFORDABLE!

- Classes cost \$18 per term.
- Fees remain the same whether a student signs up for one class or four.
- In addition, all classes have a \$2 technology fee per term.

To find out more about our most current schedule of classes, orientation schedules, and more, please call 541-440-4603.

ORIENTATION FOR ABS CLASSES

STUDENTS INTERESTED IN TAKING AN ABS CLASS MUST FIRST ATTEND AN ORIENTATION.

During orientation, students fill out registration paperwork, set goals, learn about program options and complete a basic skills assessment.

Orientations are free and are held at the following locations:

- **Woolley Center**
- **UCC Main Campus**
- **Tri-City**

Call 541-440-4603 to learn more about scheduling an orientation or our most current schedule of classes.

CLASS LOCATIONS

WOOLLEY CENTER

1634 W. Harvard, Roseburg

MAIN CAMPUS, UCC

Umpqua Community College
1140 Umpqua College Road, Roseburg
Jackson Hall, Rm 15 / Wayne Crooch Hall, Rm 12

GLENDALE HIGH SCHOOL

10598 Azalea-Glen Road, Glendale

NORTH DOUGLAS HIGH SCHOOL LIBRARY

305 S. Main St., Drain

TRI-CITY

South Umpqua Admin Building
560 Chadwick Lane, Myrtle Creek

READING THE ADULT BASIC SKILLS CLASS SCHEDULE

course title	location
↓	↓
Morning Pre-GED	Rm 108
1/6-3/21	M,T,W,R 8:30 AM-2 PM
↑	↑
class dates	day(s) of week class hours

Days of the Week

M	Monday	The class meets all days listed. For example:
T	Tuesday	
W	Wednesday	T, R = class meets Tuesday AND Thursday
R	Thursday	S, U = class meets Saturday AND Sunday
F	Friday	M, T, W, F = class meets Monday, Tuesday, Wednesday AND Friday
S	Saturday	
U	Sunday	

Orientation is required for all ABS classes. Please contact the Woolley Center at 541-440-4603 to sign up for the mandatory New Student Orientation.

ADULT BASIC EDUCATION (ABE) AND PRE-GED

Adult Basic Education and Pre-GED classes provide instruction in basic skills up through High Intermediate Basic Education level.

- Group classes and individual lessons are available in reading, grammar, writing, spelling and mathematics.
- After students increase their reading level, they can transfer into more advanced classes, including GED, college and career preparation classes.

ABE and Pre-GED class cost is \$18, plus a \$2 technology fee.

- There are group classroom lessons as well as individualized lessons based on each student's needs.

Classes in GED, and College and Career Preparation class cost is \$18, plus a \$2 technology fee.

WOOLLEY CENTER

1634 W. Harvard, Roseburg

Morning Pre-GED Rm 108
1/6-3/21 M,T,W,R 8:30-11:30 AM

Evening Pre-GED Rm 108
1/6-3/21 M,T,W,R 5:30-8:30 PM

Saturday Pre-GED Rm 108
1/11-3/21 S 9 AM-1 PM

GLENDALE HIGH SCHOOL

10598 Azalea-Glen Road., Glendale

Pre-GED
1/6-3/21 M,T,W,R 5-7 PM

TRI-CITY

South Umpqua Admin Building
560 Chadwick Lane, Myrtle Creek

Pre-GED
1/6-3/21 M,T,W 9 AM-1 PM

NORTH DOUGLAS HIGH SCHOOL LIBRARY

305 S. Main St., Drain

Pre-GED
1/6-3/21 T,W,R 5-8 PM

GED, COLLEGE AND CAREER PREPARATION

For adults who have not yet completed high school, UCC provides classes to prepare students to enter college or the workplace, while also preparing to pass the GED.

- The classes focus instruction on literacy, mathematics, and analytical thinking—the skills necessary to be successful on the GED, college, and at work.

WOOLLEY CENTER

1634 W. Harvard, Roseburg

Morning GED Rm 102, 107, 109
1/6-3/21 M,T,W,R 8:30 AM-12:30 PM

Evening GED Rm 107, 109
1/6-3/21 M,T,W,R 5:30-8:30 PM

Saturday GED Rm 107, 109
1/11-3/21 S 9 AM-1 PM

NORTH DOUGLAS HIGH SCHOOL LIBRARY

305 S. Main St., Drain

GED
1/6-3/21 T,W,R 5-8 PM

MAIN CAMPUS, UCC

Jackson Hall, Rm 15

GED
1/6-3/21 M,W,F 9:30 AM-2:30 PM

GLENDALE HIGH SCHOOL

10598 Azalea-Glen Road., Glendale

GED
1/6-3/21 M,T,W,R 5-7 PM

TRI-CITY

South Umpqua Admin Building
560 Chadwick Lane, Myrtle Creek

GED
1/6-3/21 M,T,W 9 AM-1 PM

SKILL REVIEW

Those students who have finished high school or completed their GED but still need further instruction to improve their skills for college or work, should sign up for a Skill Review class.

These classes are designed to help students improve their college placement test scores prior to taking college classes or to be better prepared for the workplace. Skill review class cost is \$18, plus a \$2 technology fee.

WOOLLEY CENTER

1634 W. Harvard, Roseburg

Afternoon Skill Review Rm 107
1/6-3/21 M,T,W,R 12:30-2:30 PM

Evening Skill Review Rm 107
1/6-3/21 M,T,W,R 5:30-8:30 PM

Saturday Skill Review Rm 107
1/6-3/21 S 9 AM-1 PM

MAIN CAMPUS, UCC

Jackson Hall, Rm 15

Skill Review
1/6-3/21 T,R 10 AM-Noon

TRI-CITY

South Umpqua Admin Building
560 Chadwick Lane, Myrtle Creek

Skill Review
1/6-3/21 M,T,W 9 AM-1 PM

ENGLISH LANGUAGE ACQUISITION (ELA)

Adults who need to learn to speak, listen to, read and write English must attend an orientation before they can sign up for classes. Based on skills, students are placed into either beginning or intermediate level classes, and receive instruction in speaking, reading, writing and listening to English. Classes focus primarily on language skills for the workplace. Students who have intermediate to advanced ELA skills may also be eligible to sign up for ABE, pre-GED, and GED classes. ELA class cost is \$18, plus a \$2 technology fee.

WOOLLEY CENTER

1634 W. Harvard, Roseburg

All Levels ELA Rm 102
1/6-3/21 M,T,W,R 5:30-7:30 PM

MAIN CAMPUS UCC

Wayne Crooch Hall, Rm 12

Beginning/Intermediate ELA
1/6-3/21 M,T,W,R 9-11 AM

TRI-CITY

South Umpqua Admin Building
560 Chadwick Lane, Myrtle Creek

All Levels ELA
1/6-3/21 M,W,F 9 AM-1 PM

Registration Opens November 4

Welcome to

Community & Workforce Training

"Your choice for personal and professional development"

CONTENTS

- 9 Art & Crafts
- 10 Computers
- 12 CPR/First Aid
- 13 Driver Education
- 14 Fitness & Health
- 14 Home & Garden
- 16 Language & Writing
- 17 Recreation
- 17 Safety
- 18 Special Interest
- 18 Youth & Family
- 19 Career & Continuing Education
- 22 Professional Truck Driving

HOT Classes!

Professional Truck Driving
Get Your C.D.L.
page 22

Intro to Photoshop
Learn to Use With Confidence!
page 10

Grant Writing for Non-Profits
Hone Your Professional Grant
Writing Skills!
page 19

Our
Community & Workforce Training
Operations Staff is here to serve you.

541-440-4668
umpqua.edu/cwt

ARTS & CRAFTS

CREATIVE ARTS

SWEETGRASS BASKETS

Learn how to make a beautiful basket out of sweetgrass! Local sweetgrass grows in the Umpqua Forest and must be dried properly to keep its sweet fragrance. The sweet grass is green in color and holds special significance to the Native American. Please bring \$10 for supplies. Instructor: B. Spotswood \$35

3/14 Sat 9:30 am - 12:30 pm CWT 14

ROSES AND WINE

Join this class and learn the art of sculpting your own long stem roses out of polymer clay. Instructor Deb Baxter will walk you through the process of creating your own beautiful roses to enjoy for yourself or to give away as a gift. While you get your creativity flowing you can also enjoy a flight of wine tasting courtesy of UCC's SOWI program. Please bring your ID. Bottles available for purchase. \$29

2/8 Sat 1 - 3 pm LANG 209

BEADS, BEADS AND MORE BEADS

Do you like to make your own jewelry or do crafting with beautiful beads? Now you can, with beads that you make by hand. This class will walk you through the fun process of creating your own paper beads that are dipped in varnish for protection, so that they can be used to make jewelry, lanyards and lots of other fun projects. Instructor: D. Baxter. \$25

1/11 Sat 1 - 3 pm TAP 18

VALENTINE BUD VASE **new!**

Surprise your sweetheart on Valentine's Day with personally crafted gift you create! join instructor Fran Brochu and learn to put together a bud vase and bow for someone special or yourself. Class includes "care of fresh cut flowers" instruction, how to make a bud vase and bow. All supplies provided. \$39

2/13 Thu 5:30 - 7:30 pm CWT 14

DRAWING & PAINTING

WATERCOLOR FOR EVERYONE

Instructor Wayne Medley has been watercolor painting for years. His involvement was through an introductory course that proved he had no talent. However, through persistence and training he ultimately became successful in this art form that has resulted in him selling several of his works, demonstrating that anybody has artistic ability when taught the basics of watercolor painting. Supply list provided at 1st class. No class 2/17. \$89

1/27 - 3/23 Mon 8 - 10 am CWT 14

PENCIL ART

If you cannot draw a stick figure, this class is for you. Join us and learn how to use watercolor pencils or colored pencils separately or mixed in various ways to render artistic subject matter from photographs or life. Come and discover or explore a talent you many not even know you have. Please contact instructor Lorna Ramberg for a supply list. 541-378-7033 \$49

1/30 - 3/19 Thu 10:30 - 12 noon CWT 14

PHOTOGRAPHY **new!**

DSLR PHOTOGRAPHY BASICS

You have your first DSLR or Mirrorless camera, but now what do you do? The buttons and dials are intimidating and the manual reads like VCR instructions. Don't worry, we can help. This is a perfect class for beginners who want to learn how to use their camera. You will learn about: Shooting modes; understanding ISO; the difference between f-stops, ISO and shutter speed and learn how to set them correctly for different situations; metering and how use it; learn about focusing; understand file size/types and white balance and why it's important. We will also talk about lens choices and how to use a basic flash. If you want to learn to use your camera with confidence, this is the class for you! Instructor: Photographer Tristin Godsey \$79

1/16 - 2/6 Thu 5:30 - 7:30 pm TAP 18

COMPUTERS BASIC SKILLS

COMPUTER ESSENTIALS 1

Do you want to learn more and feel more comfortable with your computer? This class is for you. Learn basic commands and terminology, use a mouse or keyboard and multitasking with Windows 10. You will also learn to keep track of all your information by using Windows file management. Explore keyboard shortcuts and media player. This class is recommended for people who do not have computer experience. Early registration is encouraged for this popular class. Instructor: C. McCormick. Gold card members use discount code GOLD at checkout. \$89

2/11 - 2/20 Tue, Thu 4:15 - 6:15 pm CWT 17

EXCEL BASICS

Learn more about what the popular MS Excel program can do for you! In this Basic Excel class, learn features such as creating, navigating, formatting and editing worksheets and workbooks. Enter various types of data, work with common formulas and functions, and create a simple chart. Learn the shortcuts. Instructor: C. McCormick. \$69

1/14 - 1/16 Tue, Thu 5 - 8 pm CWT 17

EXCEL BEYOND THE BASICS

Go beyond the basics and learn to link and manage worksheet information as well as use shortcuts to become more efficient. You will learn functions like SUM, MIN, MAX, SUBTOTAL, SUMIFS, COUNTIF and more. You will also leave class with the ability to organize, process and analyze worksheet data, link to Word and Power Point documents and much more. Instructor: C. McCormick. \$69

1/28 - 1/30 Tue, Thu 5 - 8 pm CWT 17

SOFTWARE APPLICATIONS

MAKE MONEY SELLING ON THE INTERNET

Do you want to successfully make money selling your items on the internet? Join this class and learn how to sell your items by using the most popular website such as EBay, Craigslist, Amazon.com and others. You will learn which sites work best for your items and which items are prohibited or potentially illegal to sell. You will also become aware of communication and security issues, as well as some of the problems encountered when posting an ad. Instructor: C. McCormick. Gold card members use discount code GOLD at checkout. \$79

2/25 - 3/5 Tue, Thu 4 - 6 pm CWT 11

QUICKBOOKS BASICS

Set up a company file, build a chart of accounts, enter check and cash transactions, reconcile bank statements, study AP/AR, create reports, and more. Prior computer experience recommended. Suggested for users who are new to QuickBooks. Please bring a flash drive to class with you. Instructor: G. Peterson. \$75

1/14 - 1/21 Tue, Thu 6 - 8:30 pm CWT 11

INTRODUCTION TO PHOTOSHOP

Photoshop is the world's most popular photo-editing program. Artists, photographers, designers and hobbyists all rely on Adobe Photoshop for image creation and editing. This course provides instructions that will teach you how to use Photoshop with confidence. You will learn things like Raster and Vector graphics, light temperature, what pixel depth is and how it affects your photos. By the time you finish this fun course you will be well on your way to expressing yourself with the most exciting graphics program ever developed. No class 2/17. Instructor: T. Walt. \$99

2/8 - 3/28 Sat 10:00 - 12 noon WFA 22

CONSUMER ELECTRONICS

IPAD PART 1

Come and discover the framework of the iPad. In this class you will explore both the hardware, settings, built in features, how to add/delete/group/move icons, use your command center, update your contacts and discover how understanding Apple logic will help make working with an “I” device easier across the board. Bring your iPad to class. Some iPads available for use, call 541-440-4655 to reserve an iPad. Instructor: L. Way. \$49

2/3 Mon 5 - 8 pm TAP 18

IPAD PART 2

Discover more about working with the iPad. Explore iTunes, the App Store to download movies, books & music, learn the ins and outs of Safari, discover what questions you can ask Siri and more. Bring your iPad to class. Instructor: L. Way Some iPads available for use, call 541-440-4655 to reserve an iPad. \$49

2/4 Tue 5 - 8 pm TAP 18

IPAD SERIES

Take both iPad Classes for one low price. \$85

2/3 - 2/4 Mon, Tue 5 - 8 pm TAP 18

SAMSUNG/ANDROID SMART PHONE

Do you have an Android smartphone? Are you considering buying one? Bring your fully charged Android phone to class and learn about the device’s core functions and settings. Discover fun apps using the Google Play store, sync your device with your Google account, and explore how to connect your home computer to upload and share pictures and videos. Enroll in this class and learn how to get the most from the computer in your pocket. Instructor: K. Miller. \$59

2/25 - 3/3 Tue, Thu 4:30 - 6:30 pm TAP 17

SAMSUNG/ANDROID TABLET

Bring your Android Tablet to this class and see what it’s capable of. You will move through the device’s settings and principal functions. This class will also explore fun apps using the Google Play Store, show you how to sync your device with your Google account, and explore how to connect to your home computer to upload and share pictures and videos. Instructor: K. Miller. \$59

3/5 - 3/12 Tue, Thu 4:30 - 6:30 pm TAP 17

CPR/FIRST AID

The American Heart Association strongly promotes knowledge and proficiency in BLS/ACLS and has developed instructional materials for this purpose. Use of these materials in an educational course does not represent course sponsorship by the American heart Association, and any fees charged for such a course do not represent income to the Association. Classes with low enrollment are subject to cancellation.

HEALTHCARE PROFESSIONALS

LEGAL NURSE CONSULTANT TRAINING COURSE ONLINE

This course prepares the Registered Nurse and Physician's Assistant for a career in the legal field as a legal nurse consultant building on the medical education and clinical experience of RN's and PA's. Required book for this class: Legal Nurse Consulting Principles and Practices, 3rd edition (2 volume set), \$175. To order, call The Center for Legal Studies at 1-888-930-4047. Fee \$1195

1/13 - 2/28

MEDICAL PROFESSIONAL LEGAL CONSULTANT ONLINE

This program provides medical professionals with the opportunity to train for a career in the legal field as a medical professional legal consultant (MPLC). This program is approved for 45.00 hours of AAPA Category 1 CME credit by the Physician Assistant Review Panel. Fee \$1295 plus book

1/13 - 2/28

AHA ACLS SKILLS CHECK

To access the online portion go to www.onlineAHA.org. To arrange date and time for the skills check call Sarah at 541-440-4660, or Judy at 541-440-7691. \$249

CALL FOR APPOINTMENT

AHA HEALTHCARE PROVIDER (BLS) SKILLS CHECK

The skills check session is for people completing the online AHA HCP BLS course. www.onlineAHA.org Call 541-440-7691 or 541-440-4660 to schedule the skills check. Be sure to print the certificate from the online session and bring with you to the skills check session. Skills check takes about one hour and can be scheduled Monday through Friday. \$70

CALL FOR APPOINTMENT

AHA BLS/HS INSTRUCTOR TRAINING

This course teaches prospective instructors of First Aid/CPR/AED for both Healthcare Provides and the Lay Responder how to prepare for the class. Pre-requisite for this class is a current provider card in the discipline you will be teaching. This is a 7-hour class. Instructor Manual not included in the course fee. It is available at the Community Ed office or online. For more information, call Sarah at 541-440-4660. Course fee \$249

1/11	Sat	8:30 am - 4 pm	CWT 15
3/14	Sat	8:30 am - 4 pm	CWT 15

AHA HEALTHCARE PROVIDER (BLS)

This Basic Life Support class is for Healthcare Providers. The course covers the Emergency Cardiovascular Care Guidelines including use of AED's and Bag Valve Mask Devices. Adult and infant CPR will be covered. This class can be delivered at specific work locations on request. For more information call Sarah at 541-440-4660, or Judy at 541-440-7691. \$99

12/19	Thur	5 - 9:30 pm	CWT 15
1/15	Wed	5 - 9:30 pm	CWT 15
2/4	Tue	5 - 9:30 pm	CWT 15
3/10	Tue	5 - 9:30 pm	CWT 15

AHA HEALTHCARE PROVIDER RECERT (BLS)

This Basic Life Support class is for Healthcare Providers. The course covers the Emergency Cardiovascular Care Guidelines including use of Automatic External Defibrillators and Bag Valve Mask Devices. Adult, child and infant CPR will be covered. This class can be delivered at specific work locations on request. For more information call Sarah at 541-440-4660, or Judy at 541-440-7691. \$99

12/19	Mon	5 - 9:30 pm	CWT 15
1/27	Mon	5 - 9:30 pm	CWT 15
2/12	Wed	5 - 9:30 pm	CWT 15
3/19	Thu	5 - 9:30 pm	CWT 15

COMMUNITY MEMBERS & FAMILIES

AHA CPR/AED TRAINING

This course teaches you how to give CPR and how to use an AED for both adults and children. The use of barrier devices for all ages will also be discussed. \$59

12/11	Wed	5 - 9:00 pm	CWT 15
1/13	Mon	5 - 9:30 pm	CWT 15
2/18	Tue	5 - 9:30 pm	CWT 15
3/4	Wed	5 - 9:30 pm	CWT 15

AHA FIRST AID CPR AED

This American Heart Association Heartsaver First Aid/CPR course teaches how to manage illness and injuries for adults and children in the first few minutes until professional help arrives. For more information, call Sarah at 541-440-4660. \$89

12/11 - 12/12	Wed, Thu	5 - 9:30 pm	CWT 15
1/13 - 1/14	Mon, Tue	5 - 9:30 pm	CWT 15
2/18 - 2/19	Tue, Wed	5 - 9:30 pm	CWT 15
3/4 - 3/5	Wed, Thu	5 - 9:30 pm	CWT 15

AHA FIRST AID/CPR AED FOR INFANTS

This AHA Heartsaver First Aid/CPR/AED course teaches how to manage illness and injuries for children and Infants in the first few minutes until professional help arrives. If you are interested in this course, please call 541-440-4660. \$89

12/14	Sat	8:30 am - 3:30 pm	CWT 15
2/8	Sat	8:30 am - 3:30 pm	CWT 15

DRIVER EDUCATION

High School Sessions: age 15-17 with Permit - \$199

Roseburg

2/3 - 3/16 M, W 6 - 8:30 pm
UCC Campus, CWT 10

Winston

1/7 - 2/18 T, R 6 - 8:30 pm
Douglas High School 1381 NW Douglas

Glide

1/14 - 2/25 T, R 6 - 8:30 pm
Glide High School 18990 N Umpqua Hwy

Permit Test Prep - \$59

Roseburg

1/6 M 5 - 9 pm
UCC Campus, CWT 15

Adult Sessions: age 18+ or 16-17 with License - \$379

Roseburg

2/3 - 3/16 M, W 6 - 8:30 pm
UCC Campus, CWT 10

Winston

1/7 - 2/18 T, R 6 - 8:30 pm
Douglas High School 1381 NW Douglas

Glide

1/14 - 2/25 T, R 6 - 8:30 pm
Glide High School 18990 N Umpqua Hwy

Adult Behind the Wheel Drive Lessons - \$60

Call to schedule

Bioptic Behind the Wheel Drive Lessons - \$75

Call to schedule

**Information:
541.440.7776**

FITNESS & HEALTH EXERCISE

You should understand that when participating in any exercise or physical activity program, there is a possibility of physical injury. If you engage in a UCC exercise or physical activity class, you agree that you do so at your own risk, are voluntarily participating in these activities, assume all risk of injury to yourself, and agree to release Umpqua Community College and representatives from any and all liability, claims, causes of action, known or unknown, arising from your participation.

BARRE INTENSITY WITH PILATES

Barre intensity combines attributes of Pilates, dance and functional fitness. Jennifer Ferguson, Barre Intensity trained, will target legs, glutes, arms, chest, abdominal, and lower back with this upbeat, full body workout. We will build muscle definition, improve posture, and increase cardiovascular fitness. Moves are easily scaled to fit participants' levels of fitness. Please bring light hand weights, exercise mat and a core ball. \$75

1/13 - 3/11 **Mon, Wed 6:30 - 7:30 pm**
Roseburg Dance Studios 865 SE Court St Roseburg OR

BETTER BONES AND BALANCE

Reap the benefits OSU Bone Research Lab studies have shown. This exercise program will significantly slow the rate of bone loss in adults of all ages. It is recommended for students seeking to develop increased muscle tone and overall body fitness. Improve your balance, flexibility, and coordination to help maintain your independence and reduce your risk of falling. Wear athletic shoes and bring water. Instructor: K. Bates This class is offered for GOLD CARD MEMBERS. Gold Card members use discount code GOLD at checkout. \$95

1/14 - 3/17 **Tue, Thu 9 - 10 am**
Hucrest Community Church 2075 NW Witherspoon Ave Roseburg OR

QIGONG/ TAI-CHI

Qigong/ Tai-Chi techniques rest the mind while strengthening and working the body. This ancient physical form uses stretching, deep breathing and invigorating circular motion to awaken and loosen the entire body. Beginning and intermediate students of all ages are welcome! Instructor: D. Robison-Bryan This class is offered for GOLD CARD MEMBERS. Gold Card members use discount code GOLD at checkout.

1/7 - 3/12 **Tue, Thu 11 am - 12 noon \$95**
1/7 - 3/10 **Tue 11 am - 12 noon \$75**
1/9 - 3/12 **Thu 11 am - 12 noon \$75**
Roseburg Dance Studios 865 SE Court St Roseburg OR

GET MOVING, GET FIT

This comprehensive exercise program is ideal for all ages! Participants will enjoy the benefits of improved flexibility, coordination, strength and balance without the stress of high-impact aerobics. Please bring an exercise mat and 1 lb. to 5lb. weights. Instructor: J. Helliwell. This class is offered for GOLD CARD MEMBERS Gold Card members use discount code GOLD at checkout.

1/6 - 3/13 **Mon, Wed, Fri 8:30 - 9:30 am \$95**
1/6 - 2/7 **Mon, Wed, Fri 8:30 - 9:30 am \$55**
2/10 - 3/13 **Mon, Wed, Fri 8:30 - 9:30 am \$55**
Glide Community Center 20062 N Umpqua Hwy Glide OR

AIKIDO

Develop self-defense skills, improve balance and physical conditioning! Aikido is a modern Japanese martial art in which cultivation of internal power is more important than physical strength. The goal of Aikido is not to defeat the opponent, but to defeat the negative aspects within ourselves. Training takes place in an environment of cooperation and support. Ages 13 -100 are welcome! Instructor: B. Smith \$45

1/14 - 3/12 **Tue, Thu 7 - 8 pm**
PE Complex Fitness Center 12

HOME & GARDEN FOOD & BEVERAGE

CHEESE AND HOME DAIRY

Home dairying and cheese making is the goal of this course! This class will teach you that home dairying and cheese making can be simple, nutritious and cost effective. You will learn to make your own fresh Mozzarella Cheese, Butter, Sour Cream and Fromage Blanc. Enjoy a flight of wine while you learn, courtesy of UCC's SOWI program. Instructor: Mary Hawes. Please bring a 1/2 pint glass jar with lid and a small bowl with lid to transport your cheese. \$89

3/14 **Sat 12 noon - 5:30 pm LANG 209**

CELEBRATION DINNER WITH BRANDY **new!**

Do you have a special occasion coming up (Valentine's Day, birthday, or anniversary) that you would like to impress your partner or friends with? Join instructor Brandy Stumpe and learn to cook a delicious dinner featuring slow roasted pulao beef, basil parmesan mayo, scrumptious apple side, and decadent desert. A meal guaranteed to impress anyone! \$49

2/12 Wed 5:30 - 8:30 pm
Brandy's Place 287 Bailey Dr Roseburg OR

GET INSPIRED! GLUTEN FREE COOKING AND BAKING **new!**

This course will provide students with the basics for successful and tasty gluten free cooking and baking. Learn how to substitute casein, dairy and eggs for those who are unable to use them. Using and understanding the chemistry of gluten free baking and cooking to enjoy great taste and texture in your bread, pastries and every day meal planning. Cook book included. Instructor: D. Caterson. \$79

1/28 - 2/11 Tue 5:30 - 8:30 pm
Roseburg High School - Cooking Classroom A-132 400 W. Harvard Ave OR

INSTANT-POT, INSTANT-DINNER **new!**

Have you heard of the current Instant Pot craze and quickly you can make dinner with it? Want to learn more about what makes it so popular? This class will provide an introduction on the Instant Pot's features and usage. In class we will demonstrate and enjoy an easy, delicious recipe for Honey Garlic Chicken, Rice and Broccoli. Additionally, participants will go home with several handouts of guidelines, to maximize your home success with this versatile appliance. Instructor: M. Cavaner. \$39

1/25 Sat 10 am - 12 noon CC Kitchen

TRULY TRUFFLE-IFIC CHOCOLATE

Chocolate Truffle troubles no more! Join pastry chef, Jay Ervin, in this tasty hands-on class! Learn the basics to making these beautiful, bite-sized treats. He will guide you in every step of creating delicious delicacies, perfect for Valentine's Day, or impressing your guests. All supplies included! \$39

2/7 Fri 6 - 9 pm CC Kitchen

BAKING BREAD LIKE A PRO **new!**

Learn the fundamentals, science and techniques involved with baking your own yeast risen dough. Enjoy the satisfaction of being able to bake fresh loaves of bread whenever you desire. Instructor: S. Harrison \$39

1/13 - 1/13 Mon 4 - 7 pm CC Kitchen

BASICS OF FOOD & WINE PAIRING

An introduction to the world of food and wine pairing. Develop your palate and discover how to complement the flavor profiles of some favorite dishes and popular wines. Must be 21 Instructor: S. Harrison \$59

1/11 Sat 1 - 4 pm Lang 209

SHOP

INTRODUCTION TO VERY BASIC WOODWORKING WORKSHOP

Have you always wanted to learn about woodworking or make a special project out of wood? Then this is the place to start, by learning about the correct tools and their safe use. Your instructor, Jim Brokenborough, a 30+ year professional woodworker will be at your side showing you how to use power and hand tools and how they can be used in a safe manner plus help give you confidence selecting tools and to make your own projects. \$69

1/11 Sat 9 am - 12 noon
Riddle High School Woodshop 147 Main St Riddle OR

BASIC WOODWORKING

This class extends a student's understanding, measuring, properties of wood, basic joinery, additional general shop safety, with particular attention to the safe use of the table saw. Students will utilize the skills, techniques, and tools (both power and hand) taught in class, in the making of a small project. Skills learned will provide a foundation for subsequent woodworking classes. Your instructor, Jim Brokenborough, is a 30+ year professional woodworker. This class requires completion of, "Introduction to Very Basic Woodworking," or its' equivalent, based on the instructor's evaluation of a prospective students' prior experience. \$119

1/16 - 2/13 Thu 6:30 - 8:30 pm
Riddle High School Woodshop 147 Main St Riddle OR

BEYOND BASIC WOODWORKING

This class utilizes a combination of hand tools and power tools in the construction of three projects, using techniques learned in the previous workshop and class, putting to use more advanced techniques. These new skills include mortise and tenon joints, introduction to finishing, grain matching, and the use of misc. hand planes, learned by the students while making their own beautiful project. Basic woodworking or other students who have enrolled in previously taught classes by the instructor are a prerequisite for this class. The instructor, Jim Brokenborough, is a 30+ year professional woodworker. \$119

2/20-3/19 Thu 6:30 - 8:30 pm
Riddle High School Woodshop 147 Main St Riddle OR

LANGUAGE & WRITING

FOREIGN LANGUAGE

PRIMO ITALIANO

Ciao amici! This class offers students an opportunity to gain a speaking knowledge of the basics of the Italian language in a relaxed environment, with Italian “extras” such as discussions about Italian geography, traditions, history and music. Whether you will be traveling to Italy soon, or just want to become acquainted with the beautiful “language of love,” this class will have you speaking and understanding basic Italian by term’s end. Instructor: J. Melo. \$69

2/18 - 3/10 Tue 7 - 8:15 pm TAP 16

SIGN LANGUAGE

BEGINNING SIGN LANGUAGE

Sign language is the third most common “foreign” language in the United States, and can be used right here in the Northwest. Learn and practice finger spelling and signs for 350-450 words in this welcoming environment. Instructor: H. Vreeland \$69

1/14 - 3/10 Tue 5 - 7 pm TAP 16

CONTINUING SIGN LANGUAGE

Pick up speed and expand your signing vocabulary with immersion practice. Learn 350 more words and become a better communicator. Class will include two field trips. Instructor: H. Vreeland \$69

1/16 - 3/5 Thu 5 - 7 pm TAP 16

WRITING

EVERY LIFE HAS A STORY

Learn how to be a storyteller by capturing, organizing, preserving and recording the priceless stories of your life and the stories of the special people you have known. The class will include discussions on storytelling in various forms, from essays to autobiographies, written as well as visual methods of presentation. There will also be samples, demonstrations and hands-on exercises. The instructor is Ada Duncan, a retired newspaper journalist and author. She currently writes a monthly column for The News Review. This class is offered for GOLD CARD MEMBERS. Gold Card members use discount code GOLD at checkout. \$65

1/21 - 2/25 Tue 2 - 4 pm CWT 10

“Beginning Sign Language Instructor Heather Vreeland’s class was great! It was interactive and taught the basic’s I needed to communicate with a client.

I would recommend her classes to anyone seeking to learn foundational ASL sign.”

NICHOLE MATZ - *Compass Behavioral Health*

YOUR LAST STORY - OBITUARY WRITING

Writing your own obituary will give you a chance for self-reflection, bring a new perspective on your life, re-ignite some memories and remove the burden from your loved ones. You will have an opportunity to compose your obituary in class, which you can re-write or amend later. Instructor: A Duncan. \$29

3/3 Tue 1 - 3 pm TAP 14

RECREATION

You should understand that when participating in any exercise or physical activity program, there is a possibility of physical injury. If you engage in a UCC exercise or physical activity class, you agree that you do so at your own risk, are voluntarily participating in these activities, assume all risk of injury to yourself, and agree to release Umpqua Community College and representatives from any and all liability, claims, and causes of action, known or unknown, arising from your participation.

DANCE

MIDDLE EASTERN BELLY DANCING

Imagine yourself having fun while getting fit! Belly dance is a creative form of exercise and self-expression that combines a variety of steps and styles from the Middle East into a great overall body-toning exercise. Shed old ideas of physical boundaries as you learn new ways of moving while toning your core muscles. Wear comfortable clothing and bring water. Instructor: M. Reed \$55

1/21 - 3/10 Tue 6:30 - 7:30 pm
Roseburg Dance Studios 865 SE Court St Roseburg OR

BEGINNING LINE DANCE **new!**

During this fun 8-week course you'll learn basic line dance steps and beginner dances. Before you know it, you'll be boot-scootin' around the dance floor and soon, you'll be ready to tackle harder dances with confidence. Yes, there's, homework, but it's fun! Practice a bit at home each week, so you'll be ready to move on to a new dance/ steps for the following week. Instructor: K. Haskins \$49

1/21 - 3/10 Tue 6 - 7 pm WCH 20

OUTDOOR RECREATION & SPORTS

HOW TO BACK YOUR TRAILER

You must have a valid driver license and your own vehicle and trailer. You must show registration and insurance. Fee \$299 for 4 hours. Additional time \$79 per hour. Call 541-440-7776 for appointment.

HOW TO DRIVE YOUR MOTOR HOME

You must have a valid driver's license and your own RV with registration and insurance. Course fee is \$299 for 4 hours of instruction. Additional time is \$79 per hour. Call 541-440-7776 for appointment.

SAFETY

HANDGUN SAFETY AND SELF DEFENSE

Gain knowledge and proficiency to properly use and care for handguns from a nationally certified instructor. Upon completion, participants will be eligible to apply for a Concealed Weapon Permit. Saturday class includes hands-on practice of safety and marksmanship utilizing a series of targets. See full description online for handgun and ammunition requirements and options. Instructor: T. Trout. \$79

Classroom 3/12	Thu	6 - 9 pm	CWT 16
Range 3/14	Fri	9 am - 12 noon	TBA

BOATER SAFETY

Students who pass the course can apply for their boater education card as required by Oregon's mandatory Boater Education Program. Boater Handbook must be completed prior to class. 1 - 2 hours of pre-course study is required. All operators of powerboats with motors over 10 horse power are required to carry the Boater Education Card. For info or to request a book contact Judy at 541-440-7691. Instructor: P. Wood. \$20

1/15	Wed	5:30 - 9:30 pm	CWT 16
2/22	Sat	12:30 - 5 pm	CWT 16
3/9	Mon	5:30 - 9:30 pm	CWT 16

SPECIAL INTEREST

CONNECTING WITH YOUR **new!** GRANDCHILDREN FROM A DISTANCE **ONLINE**

Do you miss your family? Do wish you could stay more connected? Learn to connect more often and have more fun with your loved ones from any distance using video chat, social media, and online tools! Our partner, GrandparentsAcademy.com has helped thousands of grandparents world-wide do just that. Instructor, Aaron Larsen delivers this six week, self-paced course online using video and weekly group coaching calls. This is one of the easiest, most enjoyable learning experiences you'll every have; you'll be equipped to make a positive difference in the lives of your loved ones near and far. \$49

1/6 - 2/17

PASSPORT TO RETIREMENT

Are you unsure if you are prepared for retirement? This class will provide students with "How-To" Strategies for a more comfortable retirement. Students will gain confidence in their financial decision making by being more informed on the topics that impact their retirement. The workbook is included in class fees. Instructors: S. Sanders, J. Coffee. Couples \$69 Singles \$49

2/25 - 3/3 Tue 6 - 9 pm TAP 15

MEDICARE AND YOU

Learn the four parts of Medicare. In this workshop you will learn when to enroll in the different parts so you don't end up with penalties. Discover how Medicare Advantage and Supplement plans work. Gain the tools to make informed decision as to what kind of plan best meets your needs. Learn about a program that may pay some or all of Part B premium and lower your prescription drug cost. Instructor: L. Kirkland. \$19

1/15	Wed	1:30 - 3 pm	CWT 15
2/19	Wed	1:30 - 3 pm	CWT 15
3/11	Wed	1:30 - 3 pm	CWT 15

VICTIM ADVOCACY CERTIFICATION **ONLINE** COURSE

NOVA Approved

NOVA Approved Prepare to work in victim advocacy arenas. No book required for this class. Fee \$995

1/13 - 2/28
3/9 - 4/24

ALTERNATIVE DISPUTE RESOLUTION **ONLINE** COURSE

Participants will learn negotiation skills and how to select the most cost-effective and least intrusive ADR method to achieve the most positive result for both parties. Required book for this class is: ADR in a Nutshell, \$40. Call The Center for Legal Studies at 1-888-930-4047 to order the book. Course is 7 weeks. Fee \$995

1/13 - 2/28
3/9 - 4/24

PARENTING

Winter Parenting Classes - Free & Open to ALL!

- **MAKE PARENTING A PLEASURE SERIES**
- **NURTURING PARENTING SERIES**
- **BABY 101 WORKSHOP**
- **TECHNOLOGY FOR TOTS WORKSHOP**
- **HAPPY MONSTER, SAD MONSTER WORKSHOP**

Visit umpqua.edu/cwt or

<http://bit.ly/33111b0> for more details

Coming Spring Term 2020 Project Management Training

- Foundations of Project Management
 - Project Leadership Essentials
 - Project Quality & Control
- Project Requirements & Procurement
 - Project Risk Management
- Project Management Cost Management
- Project Management Simulation (Capstone)

For more information please call
541-440-4668

**An innovative, modern approach to
Project Management Training**

CAREER & CONTINUING EDUCATION

COMPUTERS

QUICKBOOKS BASICS

Set up a company file, build a chart of accounts, enter check and cash transactions, reconcile bank statements, study AP/AR, create reports, and more. Prior computer experience recommended. Suggested for users who are new to QuickBooks. Please bring a flash drive to class with you.

Instructor: G. Peterson. \$75

1/14 - 1/21 Tue, Thu 6 - 8:30 pm CWT 11

INTRODUCTION TO PHOTOSHOP **new!**

Photoshop is the world's most popular photo-editing program. Artists, photographers, designers and hobbyists all rely on Adobe Photoshop for image creation and editing. This course provides instructions that will teach you how to use Photoshop with confidence. You will learn things like Raster and Vector graphics, light temperature, what pixel depth is and how it affects your photos. By the time you finish this fun course you will be well on your way to expressing yourself with the most exciting graphics program ever developed. No class 2/17. Instructor: T. Walt. \$99

2/8 - 3/28 Sat 10 - 12 noon WFA 22

MASTER EXCEL **ONLINE**

Learn how an Excel worksheet is constructed, populated with content, and edited for delivery. You will leave class with a set of skills that are in high demand and will be a deciding factor in your future success. \$195

2/3 - 2/28

SKILL ENHANCEMENT

OSHA WORKER PROTECTION STANDARD - PESTICIDE EMPHASIS **new!**

You will learn about the worker protection standard, effective training and information for pesticide handlers and workers. This class provides 4 core credit hours toward recertification of Oregon certified pesticide applicator licenses. To register, call 1-888-292-5247 (option 2).

1/16 Thu 8 am - 12 pm CWT 10

OSHA HAZARD COMMUNICATION - **new!** ALIGNED WITH GHS

This how-to workshop guides you through developing and implementing an effective hazard communication program. Provides credits toward recertification of Oregon certified pesticide applicator licenses. To register call 1-888-292-5247 (option 2)

1/16 Thu 1 - 5 pm CWT 10

GRANT WRITING FOR NON-PROFITS

This workshop, from research to review, is designed specifically for those working with non-profit organizations or for those who want to hone their professional grant writing skills. Participants do not need to have prior grant writing experience. Instructor: J. Rolnick. \$135

2/6 Thu 9 am - 5 pm TAP 15

Instructor Highlight:

JODY ROLNICK, GRANT WRITING

I started my career as a journalist, working as a reporter and editor at newspapers on the East Coast before moving to Oregon in 1990 to become editor of the Cottage Grove Sentinel. While there, I earned my MBA from the University of Oregon and also was promoted to be the weekly's publisher. I loved newspapering and never considered another line of work — until late 1999 when a colleague asked me to help with grant applications for a communitywide project. The grants (and therefore the project) were successful. I have been a grants fundraising consultant ever since! Over the past two decades, I have consulted with a variety of Oregon non-profits, helping to develop programs and projects, creating budgets, assessing for funding readiness, and raising millions of dollars in grants. I feel privileged to do this kind of work, and to witness how organizations with focus and funding can achieve so many positive changes in a community and in people's lives. Teaching at UCC gives me the chance to share my experience and expertise and hopefully inspire others about the grant fundraising field.

INSTAGRAM FOR BUSINESS ONLINE

With over 100 million users, Instagram is a marketing gold mine. Discover ways to have your audience generate excellent content for you. Build your community while doing it. Learn how to make hashtags work for you, how to make and keep your followers happy and how a small input can cause exponential growth. Fee \$195

2/3 - 2/28

OCCUPATIONAL LICENSING

CERTIFIED FLAGGER TRAINING

Prepare to be a Flagger for work zone traffic control. Learn the basics of flagging and traffic control. Receive State of ODOT Credentials for Flaggers. Valid for three years Class fee includes textbooks. Must be 18 or older to get a job as a Flagger. Information: Judy 541-440-7691. Fee \$119.

1/7	Tue	4:30 - 10 pm	CWT 16
2/4	Tue	4:30 - 10 pm	CWT 16
3/3	Tue	4:30 - 10 pm	CWT 16

UNDERSTANDING HYDRAULICS AND SCHEMATICS new!

Understanding Hydraulics and Schematics is key to preventing unnecessary removal of components due to poor diagnoses. Most companies spend hundreds or thousands of dollars on repairs and replacement parts each year. In this class, you will learn to read a schematic and understand the best approach to troubleshooting before components are replaced. Instructor: Freimuth. \$895

1/13 - 1/15, 2/10	8 am - 4 pm	TAP 14
-------------------	-------------	--------

PHARMACY TECH TRAINING

UCC will be offering a comprehensive 51-hour course to prepare students to enter the pharmacy field and take the Pharmacy Technician exam. The course includes pharmacy specific medical terminology, reading and interpreting prescriptions and defining drugs by generic and brand names. Students learn dosage calculations, IV flow rates, drug compounding, dose conversions, dispensing of prescriptions, inventory control and billing, and reimbursement. Book is included in the course fee and will be distributed first night of class for more information call 541-440-7650. Instructor: T. Frank \$695

1/14 - 3/12	Tue, Thu	6 - 9 pm	TAP 14
-------------	----------	----------	--------

CERTIFIED PRODUCTION TECHNICIAN TRAINING (CPT)

This 160-hour course provides entry level and incumbent workers the opportunity to demonstrate they have acquired the skills needed in technology-intensive manufacturing jobs. The course covers four core areas of competency: Safety, Quality Practices and Measurement, Manufacturing Process and Production, and Maintenance Awareness. This 8-week program blends online instruction with classroom time. Call 541-440-4668 for more information. Instructor: Gary Swanson \$1899

1/21 - 5/28	Tue, Thu	7:30 - 11:30 am	CWT 17
-------------	----------	-----------------	--------

LIMITED PUMP INSTALLER CONTRACTORS LICENSE

This course will serve in lieu of the one-year experience required for the Limited Pump Installer's license. This course is appropriate for people wanting a Limited Pump Installer Contractors License and is for Residential only NOT Commercial. Limited space available. OAR 918-030-0015 requires contractors registered with the Building Codes Division to maintain an active CCB license. Be sure to provide the business/company's CCB number and expiration date. If the business is exempt from CCB licensure, submit with the application a letter, on letterhead, stating the reason for the exemption. Contact Judy for more information. 541-440-7691 Instructor P. Barton. \$899

2/5 - 2/8	Wed-Sat	8 am - 5 pm	CWT 16
-----------	---------	-------------	--------

FORKLIFT TRAINING

This course provides the skills necessary for the operator to carry out the requirements of moving large and heavy materials from one location to another in a safe manner as approved by the Occupational Safety and Health Act. Information: Call J. Ode at 541-440-7691. \$95

3/7 Sat 8:30 am - 3:30 pm WCH 14

ONLINE COURSES

EMPLOYMENT LAW CERTIFICATE COURSE

Preferred SHRM Provider. Topics to be included are master and servant, wages and hours, anti-discrimination in employment and minimum wages and maximum hours, as well as regulation of working conditions. Book required: Basic Labor and Employment Law for Paralegals, 2nd edition, by Clyde E. Craig. \$149. Fee \$995

1/13 - 2/28 Online

3/9 - 4/24 Online

GRADUATE MANAGEMENT ADMISSION TEST PREPARATION

Most MBA programs across the country and internationally require a Graduate Management Admission Test score for program admission. The GMAT has four different sections - analytical writing, integrated reasoning, verbal and quantitative. The online course is divided into two separate courses to prepare you for the verbal and analytical writing section of the GMAT and one to prepare you for the quantitative and integrated reasoning sections. Fee \$300

1/13 - 2/28 Online

3/9 - 4/24 Online

GRADUATE SCHOOL TEST PREP

Applying to Graduate school usually means taking the GRE. Our GRE Preparation Course is a must! The GRE has two different sections - verbal and quantitative. Our online course is divided into two parts, one to prepare you for the verbal sections of the GRE and one to prepare you for the quantitative section. Fee \$300

1/13 - 2/28 Online

3/9 - 4/24 Online

LAW SCHOOL PREPARATION COURSE

We'll lead you through what to expect from law school, including the Socratic teaching method and show you how to master the casebook method of instruction used at nearly all law schools. We share with you a particularly effective method of case briefing. You'll learn how to take notes effectively and turn those notes into course outlines that you'll use to master your final exams. Fee \$300

1/13 - 2/28 Online

3/9 - 4/24 Online

LAW SCHOOL ADMISSIONS TEST PREPARATION

Applying to law school means taking the Law School Admissions Test (LSAT). This course provides an overview of law school entrance procedures, a career in law, and law school survival techniques. You will also learn proven test taking techniques and participate in an intensive review of analytical reasoning question, including technique for drafting the most helpful types of diagrams and explanations for and interpretations of correct answer choices. Fee \$300

1/13 - 2/28 Online

3/9 - 4/24 Online

eDISCOVERY FOR PARALEGALS

The eDiscovery for Paralegals course is an introductory course for persons entering the eDiscovery field, as well as professionals wanting to broaden their knowledge of the eDiscovery process. This 6-week course covers the entire eDiscovery process, from preparation, to collection, to review of Electronically Stored Information (ESI). Fee \$995

1/13 - 2/28 Online
3/9 - 4/24 Online

INTELLECTUAL PROPERTY LAW FOR ENGINEERS

Class is mostly concerned with patent law, we also deal with copyright, trademark, trade dress, trade secrets and business methods. Required book: Intellectual Property Law for Engineers and Scientists, \$105. To order, call The Center for Legal Studies at 1-888-930-4047. Fee \$995

1/13 - 2/28 Online
3/9 - 4/24 Online

PROFESSIONAL TRUCK DRIVING

Come in to Community & Workforce Training (CWT) and pick up your CDL Packet. Fill out the Application for Commercial Truck Driving Course and bring your completed application and packet to the next information session, where we will provide assistance and answer questions. Information sessions are held on Tuesday's at 2 pm and Thursday's at 9 am in CWT 14

CLASS A TRUCK DRIVER TRAINING

UCC Commercial Truck Driving Program is for anyone wanting to drive vehicles requiring a Class A CDL. Classes run about every 5-6 weeks. To find out more about the program, including pricing and dates, please call Community & Workforce Training at 541-440-4668

CLASS B TRUCK DRIVER TRAINING

UCC Class B Commercial Driver License is for anyone wanting to drive vehicles requiring a Class B CDL. To find out more about the program please call 541-440-7776. Get the Automatic restriction removed from your license. \$1,999

We are accepting applications for PT Driving Instructors and CDL Trainers.

- Part-time, Flexible
- Competitive Pay
- Training Provided
- Promote Safe Roads
- Fun and Rewarding

**Be part of the team!
Contact 541-440-4668 for more information.**

	Community and Workforce Training UMPQUA COMMUNITY COLLEGE PO Box 967 Roseburg, OR, 97470 541.440.4668	Date of Birth (Required): _____ Date: _____ Term: FA WI SP SU Gender: Male <input type="radio"/> Female <input type="radio"/> Other <input type="radio"/> US Citizen: Yes <input type="radio"/> No <input type="radio"/> Ethnicity (optional): Asian Black Hispanic Native American White Enrollment Status: <input type="checkbox"/> Enrolling for the first time <input type="checkbox"/> Returning Student Email: _____ Registration Confirmation/Receipts sent via email														
Name: _____ <small style="display: flex; justify-content: space-between; width: 100%;"> Last First MI </small>																
Mailing Address: _____ _____ <small style="display: flex; justify-content: space-between; width: 100%;"> City State Zip </small>																
Home Phone: _____ Other Phone: _____																
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 15%;">SESSION ID</th> <th style="width: 35%;">COURSE TITLE</th> <th style="width: 10%;">FEE</th> <th style="width: 1px;"> </th> <th style="width: 15%;">SESSION ID</th> <th style="width: 35%;">COURSE TITLE</th> <th style="width: 10%;">FEE</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>			SESSION ID	COURSE TITLE	FEE		SESSION ID	COURSE TITLE	FEE							
SESSION ID	COURSE TITLE	FEE		SESSION ID	COURSE TITLE	FEE										
Student Signature: _____		Date: _____														
Total Due: _____ Paid by: Check (No.) _____ Cash _____ Visa, Discover, Mastercard Number: _____ Address (If other than Student): _____ 3 Digit Code (Back of card) _____ EXP Date _____ Signature of Cardholder Signifying Approval & Authorization: _____ Date: _____																
In case of Refund: credit/debit cards will be credited. All other forms of refund payment will be issued to the student via check.																

REGISTRATION POLICIES & PROCEDURES

UCC Community Education Classes are open to the public. Classes are open to students 16 years and older unless otherwise stated. Youth and Family classes are specifically designed for young people, teens, or families. Community Education and Workforce Training classes are separate from credit offerings and do not count towards degrees, diplomas or certificate programs.

PAYMENT

Payment is due at time of registration. Make checks payable to UCC. Visa, MasterCard and Discover Card are accepted.

REGISTRATION

Pre-registration for Community Education classes is strongly encouraged. Registration at the first class session cannot be guaranteed in cases where the class is full or canceled due to low enrollment numbers.

4 WAYS TO REGISTER

- Online** – Go to umpqua.edu/cwt and select the “Register Here” button. You will be able to view and register for Community, Workforce Training Classes and Small Business Development Center Workshops and Events.
- Phone** – Call 541-440-4668 weekdays from 8 am – 5 pm. We accept Visa, Master Card and Discover.
- Mail** – Mail a completed Community Education registration form found on this page with payment to:
 UCC Community and Workforce Training
 P.O. Box 967, Roseburg, OR 97470
 Do not send cash. Mail-in registration does not guarantee space. Fax to 541-440-7721.

4. In Person – Register at:

Community and Workforce Training Office
 UCC Campus, 1140 Umpqua College Road.
 Office is open from 8 am – 5 pm, Monday through Friday. UCC is closed on Fridays July through mid-September.

REFUNDS

- Full refunds will be issued to all students if UCC must cancel a class.
- Students are eligible for a refund if they drop a class two business days prior to the class start date. To cancel a class, contact UCC Community and Workforce Training at 541-440-4668.
- Financial credit towards future classes may be considered based on special circumstances but is not guaranteed. Requests based on special circumstances must be requested in writing to:
 Community Education and Workforce Training Office
 PO Box 967
 Roseburg OR 97470

COMMUNICATION

Those registering online will receive confirmation to the email entered in the system. Those registering by phone, in person, or by mail will receive confirmation after the payment is processed. We will also contact you if the class is canceled, if there is a change in time, facility or location, or if the class is full.

INCLEMENT WEATHER

UCC Community Education classes held on campus are closed when UCC is officially closed due to severe weather. If your class is held at a local school and the school is closed

due to weather, your class will be canceled for the evening. Listen to local radio stations or visit the UCC website www.umpqua.edu for weather closure information.

CAMPUS PARKING

Student and General Public: Students may park in the spaces designated by yellow lines. This parking is considered general parking and is open to all students and general public.

Disabled Person Parking: Special placards are required for parking in clearly marked Disabled Parking spaces. These placards are issued by the Oregon Division of Motor Vehicles and must be prominently displayed when parking in a disabled parking space.

Accessibility Parking: Special permit required for parking at the LaVerne Murphy Student Center east parking area. See Accessibility Services for special permit access.

GOLD CARD PROGRAM –

20% GOLD CARD

SENIOR DISCOUNT

Douglas County Residents who are 60 years of age or older, and Disability Gold Card holders are eligible for a **20% discount** off the costs of selected Community Education classes. Look for the symbol for classes that qualify for the Gold Card discount. **Eligible residents should enter “GOLD” during checkout or ask for discount if registering over the phone.**

UCC SBDC offices are located in the Umpqua Business Center at 522 SE Washington Ave., Roseburg 541.440.7824

REAL ESTATE BROKER'S PRE-LICENSE TRAINING

Complete our 10-week course and you'll be ready to take the State of Oregon Real Estate Broker's test! This hybrid live-and-online course meets for 10 weeks and combines lectures with home study to meet the 150-hour State of Oregon requirement. All materials included.
Inst. D. Stribling \$695

Classes will be held at UCC TAP BLDG., Rm 14

1/28 - 4/7 (excluding 3/10)	Tuesdays	6-9 PM
4/11	Saturday	9 AM - 5 PM

ONLINE MARKETING FOR THE SMALL BUSINESS

This 8-week course is for business owners who are ready to enter the competitive world of online marketing. Focusing on demographic targeting and remarketing, we will delve into the logic behind online marketing, and how to efficiently yield a better return on investment for your marketing dollars.
Inst. Justin Deedon \$249

SBDC Training Rm 140 1/30-3/19 Thursdays 9-11 AM

FIRST STEPS TO STARTING A BUSINESS

GET READY TO START YOUR BUSINESS WITH THIS COMPREHENSIVE WORKSHOP

Filled with all the information required to take those first steps to becoming a business owner. This

course is offered twice per month at UCC SBDC offices in the Umpqua Business Center. Inst. Sam Gross \$25 (2 people)

Check for dates and times at umpqua.edu/sbdc

ENCORE/SOLO ENTREPRENEUR BUSINESS BUILDER

MAKE A LIVING DOING WHAT YOU LOVE

The ideal program for individuals looking to replace missing income, supplement existing income, and/or fulfill a lifelong dream of becoming an entrepreneur.

- **Find clarity, focus on your mission.**
We'll help you clearly define your mission, services and products, and your target market. With this focus, you'll be able to navigate through opportunities and challenges, ultimately increasing your sales.
- **Find community.**
Share ideas and solve problems with your peers.
- **Define and refine your business model.**
Bring your idea, we'll help you build a business around it. Learn how to build a network so you can focus on doing what you love and work smarter, not harder.

\$299 per business (up to 2 people). Meet for 10 weeks.

SBDC Training Rm 140 2/6-4/9 2-5 PM

TARGET MARKETING FOR YOUR BUSINESS

There is a science to branding and marketing your small business to your Target Customer. **Are your customers attracted to your business related colors, shapes, name and font? How do you know?**

This two-class series presents the basic human senses as they apply to your businesses Target Customer. You will learn how to reference available information in the public domain from the marketing company *VisualTargeting*. The course also introduces the visual elements of logos and business cards. This interactive course will have participants share their visual marketing images with other class participants for discussion. Inst. David Reeck \$79

SBDC Training Room 140 3/3 & 3/10 Tuesdays 6-8 PM

BUSINESS DESIGN ESSENTIALS
with **GrowthWheel®**

Make Decisions. Take Action.

This workshop series meets once per month and guides participants through the process of building specific content vital to writing or forming a business plan. Learn how to identify the minimum viable product (MVP), creating flow in your business processes and making sure your core message and financials are compatible with business activities. Inst. Brandon Cordell \$149

Classes will be held at SBDC Training Rm 140
2/18, 3/17, 4/14, 5/19 Tuesdays 5-7 PM

Preparing for the CCB Exam provides the education required to obtain the CCB license.

Also included is the CCB exam, which covers the content in the NASCLA Contractors Guide to Business, Law & Project Management, 2nd ed.

Exams consist of 4 lessons:

- Oregon Construction, Employees & Subcontractors
- Oregon Code, Safety, Environmental Issues, Building Envelope
- Bids & Estimates, Contracts, Project Management, Lien Law
- Business Structure, Business Finance, Business Taxes

CCB PRE-LICENSE TRAINING AND EXAM

Friday & Saturday
7:30 am - 5:30 pm
SBDC Room #140

- Jan 10 & 11
- Feb 7 & 8
- Mar 6 & 7

\$425 Training & Exam
All materials included
Information: 541.440.7824
Registration: umpqua.edu/sbdc

The Oregon Small Business Development Centers are partially funded by the US Small Business Administration and the Oregon Business Development Department.

All SBA funded programs are extended to the public on a nondiscriminatory basis. Reasonable accommodations for persons with disabilities will be made if requested in advance. Contact the Small Business Development Center at Umpqua Community College, Umpqua Business Center, Ste. 116, 522 SE Washington Ave., Roseburg OR 97470 Telephone: (541) 440-7824 Umpqua Community College is an equal opportunity educator and employer.

ACADEMIC CALENDAR

WINTER 2020 REGISTRATION

Registration dates for undergraduate students are based on overall credit hours earned (credit hours are not earned until they are graded). Earned credit hours are shown on the academic transcript (see example below) which may be viewed in Student Records under Student Self Service. Please see the following list for your dates to register.

- Nov. 3 (online only) >= 45 earned credit hours
- Nov. 4 (online / in-person) >= 30 earned credit hours
- Nov. 5 >= 15 earned credit hours
- Nov. 6 Open Registration

Note: Registration begins at 12:01 a.m., Nov. 3, 2019 and runs continuously.

TRANSCRIPT TOTALS (UNDERGRADUATE) -TOP-						
	Totals Hours	Passed Hours	Earned Hours	GPA Hours	Quality Points	GPA
Total Institution:	0.000	0.000	0.000	0.000	0.00	0.00
Total Transfer:	0.000	0.000	0.000	0.000	0.00	0.00
Overall:	0.000	0.000	0.000	0.000	0.00	0.00

WINTER 2020 SCHEDULE – Check our website for Student Orientation schedule.

December

- 2 | Monday Bus Pass Sales Begin
- 2 | Monday Textbook Sales Begin

January

- 6 | Monday Payment Deadline
- 6 | Monday Beginning of Instructional Class Days
- 10 | Friday Registration Deadline (in-person only Jan 7-11)
- 10 | Friday Refund Deadline
- 10 | Friday Drop/Delete Deadline
- 10 | Friday Last Day for Textbook Returns
- 17 | Friday Audit Deadline
- 20 | Monday Martin Luther King Holiday (campus closed)

CAMPUS HOURS

LaVerne Murphy Student Center

- Mon-Thurs 8 a.m. - 6:45 p.m.
- Friday 10 a.m. - 5 p.m.
- Mon, Jan 6 7:30 a.m. - 6:45 p.m.

Hawk Shop

- Mon-Fri 7:30 a.m. - 4 p.m.
- Mon, Jan 6-7 7:30 a.m. - 5:30 p.m.

Sue Shaffer Learning Commons & Library

- Mon-Thurs 7:30 a.m. - 8 p.m.
- Fri 7:30 a.m. - 5 p.m.
- (For library hours between terms please call 541-440-4640 or visit umpqua.edu/library)

Success Center

- Mon-Thurs 8 a.m. - 7 p.m.
- Friday 8 a.m. - 5 p.m.

Campus Closed

- January 1
- January 20
- February 17

February

- 17 | Monday President's Day (campus closed)
- 21 | Friday Withdrawal Deadline

March

- 13 | Saturday End of Instructional Class Days
- 16-21 | Mon-Sat Final Exams
- 21 | Saturday End of Term
- 22-29 | Sun-Mon Spring Break

TUITION AND FEES

STUDENT FEES

At UCC a student may be required to pay for fees in addition to tuition. Credit classes require some “per credit” fees; term fees are charged each term; and course fees are associated with a specific class.

COURSE FEES

Course fees pay for the materials and supplies associated with the class you are taking (ie: lab supplies for a Science class or liability insurance for Nursing). Some courses are offered as self support and carry a fee amount that is required for course delivery and materials.

CREDIT REGISTRATION FEE

This fee is charged each term to students who enroll in undergraduate credit classes. The proceeds go toward placement testing, degree/certificate application process, academic transcripts, degree verifications, and other record keeping.

INSTRUCTIONAL FEES

Paid by students taking credit classes, this fee supports the costs associated with labs and lecture/lab class formats.

LEGACY FEE

The fee will be used to fund new construction on campus and deferred maintenance on existing buildings.

STUDENT ACTIVITY FEE

Paid by students taking credit classes, this fee helps fund the operations of the Student Life office and supports student activities (including athletics). The fee funds the college contract with Umpqua Transit, which provides credit students with a reduced priced bus pass for the term.

STUDENT FEE FOR SUCCESS PROGRAM

Paid by students taking credit classes, this fee supports the Success Center and Peer Mentor program.

STUDENT INSURANCE FEE

This fee covers the premium for accident insurance while students are involved in college classes and activities, or traveling on college business. For more information, contact the Student Life Office at 541-440-7749.

TECHNOLOGY FEE

Provides for the upkeep and renewal of campus technology infrastructure in support of classrooms, computer labs, and campus information systems.

UCC ONLINE & HYBRID CLASS FEES

Fees pay for costs associated with providing students with online courses, including the delivery platform.

CREDIT TUITION AND FEES

Tuition and fees are payable by the deadline listed for each term. Tuition and fee rates are subject to change without prior notice.

Oregon Resident Tuition per Credit *	\$101
Student Resources fee per credit	\$13.50
(Student Activity Fee, Student Fee for SUCCESS program and Technology Fee)	
Legacy fee per credit	\$8
Instructional fee per credit	\$6
Total tuition fee per credit	\$128.50

Out-of-State	\$117
Student Resources fee per credit	\$13.50
(Student Activity Fee, Student Fee for SUCCESS program and Technology Fee)	
Legacy fee per credit	\$8
Instructional fee per credit	\$6
Total tuition & technology fee per credit.....	\$144.50
International tuition per credit.....	\$218

Gold Card Discounts — Credit Classes

Senior Gold Card holders (age 60+) receive **50% discounts** on credit course tuition and pay 100% of fees.

Other Fees

Credit registration fee per term (non-refundable)	\$25
Student Insurance Fee (non-refundable).....	\$5
UCC Online class fee per course	\$30
UCC Hybrid class fee per course	\$30
Non-credit online classes through Community and Workforce Training	\$5
Graduation application fee.....	\$50
Graduation Fee ABS	\$30
Proctored test.....	\$25
Placement Assessments	
Retest fee - ACCUPLACER (reading or writing)	\$6
Retest fee - ALEKS (math).....	\$15
Return check/stop payment charge fee.....	\$35
Course challenge fee per course	\$10
Transcript Fee.....	\$4
U.S. fax for transcript fee	\$3
International fax for transcript fee	\$10
Rush transcript fee	\$15

Other fees vary from class to class. Fees are listed in the fee column for each class requiring this additional payment.

*Umpqua Community College provides free tuition to the dependents of fallen Oregon United States military personnel who died while participating in operations as part of the Global War on Terrorism. For further clarification, see policy 710.07 at umpqua.edu/board-policies.

All veterans and their eligible dependents pay in-state tuition rates in compliance with Section 702 of the Choice Act and its addendum.

RESOURCES FOR SUCCESS

ACADEMIC ADVISING

Academic advising is available in the LaVerne Murphy Student Center. A variety of student services are provided to meet a student's individual needs while attending UCC. Services provided by an Academic Advisor may include:

- Assistance with class scheduling, registration adding or dropping classes and appeals
- Developing a Student Educational Plan
- Connecting students with UCC support services and community resources
- Assistance with accessing community resources
- Providing support when students are facing challenges

ACCESSIBILITY SERVICES

Students who experience barriers to access will find UCC's campus to be accessible and accommodating. Support services are available to students with many types of disabilities including mobility, auditory, visual, learning, chronic illness, and psychological. Services include, but are not limited to, alternate testing, note takers, readers, interpreters, mobility assistance, assistive technology, and consultation/collaboration with faculty and Accessibility Services.

Students will receive accommodations and other accessibility support services only when they submit appropriate documentation and register with the Accessibility Services office. New students are encouraged to make an appointment with the coordinator prior to taking the placement test, and as soon as possible each term for ongoing services. Please visit Accessibility Services on the UCC web page for additional information (umpqua.edu/accessibility-services).

When requesting accommodations for performances and other public events, please contact Special Events at 541-440-4705. Accessibility Services can be reached at 541-440-7655 or 541-440-7900 or Oregon Relay at 1-800-735-2900. The Accessibility Services office is located in the LaVerne Murphy Campus Center.

HAWK SHOP

The UCC Bookstore is a resource for textbooks and course materials, school supplies, clothing, gifts, food items, beverages, laptops and a variety of other items at affordable prices. Located adjacent to the LaVerne Murphy Student Center, store hours are from Mon-Fri, 7:30 a.m. to 4 p.m. throughout most of the year. The store offers extended hours during rush week each term. Students should bring a printed copy of their class schedules to ensure the correct textbooks

are purchased for classes. Textbook buybacks are scheduled during finals week for Fall, Winter and Spring Terms and the last two weeks of the Summer Term in August.

FINANCIAL AID

Located in the Laverne Murphy Student Center, the Financial Aid Office serves as a resource for students wishing to further their educational goals. Students interested in financial aid are encouraged to complete the Free Application for Federal Student Aid (FAFSA) online at fafsa.ed.gov. UCC's federal school code is 003222. Applications must be submitted each year beginning October 1. Possible resources include Federal and State grants, Federal Work Study and Federal Loans.

Using Student Self Service for Financial Aid

1. Go to umpqua.edu
2. Click on Student Self Service
3. Enter User ID Number (8xxxxxxx),
4. Enter PIN Number
5. Click on FINANCIAL AID

UCC reserves the right to adjust student aid funds based on changes in anticipated cost of education, enrollment status, other student resources, and the availability of funds. Contact Financial Aid at 541-440-4602. Additional information is available at umpqua.edu/financial-aid.

LIBRARY AND SUCCESS CENTER

The Library and Success Center, both located in the Sue Schaeffer Learning Commons, collaborate to provide a welcoming environment where students can access academic resources, work with a tutor, study on their own, or work with their classmates. Peer tutoring, provided by successful UCC students, is available for most subjects, Monday through Friday. Students can also access online tutoring, available 24/7 through SmarThinking, a resource that allows students to connect with experts in their fields. There are several convenient study spaces, including study rooms for group projects that feature large touch screen monitors, individual study kiosks, couches, a large open study area, and ADA accessible tables. A computer lab with printing services and dedicated Lab Aides are also available. Research librarians can assist with research, and help guide students through the online collection of academic journals, films, books, and other resources. Reserve textbooks and laptops are available for in the library for student use. Please visit umpqua.edu/library for more information, including hours of operation.

Check the Success Center's tutoring schedule at umpqua.edu/tutoring-schedule or call 541-440-7831.

REGISTRATION AND RECORDS

For all Registration and Records information and request, call 541-440-4604.

STUDENT ACCOUNTS

The Student Accounts office assists students with processing payments both in person, over the phone and answering on-line payment questions. Staff are available for answering questions regarding tuition and fees, setting up direct deposit, setting up a payment plan through Nelnet, and processing of Financial Aid payments. We are here to assist those having difficulty in meeting their payment obligations. Our goal is to provide students with the necessary information to empower students to make financial decisions regarding their education investment. Contact Student Accounts at 541-440-7660.

TESTING SERVICES

Contact Ellis Poole: 541-440-7659 or visit umpqua.edu/testing-services

WHO MAY ENROLL?

UCC has an open door policy and admits students in the following categories:

- Graduates from accredited secondary schools.
- Individuals who have earned the GED Certificate of Equivalency or an Adult High School Diploma.
- Non-high school graduates who are 18 years old or over and whose high school class has graduated.
- Individuals who are 16 or 17 years old who are not required to attend high school and who furnish a written Release from Compulsory School Attendance may make application as a special student (ORS 339.030).
- High school juniors or seniors who present written approval from their school officials. (Course load must be approved by both schools.)
- Some programs have special program requirements other than listed above.

Citizens of other countries must meet certain federal immigration and college requirements before admittance to Umpqua Community College. International students can request special application materials from the UCC website. Adult Basic Skills. Students are required to attend an orientation. Non-credit students are not required to submit a formal application.

UCC is an equal opportunity employer and educator.

UCC ATHLETICS & ARTS

HOME GAMES

Come on out to support the Riverhawks, and see some great sports in Douglas County!
Check website for details: it's uccriverhawks.com

Volleyball

Women's

Oct 30 6:30 pm Chemeketa
Nov 14 6:30 pm Lane CC

Basketball

Men's & Women's

Nov 15 2 pm Women Oregon Club
4 pm Men Big Bend
Nov 16 2 pm Men Simpson JV
Nov 17 4 pm Men Blue Mountain
Nov 20 7 pm Men New Hope
Nov 22 7 pm Men U of O
Nov 23 2 pm Women Grays Harbor

Nov 25 5 pm Men Multnomah
Dec 14 2 pm Men Grays Harbor
Jan 4 2 pm Women Clark College
4 pm Men Clark College
Jan 11 2 pm Women Portland
4 pm Men Portland
Jan 18 2 pm Women Mt. Hood
4 pm Men Mt. Hood
Jan 29 5:30 pm Women SWOCC
7:30 pm Men SWOCC
Feb 5 5:30 pm Women Lane CC
7:30 pm Men Lane CC
Feb 12 5:30 pm Women Linn-Benton
7:30 pm Men Linn-Benton

Feb 22 2 pm Women Chemeketa
4 pm Men Chemeketa
Feb 29 2 pm Women Clackamas
4 pm Men Clackamas

Wrestling

Men's & Women's

Dec 7 3 pm Women SWOCC
5 pm Men SWOCC
Dec 13 5 pm Men Clackamas
Jan 10 4 pm Women Western PU
5 pm Men Western PU
Jan 25 3 pm Men North Idaho

RiverHawks

WE BUILD CHAMPIONS!

- **Champions in Competition**
- **Champions in the Community**
- **Champions in the Classroom**

Choose to join us as we pursue excellence!

UCC is competitive in a variety of men's and women's sports.

ARTS CALENDAR

FINE ARTS

UCC Art Gallery 2020 Winter Exhibit Schedule

Carolyn Harper
Hand-quilted portraits

January 2 - February 6

Robert Mullenix
Conceptual landscape paintings

February 10 - March 19

Gallery Hours: Mon-Fri 9 am-4 pm
Open during special events

PERFORMING ARTS

Christina Allaback
Director of Theatre Arts

Proof by David Auburn

January 4

For an updated list of Fine and Performing Arts events, visit umpqua.edu/fine-performing-arts-events

UMPQUA COMMUNITY COLLEGE

1140 Umpqua College Road
 Roseburg, OR 97470
 541-440-4600

Umpqua College Road
 Road leads to I-5 and Highway 99

LEGEND

- AC** Athletic Complex & Tom Keel Fitness Center
- ADM** Del Blanchard Administration Building
- CC** LaVerne Murphy Student Center
- CWT** Community Workforce Training
- ESB** Educational Support Building
- FCC** Ford Childhood Enrichment Center
- HNSC** Bonnie J Ford Health, Nursing & Science Center
- JH** Jackson Hall
- JAC** Jacoby Auditorium
- LANG** Lang Teaching, Learning & Event Center
- JH** Lockwood Hall
- LIB** Sue Schaffer Learning Commons & Library
- PMO** Paul Morgan Observatory
- SWAN** Swanson Amphitheater
- TAP** Tap^hby^tá Hall
- TC** Technology Center
- TOWER** Tower Building
- WCH** Wayne Crooch Hall
- WFA** Whipple Fine Arts Center
- WHSE** Warehouse

UCC LOCATIONS

GENERAL INFORMATION

Umpqua Community College

Community and Workforce Training

H. Woolley Adult Basic Education Center

Small Business Development Center

Commercial Truck Driving Center

UCC South County Center

Winter term begins the week of Jan. 6, 2020

Umpqua Community College
1140 Umpqua College Road
PO Box 967
Roseburg OR 97470

Periodical
Postage
PAID
Roseburg, OR

POSTAL CUSTOMER
ECRWSS

There is a lot happening at Umpqua Community College!

Whether you want to learn more about UCC programs, get hands-on help with the UCC scholarship application, or complete all the steps to become a student, we have options for you.

Take a look at these important upcoming dates:

FEB 06
5 - 7:30 p.m.

EXPLORE EVENT
Explore Engineering, Automotive, Welding, Business, Computer Information Systems, and *more!*

- Meet UCC faculty and staff
- Connect with local employers
- Visit with four-year universities

Athletics Complex Gym, UCC Main Campus

FEB 27
4 - 6 p.m.

SCHOLARSHIP NIGHT
For students planning to attend UCC Fall of 2020.

- Tips for a successful application
- Help getting the application started

**Best if attendee has completed admissions process.*
Learn more at umpqua.edu/scholarships

FEB 20
4 - 6 p.m.

SCHOLARSHIP NIGHT
For students planning to attend UCC Fall of 2020.

- Tips for a successful application
- Help getting the application started

**Best if attendee has completed admissions process.*
Learn more at umpqua.edu/scholarships

FEB 27
8:30 a.m. - 12 p.m.

UCC PREVIEW DAY
Join us for a campus visit and discover UCC!

UCC Main Campus

FEB 20

CTE SIGNING
Save the Date!
You're invited to participate in National CTE Letter of Intent Signing Day 2020!

UCC Main Campus

APR 23
8:30 a.m. - 12 p.m.

UCC PREVIEW DAY
Join us for a campus visit and discover UCC!

UCC Main Campus

Learn more at umpqua.edu/enrollatucc

For more information about getting started at UCC, please contact the admissions office at 541.440.7743 or email admissions@umpqua.edu.