

SPRING 2017

schedule


See Yourself Here

DR. THATCHER WELCOMES (BACK!) TIFFANY COLEMAN

UCC'S NEW DIRECTOR OF COMMUNICATIONS AND MARKETING

Tiffany's story:

"It has taken nearly 25 years, but I am finally back to where I started my college education. I enrolled in courses at Umpqua Community College (UCC) in 1990 with the goal of becoming a journalist. One of the first classes I took at UCC was journalism production. I joined the Mainstream [student newspaper] staff and instantly felt at home, as I have always loved the news and being a storyteller. I spent one year as a staff photographer, and the following year as the newspaper's editor.


The biggest challenge to being a college student—aside from being a single parent and taking between 16 and 20 credits each quarter—was juggling all of the extracurricular activities I enjoyed; student government, Phi Theta Kappa, basketball season cheerleading, and being a work study. I didn't realize it, but I was building my resume. At the time, I just enjoyed being involved.

The involvement and good grades lead to many, many opportunities. I graduated with an A.A. in General Studies and a Technical Journalism certificate. I was honored at graduation with the prestigious Harry Jacoby Award. I graduated in 1994 from Southern Oregon University with a B.A. in Journalism. I never ended up in the newspaper industry. Instead, I spent the next 14 years working in broadcast television newsrooms across the country.

I self-retired from TV in 2008—later returning to school to earn a master's degree in management. For the past five years, I have worked as a journalist in higher education in Idaho. I have watched countless students transform their lives through education.

I left UCC nearly 25 years ago thinking I would love to work (here) someday. If it weren't for the many exceptional experiences I had as a student, I definitely would not be the person I am today. I am honored for the opportunity to return to my hometown to help UCC's students realize their goals and dreams."

COLLEGE OVERVIEW

UCC MISSION STATEMENT

Umpqua Community College provides high-quality college degree programs, workforce development, and community learning opportunities.

GOALS

- The College will expand opportunities in current and new post-secondary transfer and professional/technical education programs that lead to continued learning activities and desired employment.
- The College will increase opportunities for enrollment in Adult Basic Skills Development programs for students who are not college or work prepared.
- The College will enhance life-long learning programs that increase opportunities in workforce training, economic development, job preparation and upgrading, personal enrichment, and cultural well-being for our students and community.
- The College will develop new strategies, methods, and resources to access post-secondary educational programs and life-long learning services.
- The College will promote and support a positive learning and working environment to encourage student and employee success.


(USPS #009429) Spring 17, Volume 47, Number 4 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 and Workforce Training and 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.

WELCOME

Mission Statement & Goals	3
Campus Map	4
Off Campus Locations	5
UCC Contacts	6
Arts/Music/Theatre Calendar	7
Athletics Calendar	7
Academic Calendar	8
Campus Hours	8
General Information	9
Resources for Success	12
Community Interest	14

GETTING STARTED

Degrees At-A-Glance	15
New & Returning to UCC	16
Online Registration	16
Final Exam Times	17
Application for Admissions	55

CREDIT SCHEDULE

Spring Credit Courses	18
Spring Online Courses	29

ADULT BASIC SKILLS

Adult Basic Education (ABE) and Pre-GED	31
GED, College and Career Preparation	31
Skill Review	31
English Language Acquisition	31

COMMUNITY AND WORKFORCE TRAINING

Contents	32
Hours/Dates	32
Gold Card Discount	33
Registration Policies & Procedures	33
Community and Workforce Training Staff	33
Community and Workforce Training Registration Form	34
Classes	35

SMALL BUSINESS DEVELOPMENT CENTER

	52
--	----

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER

CAMPUS MAP

Parking

Umpqua Community College provides ample parking spaces near and around all campus buildings. Students may park in any space, except for staff (green) and visitor (white) and those reserved for persons with a disabled person parking permit, which are marked in blue with signs. Stickers and placards required to park in disabled parking spaces are issued by the Oregon Division of Motor Vehicles. Please note that traffic citations will be issued for improperly parked vehicles. For more information, go to umpqua.edu/parking.

How to get to UCC


Easy I-5 access. Take exit 129. If coming from the south, turn right at the stop, and left onto Umpqua College Road. If coming from the north, turn left at the stop sign. Continue traveling east on Umpqua College Road. Umpqua Community College is about one mile.

LEGEND


- ADM** Del Blanchard Welcome Center & Administration
- CC** LaVerne Murphy Student Center
- ESB** Educational Skills Building
- FFC** Ford Childhood Enrichment Center
- HNSC** Bonnie J Ford Health, Nursing and Science Center
- JH** Jackson Hall
- JAC** Jacoby Auditorium
- LANG/SOWI** Lang Teaching, Learning & Event Center/
Southern Oregon Wine Institute
- LH** Lockwood Hall & Finance Office
- LIB** Sue Shaffer Learning Commons & Library
- PE/GYM** PE Complex & Tom Keel Fitness Center
- PMO** Paul Morgan Observatory
- RV** Riverview Modular (*temporary*)
- SCI** Science Building
- SNY** Snyder Hall (*renovation in process*)
- SWAN** Swanson Amphitheatre
- TC** Technology Center & UCC Foundation
- TOWER** Tower Building
- WCH** Wayne Crooch Hall
- WFA** Whipple Fine Arts Center
- WHSE** Warehouse

- Information
- Smoking Area
- Disabled Parking
- Bus Stop


Open Parking except where designated.
Visitor Parking in front of Welcome Center (ADM).


UCC LOCATIONS


OREGON


COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER


UCC CONTACTS

UCC Campus541-440-4600	Criminal Justice541-440-7668	Occupational Skills Training .541-440-4605
Toll Free.....800-820-5161	Dental Assisting541-440-4710	PE/Health541-440-4686
Academic Advising & Career Service Center.....541-440-4610	Early Childhood Education .541-440-7848	Peer Mentors541-440-7949
Academic Success Center.....541-440-7733	Educational & Technology Center541-440-7685	President541-440-4622
Accessibility Services541-440-7655	Educational Partnerships.....541-440-7813	Registrar's Office541-440-4604 541-440-4617
Admissions541-440-7743	EMT/Paramedic541-440-7680	Reserve Officer Training Academy541-440-7668
Adult Basic Education/Skills .541-440-4603	Engineering541-440-4683	Scholarship Office541-440-7674
Alumni Association.....541-440-7847	Financial Aid541-440-4602	Science541-440-7652
Apprenticeship.....541-440-4675	Fine Arts.....541-440-4691	Security541-440-7777
Arts & Sciences Division541-440-7652	Fire Science541-440-7829	Small Business Development Center541-440-7824
ASUCC Student Leadership .541-440-7849	Ford Childhood Enrichment Center541-440-7741	Social Science541-440-4681
Athletics.....541-440-4686	Forestry541-440-4683	Student Ambassadors541-440-7873
Automotive541-440-4695 541-440-7782	Foundation541-440-7847	Student Life541-440-7749
Bookstore541-440-4664	GED Classes541-440-4603	Testing Services541-440-4610
Business Administration541-440-7790	Help Desk541-440-7808	Theatre.....541-440-4694
Career and Technical Education.....541-440-4713	Hospitality-Restaurant Management.....541-440-7917	Title IX.....541-440-7690
Cashier Office541-440-7660	Human Resources541-440-4626	Transfer Opportunity Program.....541-440-4712
Chief Financial Officer541-440-4636	Humanities541-440-4649	Tutoring Center541-440-7733
Community and Workforce Training.....541-440-4668	Human Services.....541-440-4679	UCCOnline541-440-7685
Community and Workforce Training; Register by Phone.....541-440-4668	Job Corps541-496-3507	Veterans541-440-4621
Computer Information Systems541-440-7686	Job Placement541-440-7797	V.P. Instructional Services ..541-440-4624
Computer Science541-440-7686	JOBS541-440-7664	V.P. Student Services541-440-7823
Commercial Truck Driving (CDL).....541-440-7691	Learning Skills.....541-440-4715	Viticulture & Enology.....541-440-4629
Communications and Marketing541-440-4628	Library541-440-4640	Welcome Center541-440-7774
Cooperative Work Experience541-440-4713	Mathematics541-440-7652	Welding541-440-7819
	Natural Resources541-440-7641	
	Nursing541-440-4614	


ARTS CALENDAR

For the most updated list of arts events, visit the UCC website at www.umpqua.edu/fine-art-events

The Art Gallery

Gallery Hours: Mon–Fri, 10 a.m.–4 p.m.
Please check website for details.

Wendy Red Star

February 15–March 18

Music

Umpqua Chamber Orchestra & UCC Chamber Choir Young Soloist Concert

May 23 7:30 p.m.
First Presbyterian Church, Roseburg

Umpqua Singers End of Year Extravaganza

June 2 7:30 p.m. Centerstage Theatre

Theatre

Tickets available online at tickets.umpqua.edu or by phone at 541-440-7700.
Dates and times are subject to change.

Curtains– Winter Musical

Feb 17 & 18	7 p.m.
Feb 19	2 p.m.
Feb 24 & 25	7 p.m.
Feb 26	2 p.m.
Mar 3 & 4	7 p.m.
Mar 5	2 p.m.

King Lear– Spring Play

Auditions: Thursday, Mar 9, 5-7 pm

Shows:

May 19, 20, 26 & 27	7 p.m.
May 21 & 28	2 p.m.

RiverHawks

PLAY CLOSER TO HOME

Starting this fall, athletes from Douglas County can reach their educational dreams and athletic goals closer to home. Craig Jackson, UCC's Director of Athletics, recently announced that new sports will be added to the UCC lineup. Craig says the addition of the following sports will benefit local male and female athletes.

- Wrestling
- Cross Country
- Obstacle Course Racing

"We are in an area and a state that has a very strong tradition of wrestling excellence," he said. "Participation levels are very strong in Douglas County. Women's wrestling is one of the faster growing sports in our country. Oregon, California and Washington all sponsor high school state championships, so based on location and participation rates, it makes sense to provide opportunities for students to compete in this sport."

The development of obstacle and cross country courses on campus has benefits beyond those enjoyed by present and future students. The athletic department is confident that the impact of these courses will be felt by the community. Holding obstacle course races on campus enables


local residents who enjoy this sport to participate at home, rather than traveling to Portland or Seattle. Roseburg could also benefit economically. Obstacle course races could bring participants from around the state to our area.

Since 2010, two and a half million runners and outdoor enthusiasts have participated in obstacle course events around the world and raised over 10 million dollars for charity. Greater Douglas United Way has expressed initial interest in an obstacle event as a fundraiser once the UCC course is established.

Recruitment is under way for all six programs. Teams are scheduled to compete next fall and winter.

Come play with us: umpqua.edu/play-with-the-riverhawks


ACADEMIC CALENDAR SPRING 2017

Spring 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.

February 27	>= 45 earned credit hours
March 2 & on	>= 30 earned credit hours
March 6 & on	>= 15 earned credit hours
March 9 & on	>= 1 earned credit hour
March 13 & on	Open Registration

Note: Registration begins at 8 a.m. on February 27. All other registration will run continuously. Please see page 32 for non-credit registration dates.

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

Check our website for the **Student Orientation** schedule.

March

27 Monday	Bus Pass Sales Begin
27 Monday	Textbook Sales Begin

April

3 Monday	Payment Deadline
3 Monday	Classes Begin
7 Friday	Registration Deadline
7 Friday	Refund Deadline
7 Friday	Drop/Delete Deadline
7 Friday	Last Day for Textbook Returns
14 Friday	Audit Deadline

May

29 Monday	Memorial Day (campus closed)
-------------	------------------------------

June

2 Friday	Withdrawal Deadline
10-16 Sat-Fri	Final Exams
16 Friday	End of Term


CAMPUS HOURS

LaVerne Murphy Student Center and Welcome Centers

Mon-Fri	8 a.m. - 5 p.m.
Monday, Apr 3	7:30 a.m. - 6 p.m.

Bookstore

Mon-Fri	7:30 a.m. - 4 p.m.
Mon-Tues, Apr 3-4	7:30 a.m. - 6 p.m.

Library

Mon-Thurs	7:30 a.m. - 8 p.m.
Friday	7:30 a.m. - 5 p.m.
(For library hours between terms please call 541-440-4640 or check online at www.uclibrary.com)	

Loggers Café

Mon-Fri	7:30 a.m. - 3 p.m.
Food service is also available in the bookstore and vending machines.	

Success Center

Sue Shaffer Learning Commons and Library	
Mon-Fri	8 a.m. - 7 p.m.

Campus Closed

May 29

GENERAL INFORMATION

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.

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.

Technology Fee

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

Legacy Fee

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

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.

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.

UCC Online & Hybrid Class Fees

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

Course Fees

Course fees pay for the materials & 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 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 *	\$88
Global fee per credit	\$10.50
(Student Activity Fee, Student Fee for SUCCESS program and Technology Fee)	
Legacy fee per credit	\$7
Total tuition & technology fee per credit	\$105.50

Out-of-State / International Tuition per Credit	\$204
--	--------------

Global fee per credit	\$10.50
(Student Activity Fee, Student Fee for SUCCESS program and Technology Fee)	
Legacy fee per credit	\$7
Total tuition & technology fee per credit	\$221.50

International students are required to enroll as full-time students.

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	\$25
UCC Hybrid class fee per course	\$25
Non-credit online classes through Community and Workforce Training	\$5
Graduation application fee	\$30
Graduation Fee ABS	\$15
Proctored test	\$20
Placement Assessments	
Retest fee - single session	\$6
Complete retest	\$15
Return check/stop payment charge fee	\$35
Course challenge fee per course	\$10
U.S. fax for transcript fee	\$3
International fax for transcript fee	\$10
Rush transcript fee	\$10

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 710.7 at www.umpqua.edu/board-policies.

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER

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 as 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. Required to attend an orientation.

Non-credit students are not required to submit a formal application.

EARLY REGISTRATION AND PAYMENT

Student who register early for a subsequent term(s) must pay the tuition and fees due. Students with no schedule changes may mail or drop off a check (with their name and identification number) in the Welcome Center by the dates listed for each term.

PAYMENT OF TUITION AND FEES

Tuition and fees for each term may be paid in one of the following ways:

1. Payment in full or online payment plan **by April 3.**
2. Approved Financial Aid.

Registration **AFTER April 3** must be accompanied by payment in full or online payment plan.

Failure to pay may result in being dropped from classes.

Any unpaid debts will be put into the collections process 30 days after the end of the quarter. Appeals may be submitted to the Finance Office.

OUTSTANDING FINES / DEBTS

Students who owe library fines or other monies to the college will not be allowed to register until all such debts have been cleared through the Finance/Accounts Office.

CANCELLATION OF CLASSES

The college reserves the right to cancel any class because of extenuating circumstances, such as low enrollment.

REFUNDS**Credit Tuition Refunds**

www.umpqua.edu/cost-aid/tuition-fees

Students who withdraw from one or more UCC courses and who have complied with regulations governing withdrawals are entitled to certain refunds of tuition depending on the time of withdrawal. Refunds are limited to students who comply with withdrawal procedures.

Consequences for Not Paying

The college may take any or all of the following actions if students fail to pay their accounts:

- Require immediate payment in full
- Block enrollment for future terms
- Decline to provide official transcripts
- Turn accounts over to collections for non-payment after three months
- Assign the debt to the Oregon Department of Revenue to offset any refunds or sums due

For more information go online at:
www.umpqua.edu/student-accounts

FINANCIAL AID

Students must apply for financial aid every year by filling out the Free Application for Federal Student Aid (FAFSA). The FAFSA may be submitted starting October 1 for the next academic year. Applying for financial aid can be time-consuming; a quick response to UCC requests for information can shorten the process. Notification of financial aid awards are e-mailed to student e-mail addresses.

More info: www.umpqua.edu.

Using Student Self Service for Financial Aid

1. Go to www.umpqua.edu
2. Click on **Student Self Service**
3. Enter: **User ID Number** (8xxxxxxx), NOT username (jsmith01)
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.

For additional information, refer to the Student Financial Aid Award Information Booklet at www.umpqua.edu/financial-aid.

PLACEMENT ASSESSMENT

The placement assessment is required for all credit students. It is given on a walk-in basis in Testing Service in the LaVerne Murphy Student Center building.

Call 541-440-4610 or come by for available days and times.

DROPS / WITHDRAWALS

Students registered for classes are considered to be in attendance. Students discontinuing attendance without filing the official drop/withdrawal form in the Registration Office may receive a failing grade. Recipients of Title IV financial aid are subject to the federal regulations for withdrawals from classes for a term.

Students wishing to drop/delete (which does not appear on the academic transcript) from a course(s) must initiate the withdrawal procedure within the first five instructional days of each term (except for classes less than 10 weeks in length). The appropriate form must be filed in the Registration Office. After five days, the following withdrawal (appears on the academic transcript as a "W") procedures must be followed.

WITHDRAWAL FROM UCC

To withdraw from all courses, students must get signatures from a counselor and the financial aid office. The withdrawal form must be completed and filed in the Enrollment Services Office.

WITHDRAWAL BY INSTRUCTOR

Students who register for a class but do not attend the first class, or who contact the instructor before the first class meeting of the term, may be withdrawn by the instructor.

STUDENT EDUCATIONAL RECORDS

The Family Educational Rights and Privacy Act (FERPA), also known as the Buckley Amendment, covers the release and inspection of student educational records. In compliance with FERPA, Umpqua Community College has formulated the Student Records Policy to outline the proper handling and release of these records. See the UCC catalog at www.umpqua.edu.

DIRECTORY INFORMATION

Umpqua Community College defines certain information as "directory information," which may be released to a third party upon written request. Students may sign a *Withhold Directory Information Request* to prevent the release of this information. Students who sign the request will not be listed in news releases concerning honor rolls or in commencement publications.

ACCESSIBILITY SERVICES

Accessibility Services advocates for and empowers students with disabilities. Persons with questions about services or requests for accommodations should contact Accessibility Services at Umpqua Community College, 1140 Umpqua College Road, Roseburg, Oregon 97470.
541-440-7655 / 1-800-735-1232
Oregon Relay TTY 1-800-735-2900

STUDENT HEALTH (ACCIDENT AND SICKNESS) INSURANCE

Umpqua Community College no longer offers student accident/sickness insurance. For more information, contact the Student Life Office at 541-440-7749.

STUDENT ID CARDS

All registered students are entitled to an ID card. The ID card serves as official UCC photo identification and can be used as a UCC library card. ID cards are available from the Information Desk in the Student Center. Students must show a copy of their current class schedule and another form of photo ID. Call 541-440-4600 for ID processing hours. ID cards must be validated each term. Validation stickers are available from the Information Desk in the LaVerne Murphy Student Center, from the cashier in the Del Blanchard Welcome Center/Administration building, and at the library desk.

PARKING

Umpqua Community College provides ample parking spaces near and around all campus buildings. Students may park in any space, except for staff (green) and visitor (white) and those reserved for persons with a disabled person parking permit, which are marked in blue with signs. Stickers and placards required to park in disabled parking spaces are issued by the Oregon Division of Motor Vehicles. Please note that traffic citations will be issued for improperly parked vehicles. For more information, go to www.umpqua.edu/parking.

SMOKING

Smoking and tobacco use are not permitted inside the perimeter of any Umpqua Community College property. Designated smoking areas are provided near parking lots on the outside perimeter of campus. Marijuana is not permitted on campus.

BUS SERVICE

UCC students (enrolled for college credit or other credit) can ride the bus at a reduced cost. The "U" pass can be purchased from the Cashier in the Finance Office in Lockwood Hall. For more information, call Umpqua Transit at 541-440-6500.

ONLINE COURSES

Online courses appeal to students who need a more flexible schedule, are self-motivated, and able to accomplish much of the required course work independently. Interested students are encouraged to visit www.umpqua.edu/ucconline to view "Is Online Learning for You?" or contact an academic advisor at 541-440-4610.

CAMPUS SECURITY POLICY

Campus security coverage is maintained seven days a week. Security staff may be contacted by calling 541-440-7777 or dialing 7777 from any campus extension. In addition to providing a safe working environment, Campus Security enforces traffic and parking regulations, promotes crime prevention and secures the college buildings and facilities. Campus crime information is collected annually and is available upon request.

STUDENT CODE OF CONDUCT

Students at Umpqua Community College are expected to conduct themselves in a manner compatible with an educational environment and in accordance with standards of the college that perpetuate its educational purpose. Students can access the Student Code of Conduct online at www.umpqua.edu/conduct-grievance. A hard copy of the document is available in the Student Life Office in the Campus Center.

GRIEVANCE PROCEDURE

A grievance procedure and binding arbitration is provided for any dispute or claim (including those based upon a statute, tort, or public policy) that a student has with the College regarding the terms and conditions of enrollment by the College.

TERMS AND CONDITIONS

Students are to read and abide by the contents of the current UCC Catalog, which sets forth the terms and conditions of enrollment and supersedes and replaces any previous Catalog.

Circumstances will undoubtedly require that the policies, procedures, rules, and benefits described in this Catalog change from time to time as the College deems necessary or appropriate, and those changes will be valid when approved by UCC administration and/or voted by the Board of Trustees. Those changes will be posted on the UCC website and when appropriate, will be incorporated in future editions of the UCC Catalog.

EQUAL OPPORTUNITY

It is the policy of Umpqua Community College to provide equal educational and employment opportunities and to provide service benefits to all students and employees without regard to sex, race, color, religion, national or ethnic origin, age, sexual orientation, marital status, disability or any other status or characteristic protected by applicable state or federal law. This policy is in accordance with the laws enforced by the Department of Education and Department of Labor, including Presidential Executive Order 11246, as amended by the Civil Rights Act of 1991, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act

of 1973, the Age Discrimination Acts of 1974-75, the Americans with Disabilities Act of 1990 and Oregon Revised Statute 659.030.

Inquiries regarding application of these and other regulations should be directed to the College's Human Resources Office 541-440-4626, the Office of the Vice President of Student Services 541-440-4631; the Office of Civil Rights, Department of Education Office, Seattle, Washington; or the Office of Federal Contract Compliance Programs, Department of Labor, San Francisco, California.

It is the policy of Umpqua Community College and their Board that there will be no discrimination or harassment on the grounds of sex, race, color, marital status, sexual orientation, religion, national origin, age or disability in any educational programs, activities, or employment. Persons having questions about equal opportunity and nondiscrimination should contact the Vice President of Student Services, phone 541-440-4631 or Oregon Relay 800-735-2900. Persons having questions about or requests for special needs and accommodation should contact the Accessibilities Services Coordinator at Umpqua Community College Counseling Office, 1140 Umpqua College Road, Roseburg, Oregon 97470. Phone 541-440-7655. Contact should be made 48-72 hours in advance of the event. (Oregon Relay TTY 1-800-735-2900).

TITLE IX

UCC is committed to diversity and equal employment/education opportunity. We comply with Title IX, the federal civil rights law. It prohibits discrimination on the basis of sex in federally-financed education programs. UCC protects and supports the 1972 Educational Amendments of Title IX. We work to:

- Promote equity in academic and athletic programs.
- Prevent hostile environments on the basis of sex.
- Prohibit sexual harassment and sexual violence.
- Protect from retaliation and remedy the effects of other gender-based forms of discrimination.
- Investigate and notify the college community of serious or ongoing threats. We work to prevent a recurrence.

For more information on Title IX issues or to file a sex discrimination complaint, contact Lynn Johnson, Director of Human Resources: 541.440.7690 or lynn.johnson@umpqua.edu

RESOURCES FOR SUCCESS

ADVISING, COUNSELING, AND RECRUITMENT SERVICES

PROGRAM ADVISING & CLASS SELECTION

STUDENT ADVISING

Unofficial Degree Evaluations
umpqua.edu/advising-career
 Mary Morris 541-440-4610

CAREER NETWORK

Experiential Learning
 Student Employment Opportunities
umpqua.edu/career-network
 Ben Horvath 541-440-7797

CAMPUS MENTAL HEALTH RECOVERY & WELLNESS COUNSELING SERVICES

The Campus Mental Health Recovery & Wellness Office provides short-term crisis counseling and 1 hour appointments. Our Behavioral Intervention Teams also provide campus and community referrals for academic and non-academic issues that may be impacting a student's academic success.
 Mandie Pritchard 541-440-4609
 Counseling 541-440-7900

ACCESSIBILITY SERVICES

Educational Accommodations
 Learning, Physical, Psychological & Other
umpqua.edu/accessibility-services
 Danielle Haskett 541-440-7655

TESTING SERVICES

GED Test, Placement Test & Proctor Exams
umpqua.edu/testing-services
 541-440-7659

ENROLLMENT SERVICES

Located in the Welcome Center
 Services include:
 Admissions
 Registration
 Academic Transcript requests
 Verification of Enrollment requests
 Evaluation of transfer credit
 Degree Audit Evaluations
 Graduation
 Cashier
 Contacts:
 Admissions
 LaVera Noland 541-440-4662
 Registration assistance
 Brenna Hobbs 541-440-4617
 Academic transcripts
 Amanda Shirley 541-440-4604

ATHLETICS

UCC actively participates in men's basketball, women's basketball, and women's volleyball. UCC is a member of the Northwest Athletic Association of Community Colleges (NWAC). Competition comes from community colleges in Oregon, Washington, and Northern California.
 Contact:
 Craig Jackson 541-440-7729

BOOKSTORE

The UCC Bookstore is a resource for students who are shopping 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 am–4 pm throughout most of the year. The store is closed on Fridays during the Summer Term and 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. The Bookstore offers counter service for textbooks and course materials or they are available to purchase online at umpqua.edu/bookstore. Textbook buybacks are scheduled the week of finals for Fall, Winter and Spring Terms and the last two weeks of the Summer Term in August.
 Bookstore Manager:
 Mique Shoemaker 541-440-7779

FORD CHILDHOOD ENRICHMENT CENTER

The Center offers quality child care on campus and provides a safe and nurturing environment that promotes social, physical, and cognitive development for children 6 weeks through 5 years of age. The Center also functions as a training laboratory for students in Early Childhood Education.
 Children may attend part or full time. Cost is determined by the number of hours care is needed. Some financial assistance is available from a federal grant for qualified student candidates. Applications are accepted throughout the year. For more information, visit the child care office in the Ford Childhood Enrichment Center, or phone Nora Bing, Center Director at 541-440-4650 or 541-440-7741.
 Child care is available Monday through Friday, 7:45 a.m. – 4:30 p.m.

LIBRARY AND SUCCESS CENTER

The Library and the 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 for help in their courses. 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 to help troubleshoot technology queries are also available. Research librarians can assist students in their research, and help guide them through the large online collection of academic journals, films, books, and other resources. Additionally, students can reserve textbooks and laptops for in-library use. Please visit www.ucclibrary.com for more information, including hours of operation. Check the Success Center's tutoring schedule at: www.umpqua.edu/tutoring-schedule.

STUDENT LIFE AND CAMPUS ENGAGEMENT OFFICE

The Student Life and Campus Engagement Office provides programs and opportunities for students that enhance the UCC experience and promote a sense of community; we support student leadership, clubs and organizations, student programs and campus activities. Located in the LaVerne Murphy Student Center
 Contact:
 Marjan Coester 541-440-7749

STUDENT AMBASSADORS

Student Ambassadors are a first point of contact for prospective students, current students, the campus and community, providing direction and assistance as needed.
 LaVerne Murphy Student Center
 541-440-7873

PEER MENTORS

Peer Mentors assist students on a variety of academic and non-academic issues and help students navigate the college from the perspective of a student who has already done so.
 LaVerne Murphy Student Center
 541-440-7949
 Veteran Peer Mentor 541-440-4669

ASUCC STUDENT LEADERSHIP

The student leadership team is comprised of both elected and appointed student leaders, who provide representation for student interests and needs. ASUCC provides several student support services, including Project CANS (Food Pantry), Emergency Gas Vouchers, Subsidized Bus Passes, Backpacks/Supplies and the Textbook Reserve.

Student Center 541-440-7849

FINANCIAL AID

The Financial Aid Office serves as a resource for students wishing to further their educational goals. Resources available include: Federal Aid awarded through the Free Application for Federal Student Aid (FAFSA). These awards consist of Pell Grants, Supplemental Educational Opportunity Grants, Work Study and the Subsidized and Unsubsidized Loans. The Oregon Opportunity Grant is available from the state also through the FAFSA application.

Located in the Laverne Murphy Student Center:

Director: Michelle Bergmann

Financial Aid Office 541-440-4602

TRIO EDUCATIONAL TALENT SEARCH (ETS) AND UPWARD BOUND (UB)

ETS serves six high schools (Roseburg, Douglas, South Umpqua, Riddle, Sutherlin, and Glide) and six middle schools (Fremont, Coffenberry, Winston, Glide, Sutherlin, and Riddle) in Douglas County. Advisors guide students through information on careers, financial literacy, college fit, study skills, and class advising. High school seniors receive hands-on assistance in college and scholarship applications.

UB serves 3 high schools (Roseburg, Douglas, and South Umpqua) in Douglas County. Coordinators meet with their students many times throughout the year and hold Saturday Seminars with college admission test preparation and community service projects. In addition there is a 6-week summer academy that builds skills in core subject areas.

Contacts:

Matt Droscher 541-440-7765

Cathy Adkins, Assistant. 541-440-4606

TRIO SSS/TRANSFER OPPORTUNITY PROGRAM

The TRIO SSS/Transfer Opportunity Program is a federally funded program to help low-income and first-generation students complete transfer coursework at UCC and transition to a university. We provide advising, financial aid assistance, tutoring, campus visits and mentorship.

Director:

Caroline Randall 541-440-7771
caroline.randall@umpqua.edu

Program Assistant: 541-440-4712

UCCOnline is here to help you!

UCC offers courses that are fully online or on campus with online enhancements using our learning management system called Canvas. For students new to online learning, UCCOnline offers orientations the first and second day of each term. For information on upcoming orientations, Canvas tutorials, or to schedule your private orientation, please visit our website.

UMPQUA COMMUNITY COLLEGE
UCC ONLINE & EDUCATIONAL TECHNOLOGY

ESB 34 • Monday–Friday • 8 a.m.–4 p.m.
ucconline@umpqua.edu • 541.440.7685
www.umpqua.edu/ucconline

Need help putting the scholarship pieces together to help pay for college?

Visit UCC's website at www.umpqua.edu/scholarships for scholarship information and resources.

Outside Agency Opportunities

UCC Foundation Scholarships

OSAC and state specific scholarships

FAFSA and Federal Scholarship Opportunities

VETERANS EDUCATION BENEFITS OFFICE & FEDERAL WORK STUDY

Located in the Laverne Murphy Campus Center, the Veterans Education Benefits Office provides assistance to veterans and their eligible dependents to apply for and receive Veterans Administration educational benefits, VA work study and other supportive services. This office also assists students who have been awarded Federal Work Study with securing a position.

Contact:

Ann Abel 541-440-4621

VETERANS' STUDENT CENTER

A dedicated space for our students who served or are serving in the armed forces. Located in the Educational Skills Building
Contact:

Diana Kelly 541-440-4600

Veterans Work Study. 541-440-4669

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER

SPOTLIGHT ON AUTOMOTIVE SERVICE TECHNOLOGY

FROM FIXING HELICOPTERS TO TALKIN' CARS

Daniel Loomis was raised in Douglas County and graduated from Roseburg High School. He remembers taking a course at UCC during his senior year. That class, which he fondly describes as a great experience, started him on the path to lifelong learning. The now-retired military veteran has returned home to his roots, and has chosen UCC to continue his studies.

Daniel spent 23 years as an aviation mechanic in the U.S. Army. After spending an additional two years as a government aviation accident investigator, he returned home in 2014. He is now using his GI Bill to pursue an Automotive Program degree.

"I wanted to be able to talk about fixing cars with my peers," he said. "I knew everything about fixing a helicopter or investigating an accident scene, but I wanted to talk car engines, oil and gaskets with my friends. To do that, I needed the UCC Automotive Program."

Daniel will graduate with an Associate in Applied Science (AAS) Degree this June and plans on attending UCC for another two years.

"I sit in an enviable position," he said. "Being retired, I'm well past competing against my fellow students for jobs or grades. I wear two hats at once; student in the afternoon and informal mentor in the morning."

MAKING THE BEST OF PLAN B

Kevin Mathweg knows all too well what it's like when Plan B suddenly becomes Plan A. When he graduated from Roseburg High School, he was all set to attend a four-year school. As it turns out, the school where he had been accepted didn't offer the career track he wanted. With a lot of help from former UCC automotive instructor Marv Wolf, a number of scholarships, and the ability to transfer some of his high school automotive credits, Kevin happily landed at UCC and he has never looked back.

Now an instructor at UCC, Kevin spends his time making a difference in others' lives. He says he offers the same assistance and resources that so many people gave him while he was a student.

"UCC was, and still is, a great place to learn and grow," he said. "All of the faculty are top notch yet down to earth. They have always been here to help in any way they could—even if it involved outside or off-campus resources."

Kevin says the best advice he can offer to students is to learn people's names.


Daniel shares the best piece of advice he has received at UCC. "You'll never know how much more you're capable of accomplishing—until you push yourself beyond your self-imposed limits," he said.


"If you don't know who they are and what they do, you will never know what resources and tools they may be able to provide," he said. "(Taking the time to) learn someone's name is also helpful in developing relationships with other students, faculty, and staff who can help you succeed."

Are you interested in careers Automotive Service Technology? Links to UCC's Automotive Program can be found at umpqua.edu/automotive.

DEGREES AT-A-GLANCE

Scan here
with your smartphone
to explore programs


TRANSFER EDUCATION

ASSOCIATE OF ARTS

AAOT Associate of Arts Oregon Transfer

ASSOCIATE OF SCIENCE

AS-ABM Agricultural Business Management
AS-BASOU Business Administration – SOU
AS-CS Computer Science
AS-CJ Criminal Justice – SOU
AS-ECD Early Childhood Development – SOU
AS-ENGR Engineering
AS-FORE Forest Engineering
AS-FORM Forest Management
AS-FORO Forest Operations
AS-HS Human Services – SOU
AS-MUS Music – SOU
AS-NRLM Natural Resources Landscape Monitoring
AS-SUR Surveying and Geomatics

ASSOCIATE OF GENERAL STUDIES

AGS Associate of General Studies

CAREER & TECHNICAL EDUCATION – ASSOCIATE OF APPLIED SCIENCE & CERTIFICATES

*Indicates Pathway Certificate

Apprenticeships and Industrial:

AAS-EAT Electrician Apprenticeship Technologies
AAS-IMMT Industrial Mechanics & Maint.
Technologies Apprenticeship
C-EAT Electrician Apprenticeship Technologies
C-LEAT Limited Electrical Apprenticeship
C-IMMT Industrial Mechanics/Maint. Technology
Apprenticeship
AAS-WLD Welding
C-WLD Welding

Automotive Technology:

AAS-AUTO Automotive Technology
AAS-AUTT Automotive Technology - T-TEN
C-AUP1 Automotive Basic Technician*
C-AUP2 Automotive Advanced Technician*
C-AUP3 Automotive Basic Technician - T-TEN*
C-AUP4 Automotive Advanced Technician T-TEN*

Business Technology:

AAS-MGMT Entry Management
AAS-MRKT Marketing
C-ENTR Entrepreneurship*
C-FS Financial Services
C-RETL Retail Service (WAFC)
C-RMBE Retail Management Business Essentials*
C-SDP Supervision

Communications Studies:

C-PRS Public Relations Specialist
C-PRCA Public Relations Communication Assistant*
C-CSO Communication Specialist in Organizations*

Computer:

AAS-CIS Computer Information Systems
C-CIS Computer Information Systems

Computer (continued):

C-CINS CISCO Networking Support Technician*
C-CIMN Microsoft Networking Support Technician*
C-CISA Server Administrator*
C-CIDA Junior Database Administrator*
C-CIPR Junior Programmer*
C-CIWD Junior Web Developer*

Criminal Justice:

AAS-CJ Criminal Justice
C-JC Juvenile Corrections

Early Childhood Education:

AAS-ECE Early Childhood Education
C-ECE Early Childhood Education
C-ECEP Infant/Toddler*
C-ECEP Pre-school*
C-PAED Paraeducator (Instructional Assistant)

Engineering Technology:

AAS-CIVS Civil Engineering & Surveying (CE&S)
AAS-CIVA CE&S -Applied Surveying
AAS-CIVW CE&S -Water Quality
C-DFT Engineering and Drafting Technician
C-DFTP Drafting*
C-SURP Surveying*
C-WQT Water Quality*
C-GIS Geographic Information Systems*

Fitness & Recreation:

C-FT Fitness Technician

Hospitality & Restaurant Management:

C-HRM Hospitality & Restaurant Management

Human Services/Public Safety & Health:

C-DA Dental Assisting
AAS-EMS Paramedicine
C-EMS Emergency Medical Services*
AAS-FRP Fire Science
AAS-HS Human Services
C-HSAS Addiction Studies
C-HSAT Addiction Treatment*
C-HSCA Case Aide*
AAOT-NUR Pre-Nursing – Practical and Registered

Office Technology/Legal and Medical:

AAS-EBA Executive Business Assistant
AAS-MOA Medical Office Administration
C-FOM Front Office Medical Assistant
C-MCB Medical Billing & Collections Clerk
C-MOT Microsoft Office Technology*
C-OA Office Assistant
AAS-PARA Paralegal
C-LA Legal Assistant

Transportation:

C-TD Professional Truck Driver

Viticulture and Enology:

AAS-ENO Viticulture and Enology
AAS-WBE Wine Business and Entrepreneurship
C-VIT Viticulture
C-WMA Wine Marketing Assistant*

GETTING STARTED

NEW TO UCC

IF YOU ARE NEW TO UCC, WE RECOMMEND THE FOLLOWING STEPS TO GET YOU OFF TO A SUCCESSFUL START:

1. Complete an Application for Admission online at www.umpqua.edu/apply, or in person at the Welcome Center in the Administration building
2. Submit a Free Application for Federal Student Aid (FAFSA) at www.fafsa.gov by April 1 for priority consideration.
3. Students who have completed coursework at another college or university and are seeking a degree, must submit official transcripts from the previous schools.
4. Complete the mandatory online orientation at www.umpqua.edu/orientation and complete the quiz with a 70% or better. Call 541-440-4610 for any questions.
5. Take the college placement tests. Call 541-440-4610 for available times. Want to prepare for the placement tests? Call 541-440-4610 for more info.
6. Meet with an Academic Advisor to discuss your chosen program, your placement results, and/or choose your first term classes. Must meet with an advisor before registering for classes. Call 541-440-4610 for any questions or scheduling.

RETURNING TO UCC

REGISTRATION IS AVAILABLE FOR ADMITTED, ENROLLED AND RETURNING STUDENTS ONLINE OR IN PERSON.

Please refer to pages 8-11 in this Schedule, which provides additional information with regard to dates, tuition rates, policies and academic regulations. The following is a suggested checklist for students to complete their registration

- Update your student record with the Registration Office if your name, address, phone number and/or program of study have recently changed.

- Returning students who have taken college credit classes at UCC in the past, but have been absent for a year or more, need to complete a new application for admission (no fee) to update their records.
- Review your education path with an advisor in the Advising and Career Service Center.
- Review the current Schedule of Classes and select the courses you wish to register for.
- Clear outstanding debt or prior term balances with Student Accounts.
- Register online at www.umpqua.edu/register-for-classes or in person at the Registration Office at the Welcome Center in the Administration building.
- Make arrangements for payment with Student Accounts.

ONLINE CREDIT SCHEDULE

Details for the classes offered for the term are listed on the following pages. For the most current information on class details (days, times, location, etc.) please check the online class schedule. Follow the instructions below to view what's available and then to register.

TO VIEW OR BROWSE SCHEDULE

1. Go to www.umpqua.edu/class-schedule
2. Click on the **Browse the Online Class Schedule** button
3. **Search by Term:** Select Term
4. Click on **Submit**
5. Select Subject
6. Click on **Class Search**
7. For more information on any class, including additional fees, space availability, etc. click on course title

ONLINE REGISTRATION

Listed below are instructions for web registration. If you encounter any technical problems, call 541-440-7808 Monday through Friday, 7 a.m. - 4 p.m., fall, winter and spring terms. Once you have applied for admission and been admitted to UCC, then see an advisor, the registration process is easy! Simply click through the lists of options, enter the #s for the courses you wish to take and you're done! To complete the process, you will need to have your user ID and password ready.

WEB REGISTRATION STEPS

1. Go to: www.umpqua.edu/register-for-classes
2. Click on the **Register online now!** button
3. Review online instructions, then click on **Go to your Student Self service** button
4. To login:
Enter **User ID: Student ID # (8xxxxxxx)**
5. Enter **PIN Number (8-15 characters)**
6. Click on: **STUDENT**
7. Click on: **REGISTRATION**
8. Click on: **SELECT TERM;** choose the term & click **SUBMIT**
9. Click on: **ADD OR DROP CLASSES**
10. Add classes by entering the **CRN in the Add Classes Worksheet** and click **SUBMIT CHANGES**, or click **CLASS SEARCH** to find classes to add
11. When you are done, click on: **RETURN TO MENU**
12. Click on: **CONCISE STUDENT SCHEDULE** to see your registration
13. Be sure to click the **EXIT** when finished

YOUR FINAL EXAM TIME

YOUR FIRST DAY OF CLASS & TIME:	Monday	Tuesday	Wednesday	Thursday	Friday
Mon 8 a.m.	8-10				
Tue 8 / 8:30		8-10			
Mon 9			8-10		
Tue 9 / 9:30				8-10	
Mon 10	10-12				
Tue 10 / 10:30		10-12			
Mon 11			10-12		
Tue 11 / 11:30				10-12	
Mon 12 p.m.	12-2				
Tue 12 / 12:30		12-2			
Mon 1			12-2		
Tue 1 / 1:30				12-2	
Mon 2	2-4				
Tue 2 / 2:30		2-4			
Mon 3			2-4		
Tue 3 / 3:30				2-4	
Mon 4	4-6				
Tue 4 / 4:30		4-6			
Mon 5			4-6		
Tue 5 / 5:30				4-6	
Mon 6	6-8				
Tue 6 / 6:30		6-8			
Mon 7			6-8		
Tue 7 / 7:30				6-8	

HOW TO READ THIS

Read the chart down the side to find the first day of the week your class meets. Next find the starting time of your class. Go across the column for the time of day of your final. Read to the top for the day of the week of your final.

EXAM NOTE

Day classes that begin at times other than those listed, or when the first weekly class session is on Wednesday, Thursday or Friday — the instructor will arrange for a final exam time that is open for all of the students in the class. Exams will be held in regular classrooms.

All examinations are to be given as scheduled. Only in emergency situations

will student requests be granted for times other than those listed on this schedule and then only by permission from the Division Director. Night classes which meet only one night per week will have the final on that night.

Saturday classes will have their final exam at the regularly scheduled class time on the last Saturday prior to finals week.

CREDIT SCHEDULE

READING THE SCHEDULE

CRN number	course title	day of week	class location	tuition (see terms below)	dates of class
42202 MTH 252	Calculus II	MW	JH 17		04/03 - 06/16
42203 MTH 253	Calculus III	MTWTF	JH 11		04/03 - 06/16
42204 MTH 261	Intro to Linear Algebra	TR	JH 11		04/03 - 06/16
42510 MTH 265	Statistics-Scientists-Engineers	MTWTF	JH 16		04/03 - 06/16

CRN SUBJ CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DISTR
42202 MTH 252	Calculus II	4	MW	1300 - 1450	JH 17	Beck, M			04/03 - 06/16	MTH
42203 MTH 253	Calculus III	4	MTWTF	0900 - 0950	JH 11	Kramer			04/03 - 06/16	MTH
42204 MTH 261	Intro to Linear Algebra	2	TR	1300 - 1350	JH 11	Winn			04/03 - 06/16	
42510 MTH 265	Statistics-Scientists-Engineers	4	MTWTF	1100 - 1150	JH 16	Winn			04/03 - 06/16	

↑ subject ↑ course number (see the 2016-17 UCC Catalog for class descriptions.) ↑ credits ↑ time of day ↑ instructor ↑ fee ↑ distribution attribute (see terms below.)

TERMS

TUITION

A "blank" space in the tuition column refers to standard rates per credit outlined on page 9.

DISTRIBUTION ATTRIBUTE

Meets degree distribution requirement.

EVENING CLASSES

Evening classes are shaded.

DAYS OF THE WEEK

M = Monday
 T = Tuesday
 W = Wednesday
 R = Thursday
 F = Friday
 S = Saturday
 U = Sunday

The class meets all days listed.

For example:

TR = class meets Tuesday AND Thursday

SU = class meets Saturday AND Sunday

MTWF = class meets Monday, Tuesday, Wednesday AND Friday

ABBREVIATIONS

ADM Welcome Center/ Administration Building
 CC LaVerne Murphy Student Center
 DDEN Diver's Den – 2333 NE Diamond Lk Blvd., Roseburg
 DRFD (or NDFD) North County Fire & EMS 531 Cedar St., Drain
 ESB Educational Skills Bldg.
 FFC Ford Childhood Enrichment Center
 FLCH Faith Lutheran 820 W. Kenwood, Roseburg
 HNSC Bonnie J Ford Health, Nursing and Science Center
 IDLEYLD (or ORRE) Oregon Ridge & Rivers Excursions 121 Tioga Ln., Idleyld
 LIB Sue Shaffer Learning Commons & Library
 JH Jackson Hall
 LANG Lang Teaching, Learning & Event Center (SOWI)
 LH Lockwood Hall
 NDFD (or DRFD) North County Fire & EMS 531 Cedar St., Drain
 PMO Paul Morgan Observatory
 PRESBY Presbyterian Church 823 SE Lane, Roseburg
 PE (or GYM) Physical Education Bldg.
 RPC (Truck Driving Classes) Round Prairie Campus 6482 Dole Rd. I-5 (exit 113) Round Prairie

RHS Roseburg High School
 SCI Science Building
 SCJC South County JOBS Center 560 SW Chadwick, Myrtle Crk.
 SNY Snyder Hall
 SOWI Southern Oregon Wine Institute Danny Lang Teaching, Learning & Event Center
 SUHS South Umpqua High School 501 SW Chadwick, Myrtle Crk.
 TBA Location to be arranged
 TC Technology Center
 TENDWN TenDown Bowling Alley 2400 NE Diamond Lake Blvd. Roseburg
 TOWER Tower Building
 UGR Umpqua Golf Resort Sutherlin
 UMPBUS Umpqua Business Center 522 SE Washington Ave. Roseburg
 WCH Wayne Crooch Hall
 WFA Whipple Fine Arts Building
 WOOLLEY CTR H. Woolley Center 1634 W. Harvard, Roseburg
 WTC Workforce Training Center 2555 NE Diamond Lake Blvd, Rsbq

CREDIT COURSES

FOR IMPORTANT INFORMATION ON UCCONLINE COURSES, see page 16.

CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
-----	------	--------	--------------	----	------	------	----------	------------	------	-----	-----------	------

ADULT BASIC SKILLS/ADULT HIGH SCHOOL DIPLOMA, see page 30.

CONTACT WOOLLEY CENTER AT 541-440-4603 FOR INFORMATION AND REGISTRATION

APPRENTICESHIP

42010	APR	140	Beg Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune	125.00		04/03 - 06/16	TECH
42011	APR	141	Int Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune	125.00		04/03 - 06/16	TECH
42012	APR	142	Adv Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune	125.00		04/03 - 06/16	TECH
42013	APR	143	Pipe Welding	1	W	1800 - 2050	LH 11	McKune	125.00		04/03 - 06/16	TECH
42529	APR	120	Industrial Safety	3	R	1800 - 2050	JH 16	STAFF			04/03 - 06/16	
42530	APR	155	Electrical Best Practices	2	T	1800 - 1950	TC 106	STAFF			04/03 - 06/16	
42531	APR	163	Commercial Wiring	3	R	1800 - 2050	TC 106	STAFF			04/03 - 06/16	
42532	APR	169	Electrical Code Study 2	2	R	1800 - 1950	JH 17	STAFF			04/03 - 06/16	
42015	APR	229	Basic Pneumatics	3	M	1800 - 2050	SUHS SHOP	STAFF			04/03 - 06/16	TECH
42533	APR	267	Advanced Code Study	3	R	1800 - 2050	JH 17	STAFF			04/03 - 06/16	
42534	APR	269	Journeyman Exam Prep	3	R	1800 - 2050	JH 17	STAFF			04/03 - 06/16	TECH
42017	MFG	111	Machine Shop I	3	MW	1700 - 1950	SUHS SHOP	STAFF	125.00		04/03 - 06/16	TECH
42535	MFG	112	Machine Shop II	3	MW	1700 - 1950	SUHS SHOP	STAFF	125.00		04/03 - 06/16	TECH
42018	MFG	123	Hydraulics III	3	T	1700 - 1950	SUHS SHOP	STAFF	125.00		04/03 - 06/16	TECH
42187	MTH	075	Applied Geometry	3	T	1730 - 2020	JH 18	Vogt			04/03 - 06/16	

CHECK COLLEGE CATALOG FOR PREREQUISITES

ART

42020	ART	117	Basic Design	3	MW	1300 - 1520	WFA 23	Price, G	25.00		04/03 - 06/16	
42021	ART	134	Illustrating Nature	3	MW	1300 - 1520	WFA 20	Rochester	25.00		04/03 - 06/16	A&L
42023	ART	206	History of Western Art	3	Online			Rochester	25.00		04/03 - 06/16	A&L
42024	ART	234	Figure Drawing	3	TR	1600 - 1820	WFA 20	Couture	25.00		04/03 - 06/16	
42025	ART	252	Ceramics	3	TR	1300 - 1520	WFA 23	Isto	25.00		04/03 - 06/16	
42026	ART	252	Ceramics	3	TR	1800 - 2020	WFA 23	Isto	25.00		04/03 - 06/16	
42027	ART	255	Ceramic Handbuilding III	3	MW	1530 - 1750	WFA 23	Price, G	25.00		04/03 - 06/16	
42028	ART	262	Photography	3	MW	1600 - 1820	WFA 20	Rochester	25.00		04/03 - 06/16	
42029	ART	280	*CWE-Art	1v	TBA	TBA	TBA	Rochester	50% tuit	17.50/cr	04/03 - 06/16	TECH
*Credits variable. Instructor approval required. Must be pursuing a certificate or AAOT in Art.												
42030	ART	293	Sculpture	3	TR	1300 - 1520	WFA 23	Isto	25.00		04/03 - 06/16	
42032	ART	298	*Ind. Study: Ceramics	1v	TBA	TBA	TBA	Isto	25.00		04/03 - 06/16	
*Ind. Study requires consultation with the supervising instructor and approval by the department chair before registration. Add'l fee \$25.												
42567	VC	134	Intro to Dreamweaver	3	Online			Home	25.00		04/03 - 06/16	
42568	VC	139	Intro to Adobe Illustrator	3	Online			Home	25.00		04/03 - 06/16	

CHECK COLLEGE CATALOG FOR PREREQUISITES

AUTOMOTIVE

*Instructor approval required for all Automotive classes. Credits variable for AUT 280: CWE.												
42559	TTEN	151	*Int Combustion Engines-TTEN	6	MTWRF	0900 - 1620	LH 10	STAFF	25.00		04/24 - 05/18	TECH
42560	TTEN	259	*Elec Engine Controls I-TTEN	6	MTWRF	0900 - 1620	LH 10	Wolf	25.00		05/19 - 06/15	TECH
42557	TTEN	155	*Brakes-TTEN	6	MTWRF	0800 - 1650	LH 10	STAFF	25.00		04/03 - 04/21	TECH
42561	AUT	151	*Int Combustion Engines	6	MTWRF	0800 - 1220	LH 10	Mathweg	25.00		05/04 - 06/13	TECH
42562	AUT	286	*Climate Control Systems	5	MTWRF	1300 - 1650	LH 10	Cugley	25.00		04/03 - 05/08	TECH
42563	AUT	161	*Power Trains	5	MTWRF	0800 - 1150	LH 10	Mathweg	25.00		04/03 - 05/04	TECH
42564	AUT	250	*Suspension and Alignment	5	MTWRF	1200 - 1650	LH 10	Cugley	25.00		05/09 - 06/14	TECH
42565	TTEN	280	*CWE: Auto Toyota	1v	TBA	TBA	TBA	Blakely	50% tuit	10.50/cr	04/03 - 06/16	TECH
42566	AUT	280	*CWE: Auto Non-Toyota	1v	TBA	TBA	TBA	Blakely	50% tuit	10.50/cr	04/03 - 06/16	TECH

CHECK COLLEGE CATALOG FOR PREREQUISITES

BUSINESS

42033	BA	101	Intro to Business	4	Online			Armstrong	25.00		04/03 - 06/16	
42034	BA	101	Intro to Business	4	MW	0900 - 1050	WCH 16	Aylor	3.00		04/03 - 06/16	
42035	BA	106B	Business Leadership II	1	Online			Clough	25.00		04/03 - 06/16	
42036	BA	106C	Business Leadership III	1	Online			Clough	25.00		04/03 - 06/16	
42037	BA	165	Customer Service	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42038	BA	180	Business Mathematics I	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42039	BA	181	Business Mathematics II	3	MW	1400 - 1515	WCH 16	Aylor			04/03 - 06/16	TECH
42040	BA	206	Management Fundamentals	3	Online			Clough	25.00		04/03 - 06/16	
42041	BA	207	Intro to E-Commerce	3	Online			Clough	25.00		04/03 - 06/16	
42042	BA	212	Principles of Accounting II	3	Online			Armstrong	25.00		04/03 - 06/16	
42043	BA	213	Principles of Accounting III	3	MWF	1000 - 1050	WCH 15	Armstrong			04/03 - 06/16	
42044	BA	213	Principles of Accounting III	3	Online			Armstrong	25.00		04/03 - 06/16	
42045	BA	214	Business Communications	3	Online			STAFF	25.00		04/03 - 06/16	
42046	BA	218	Personal Finance	3	Online			Aylor	25.00		04/03 - 06/16	

CHECK COLLEGE CATALOG FOR PREREQUISITES


CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
BUSINESS , continued												
42047	BA	222	Financial Management	3	M W F	0900 - 0950	WCH 15	Armstrong			04/03 - 06/16	
42481	BA	223	Principles of Marketing	3	Online			STAFF	25.00		04/03 - 06/16	
42050	BA	231	Computers in Business	4	Online			Goff, M	25.00		04/03 - 06/16	TECH
42520	BA	232	Intro to Business Statistics	3	M W	1100 - 1150	WCH 18	Stinnett	5.00		04/03 - 06/16	
					F	1100 - 1150	WCH 11	Stinnett			04/03 - 06/16	
42048	BA	233	Accounting for Managers	4	Online			Aylor	25.00		04/03 - 06/16	TECH
42052	BA	239	Advertising	3	Online			STAFF	25.00		04/03 - 06/16	
42483	BA	249	Retailing	3	Online			STAFF	25.00		04/03 - 06/16	
42053	BA	250	Managing the Small Business	3	Online			Clough	25.00		04/03 - 06/16	
42054	BA	253	Social Media Marketing	3	Online			Goff, M	25.00		04/03 - 06/16	
42055	BA	280A	*CWE: Accounting	1v	TBA	TBA	TBA	Clough	50% tuit	17.50/cr	04/03 - 06/16	TECH
42056	BA	280B	*CWE: Marketing	1v	TBA	TBA	TBA	Clough	50% tuit	17.50/cr	04/03 - 06/16	TECH
42057	BA	280C	*CWE: Management	1v	TBA	TBA	TBA	Clough	50% tuit	17.50/cr	04/03 - 06/16	TECH
*FOR BA 280A,B,C, - Credits variable. Instructor approval required.												
42058	CWE	161	CWE: Seminar I	1	Online			Morris	25.00		04/03 - 06/16	TECH
42059	CWE	162	*CWE: Seminar II	1	TBA	TBA	TBA	Gray			04/03 - 06/16	TECH
42060	CWE	163	*CWE: Seminar III	1	TBA	TBA	TBA	Gray			04/03 - 06/16	TECH
42477	MED	060	Math for Medical Asst	3	Online			Wright	25.00		04/03 - 06/16	TECH
42061	MED	111	Medical Terminology I	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42062	MED	111	Medical Terminology I	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42063	MED	111	Medical Terminology I	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42064	MED	112	Medical Terminology II	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42065	MED	140	Electronic Health Records	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42067	MED	231	Health Care Reim-Collections	3	Online			Clough	25.00		04/03 - 06/16	TECH
42068	MED	260	Medical Document Processing	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42069	OA	110	Alpha Keyboarding	2	Online			Lamoureux	25.00		04/03 - 05/19	TECH
42070	OA	123	Formatting	4	Online			Munsey	25.00		04/03 - 06/16	TECH
42078	OA	124A	Keybd Skill Enhance	3	Online			Beck, J	25.00		04/03 - 06/16	TECH
42079	OA	131	Ten-Key Calculator	1	Online			Beck, J	25.00		04/03 - 06/16	TECH
42080	OA	250	General Office Procedures	3	Online			Tano	25.00		04/03 - 06/16	TECH
42081	OA	260	Principles of Office Mgmt.	3	Online			Tano	25.00		04/03 - 06/16	TECH
42082	OA	280A	CWE: Admin Asst/Office Asst	1v	TBA	TBA	TBA	Clough	50% tuit	17.50/cr	04/03 - 06/16	TECH
42083	OA	280C	CWE: Medical Admin Asst	1v	TBA	TBA	TBA	Clough	50% tuit	17.50/cr	04/03 - 06/16	TECH
*FOR OA 280A,C - Credits variable. Instructor approval required.												
42084	SDP	109	Elements of Supervision	3	Online			Clough	25.00		04/03 - 06/16	TECH
42085	SDP	113	Human Rltns-Supv	3	Online			Houdek	25.00		04/03 - 06/16	TECH, HUMR
42478	SDP	201	Coaching in the Workplace	3	Online			Gray	25.00		04/03 - 06/16	TECH
42086	SDP	205	Mgmt-Leadership Dynamics	3	W	1730 - 2020	WCH 15	Gray			04/03 - 06/16	TECH
42479	SDP	208	Human Rscs for Supervisors	3	Online			Gray	25.00		04/03 - 06/16	TECH
COMMUNICATION STUDIES						CHECK COLLEGE CATALOG FOR PREREQUISITES						
42087	J	205	Intro to Public Relations	3	T R	1300 - 1415	WCH 14	Usrey			04/03 - 06/16	A&L
42088	J	211	Intro to Mass Communications	3	M W	1400 - 1515	TC 103	Benton			04/03 - 06/16	SOSC
42089	J	215	*Journalism Production	3v	W R	1230 - 1345	TC 103	Benton			04/03 - 06/16	A&L
*Credits variable. Alternate times may be arranged with instructor.												
42090	J	280	*CWE: Journalism	1v	TBA	TBA	TBA	Benton	50% tuit	17.50/cr	04/03 - 06/16	TECH
*Credits variable. Instructor approval required.												
42091	SP	105	Listening	3	Online			Cosby	25.00		04/03 - 06/16	A&L
42092	SP	111	Fund of Speech	4	M T W R	0900 - 0950	WCH 14	Usrey			04/03 - 06/16	A&L
42093	SP	111	Fund of Speech	4	M T W R	1100 - 1150	WCH 14	Usrey			04/03 - 06/16	A&L
42095	SP	112	*Persuasive Speech	3	Hybrid			Cosby	25.00		04/03 - 06/16	A&L
*There are 3 required meetings for CRN 42095: Mondays, April 10th, May 15th, and June 5th from 1600 - 1750 in WCH 14.												
42096	SP	218	Interpersonal Communications	3	Online			Usrey	25.00		04/03 - 06/16	A&L, HUMR
42097	SP	219	Small Group Discussion	3	M W	1300 - 1415	WCH 14	Cosby			04/03 - 06/16	A&L, HUMR
COMPUTER INFORMATION SYSTEMS						CHECK COLLEGE CATALOG FOR PREREQUISITES						
42098	CIS	100	Intro to Windows and PCs	3	M T W	1000 - 1050	WCH 11	Miller, K			04/03 - 06/16	TECH
42099	CIS	120	Intro to CIS	4	M T W F	0900 - 0950	WCH 11	STAFF	5.00		04/03 - 06/16	
42100	CIS	120	Intro to CIS	4	M W	1400 - 1550	WCH 11	Miller, K	5.00		04/03 - 06/16	
42101	CIS	120	Intro to CIS	4	Online			STAFF	25.00		04/03 - 06/16	
42102	CIS	120	Intro to CIS	4	Online			Richardson, Kelley	25.00		04/03 - 06/16	
42103	CIS	125D	Computer Apps-Database	3	Online			STAFF	25.00		04/03 - 06/16	TECH
42104	CIS	125H	Writing Web Pages	2	Online			STAFF	25.00		04/03 - 06/16	TECH
42105	CIS	125W	Computer Apps-Word Proc	3	Online			Richardson, Kelley	25.00		04/03 - 06/16	TECH
42106	CIS	140W	Intro to Windows	2	M	1500 - 1550	WCH 14	STAFF	5.00		04/03 - 06/16	TECH
					W	1500 - 1650	WCH 12	STAFF			04/03 - 06/16	

CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
COMPUTER INFORMATION SYSTEMS , continued												
42107	CIS	151C	Network Essentials	4	M T W R	1300 - 1350	TC 106	Blackwood, J		5.00	04/03 - 06/16	TECH
42108	CIS	154C	WAN Protocols	4	M T W F	1000 - 1050	TC 106	Blackwood, J		5.00	04/03 - 06/16	TECH
42109	CIS	233CS	Intro to Programming Visual II	4	M W F	1400 - 1550	ESB 32	Yip			04/03 - 06/16	TECH
42110	CIS	245	Project Management	4	Online			STAFF		25.00	04/03 - 06/16	TECH
42111	CIS	275	Intro to Database Mgmt Sys I	4	M W F	0900 - 1050	ESB 32	Yip		5.00	04/03 - 06/16	TECH
42112	CIS	279M	MS Windows Server Admin I	4	M T W R	1100 - 1150	TC 106	Blackwood, J		5.00	04/03 - 06/16	TECH
42113	CIS	280	*CWE: CIS *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Blackwood, J	50% tuit	17.50/cr	04/03 - 06/16	TECH
42114	CS	162	Computer Science II		M W F	1100 - 1250	ESB 32	Yip		5.00	04/03 - 06/16	TECH
					F	1100 - 1150	TC 104	Yip			04/03 - 06/16	
CRIMINAL JUSTICE						CHECK COLLEGE CATALOG FOR PREREQUISITES						
42115	CJ	100C	*Law Enf Skills Trng *Police Reserve Academy. Instructor approval required.	2	S	1500 - 1720	PE 11	O'Dell		50.00	03/11 - 05/20	TECH
42116	CJ	101	Intro to Criminology	3	Online			Ruble		25.00	04/03 - 06/16	SOSC
42117	CJ	109	*Contemporary Issues in CJ *Police Reserve Academy. Instructor approval required.	3	S	0700 - 1050	PE 11	O'Dell			03/07 - 05/16	
42118	CJ	112	*Field Ops/Patrol Procedures *Police Reserve Academy. Instructor approval required.	3	S	1100 - 1450	PE 11	O'Dell			03/07 - 05/16	
42119	CJ	114	Diversity Issues in CJ	3	Online			Ruble		25.00	04/03 - 06/16	SOSC
42120	CJ	130	Intro to Corrections	3	T R	1100 - 1215	JH 18	Willbanks			04/03 - 06/16	SOSC
42121	CJ	210	Criminal Investigations	3	T	1800 - 2050	PE 11	Kaney			04/03 - 06/16	
42122	CJ	230	Intro/Juvenile Justice System	3	W	1800 - 2050	JH 18	Pierce			04/03 - 06/16	
42123	CJ	240	Intro to Criminalistics II	3	R	1800 - 2050	PE 10	Kaney			04/03 - 06/16	
42124	CJ	280	*CWE: Criminal Justice *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Willbanks	50% tuit	17.50/cr	04/03 - 06/16	TECH
42125	CJ	298	*Ind. Study: Criminal Justice *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Willbanks			04/03 - 06/16	
CULINARY ARTS						CHECK COLLEGE CATALOG FOR PREREQUISITES						
PLEASE SEE YOUR ADVISOR FOR SPRING CLASSES.												
DENTAL ASSISTING						CHECK COLLEGE CATALOG FOR PREREQUISITES						
*Instructor approval required for all Dental Assisting classes.												
42548	DA	102	*Advanced Clinical Exp-Lab Req	4	T	1100 - 1330	HNSC 101	Loosli		400.00	04/03 - 06/16	TECH
42553	DA	102	*Advanced Clinical Exp Lab A	0	T	0815 - 1045	HNSC 103	Oilar			04/03 - 06/16	
42554	DA	102	*Advanced Clinical Exp Lab B	0	R	0815 - 1045	HNSC 103	Oilar			04/03 - 06/16	
42549	DA	135	*Oral Pathology	2	R	1100 - 1240	HNSC 101	Loosli			04/03 - 06/16	TECH
42550	DA	199	*Dental Office Procedures	3	Online			Bartley		25.00	04/03 - 06/16	TECH
42551	DA	214	*Dental Radiology License Prep	1	F	0900 - 1200	HNSC 103	Daigle		165.00	04/03 - 06/16	TECH
42552	DA	280	*CWE: Dental Assisting	4	R	1320 - 1430	HNSC 100	Loosli	50% tuit	17.50/cr	04/03 - 06/16	TECH
EDUCATION						CHECK COLLEGE CATALOG FOR PREREQUISITES						
42126	ED	100	Intro to Education *Instructor approval required.	3	T	1630 - 1720	TC 119	Soderberg-Chase, G			04/03 - 06/16	
42127	ED	101	ECE: Sem-Prac I	4	M	1700 - 1850	TC 101	Bernhardson			04/03 - 06/16	
42128	ED	102	ECE: Sem-Prac II	4	M	1700 - 1850	TC 101	Bernhardson			04/03 - 06/16	
42129	ED	103	ECE: Sem-Prac III	4	M	1700 - 1850	TC 101	Bernhardson			04/03 - 06/16	
42130	ED	104	ECE: Sem-Prac IV	4	M	1900 - 2050	TC 101	Bernhardson			04/03 - 06/16	TECH
42131	ED	105	ECE: Sem-Prac V	4	M	1900 - 2050	TC 101	Bernhardson			04/03 - 06/16	TECH
42132	ED	106	ECE: Sem-Prac VI	4	M	1900 - 2050	TC 101	Bernhardson			04/03 - 06/16	TECH
42134	ED	150	Creative Activities for Children	3	T	1700 - 1950	TC 101	Bernhardson			04/03 - 06/16	
42135	ED	178	Observing-Guiding Behavior	3	W	1700 - 1950	TC 119	Welikala			04/03 - 06/16	
42136	ED	244	Indiv Learning/Preschoolers	3	T	1730 - 2020	TC 119	Welikala			04/03 - 06/16	
42138	ED	258	Multicultural Education	3	R	1700 - 1950	TC 120	Soderberg-Chase, G			04/03 - 06/16	
42139	ED	280	*CWE: Education *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Soderberg-Chase, G	50% tuit	17.50/cr	04/03 - 06/16	TECH
42140	HDFS	226	Infant and Toddler Development	3	R	1730 - 2020	TC 101	Lybarger			04/03 - 06/16	

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER


CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
EMERGENCY MEDICAL SERVICES												
42142	EMS	151	*EMT Part 1 *Instructor approval required.	5	T R	1300 - 1550	PE 10	Pospisil		350.00	04/03 - 06/16	TECH
42143	EMS	170	Emergency Communications	2	S U	0800 - 1700	Bay Cities	Marlar	75.00		04/02 - 04/03	TECH
42144	EMS	171	Emergency Transport	2	S U	0800 - 1700	TC 119	STAFF	75.00		06/04 - 06/05	TECH
42146	EMS	253	Paramedic Part 3	8	M W F	1300 - 1550 1200 - 1550	PE 10 PE 10	Kennedy Kennedy	500.00		04/03 - 06/16 04/03 - 06/16	TECH
42147	EMS	262	Paramedic Clinical Part 2	2	TBA	TBA	TBA	Kennedy	200.00		04/03 - 06/16	TECH
42148	EMS	280	*CWE: EMS *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Kennedy	50% tuit	17.50/cr	04/03 - 06/16	TECH
42538	ES	101	Principles of EMS	3	Online			King	25.00		04/03 - 06/16	TECH
ENGINEERING												
42519	CIV	214	CAD: Civil 3D & Virtual Design	3	M W	1500 - 1650	TC 104	Baumgartner			04/03 - 06/16	TECH
42151	CIV	280	*CWE: Engineering *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Baumgartner	50% tuit	17.50/cr	04/03 - 06/16	TECH
42153	ENGR	203	Electrical Fund-Signals-Controls	4	TBA	TBA	TBA	STAFF			04/03 - 06/16	
42154	ENGR	213	Strength of Materials	4	M W	1200 - 1350	TC 104	Baumgartner			04/03 - 06/16	
42155	ENGR	245	Engineering Graphics and Design	3	M W	1000 - 1150	TC 104	Baumgartner			04/03 - 06/16	
42156	ENGR	271	Digital Logic Design	3	TBA	TBA	TBA	STAFF			04/03 - 06/16	
42157	ENGR	272	Digital Logic Design Lab	1	TBA	TBA	TBA	STAFF			04/03 - 06/16	
42511	GIS	235	GIS II-Data Analysis-Application	4	T R	1700 - 1850 1700 - 1950	TC 104 TC 104	Benz Benz			04/03 - 06/16 04/03 - 06/16	
42371	SOIL	205	Soil Science	3	TBA	TBA	TBA	STAFF			04/03 - 06/16	SCI
42372	SOIL	206	Soil Science Lab	1	TBA	TBA	TBA	STAFF	14.00		04/03 - 06/16	SCI
42160	SUR	161	Surveying I-Lab Req'd	4	R	1100 - 1250	TC 104	Baumgartner	5.00		04/03 - 06/16	TECH
42161	SUR	161	Surveying I Lab	0	R	1300 - 1650	TC 104	Baumgartner			04/03 - 06/16	TECH
42162	SUR	242	Land Desc/Cadastre-Lab Req'd	3	M W	1130 - 1250	Tower	Knapp			04/03 - 06/16	TECH
42163	WQT	260	Water Treatment	3	M W	1700 - 1820	TC 104	Bahr			04/03 - 06/16	TECH
42512	WQT	260	Water Treatment	3	Online			Bahr	25.00		04/03 - 06/16	TECH
42153	WQT	9.606	Water Treatment	0	Online			Bahr	279.00		04/03 - 06/16	TECH
42514	WQT	280	*CWE-Water Quality *Credits variable. Instructor approval required.	1v	TBA	TBA	TBA	Bahr			04/03 - 06/16	TECH
FIRE SCIENCE												
42575	FRP	230	Fire Service Hydraulics	3	W S S	1630 - 2020 0800 - 1700 0800 - 1700	JH 17 GLDFIR GLDFIR	Hatfield Hatfield Hatfield	50.00		04/03 - 06/16 05/20 - 05/20 06/03 - 06/03	TECH
42168	FRP	133	Natural Cover Fire Protection	3	T	1600 - 1850	JH 10	STAFF			04/03 - 06/16	TECH
42169	FRP	201A	*Rough Terrain		S U	0730 - 1730 0730 - 1730	TC 119/120 TBA	Wecks Wecks	50.00		05/06 - 05/06 05/07 - 05/07	TECH
42543	FRP	213	FF Tactics-Strategy	3	M	1600 - 1850	JH 17	King			04/03 - 06/16	TECH
42171	FRP	280	*CWE: Fire Service Related *Instructor approval required for FRP 201A and FRP 280	2	TBA	TBA	TBA	King	50% tuit	71.00	04/03 - 06/16	
FORESTRY												
42541	FOR	141	*Tree and Shrub ID *See Science section, CRN 42381, NR 141 for class details.	3	Online/Tour			Carloni	325.00		04/03 - 06/25	
42517	FOR	161	Surveying I-Lab Req'd	4	R	1100 - 1250	TC 104	Baumgartner	5.00		04/03 - 06/16	TECH
42518	FOR	161	Surveying I Lab	0	R	1300 - 1650	TC 104	Baumgartner			04/03 - 06/16	TECH
42515	FOR	206	Soil Science Lab	1	R	1500 - 1750	HNSC 205	Blanchard, J	14.00		04/03 - 06/16	
42539	FOR	241	Dendrology-Lab Req'd	4	T R	1500 - 1620	HNSC 203	Benz			04/03 - 06/16	SCI
42540	FOR	241	Dendrology Lab	0	R	1200 - 1450	HNSC 210	Benz	14.00		04/03 - 06/16	
42542	FOR	261	Recreative Resource Mgmt	4	TBA	TBA	TBA	STAFF			04/03 - 06/16	SCI
HOSPITALITY AND RESTAURANT MANAGEMENT												
42473	HRM	177	Restaurant Mgmt-Human Rltns	2	M	0900 - 1050	HNSC 101	Ervin			04/03 - 06/16	TECH
42474	HRM	230	Principles-Hospitality-Cost	3	T F	0900 - 1020	WCH 14	Ervin			04/03 - 06/16	TECH
HUMAN DEVELOPMENT												
42172	HD	100	College Success	3	Online			Moore, K			04/03 - 06/16	
42173	HD	110	*Career Planning	1	W	1200 - 1250	WCH 12	Rogers			04/03 - 06/16	
42174	HD	110	*Career Planning *Instructor approval required.	1	W	1200 - 1250	WCH 11	Randall			04/03 - 06/16	
42471	HD	208	Career-Life Planning	3	T R	1000 - 1115	ESB 32	Pritchard/Baker	20.00		04/03 - 06/16	

CRN SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
HUMANITIES											
CHECK COLLEGE CATALOG FOR PREREQUISITES											
42214	ENG 105	*Intro to Literature	4	T R	1100 - 1250	SCI 17	Michell		40.00	04/03 - 06/16	A&L
42215	ENG 204	*Survey of English Lit	4	M T W R	1100 - 1150	SCI 16	Smith, G		40.00	04/03 - 06/16	A&L
*Students in CRN 42214 ENG 105 and CRN 42215 ENG 204 are expected to attend a live performance of Julius Caesar in Ashland, OR on Friday, May 12 at 1:30 pm. Tickets are not distributed in advance; this course fee is non-refundable.											
42537	ENG 288	Cultural Diversity—American Lit	4	Online			Fair		25.00	04/03 - 06/16	A&L
42217	LIB 127	Library-Internet Rsch	3	Online			Lantrip		25.00	04/03 - 06/16	A&L
42536	PHL 203	Intro to Philosophy	3	Online			Canzanella		25.00	04/03 - 06/16	A&L
42219	R 203	World Religions	3	M	1730 - 2020	JH 18	Woodcock			04/03 - 06/16	A&L

HUMAN SERVICES											
CHECK COLLEGE CATALOG FOR PREREQUISITES											
42205	HS 108	Behavior Issues—Older Population	3	R	1730 - 2020	JH 18	Martel			04/03 - 06/16	
42206	HS 154	Community Resources	3	T R	1300 - 1415	JH 12	Woodcock			04/03 - 06/16	
42207	HS 211	HIV-AIDS-Infectious Disease	2	M	1800 - 1950	JH 10	Jennings			04/03 - 06/16	
42208	HS 217	*Group Counseling Skills	3	F	1600 - 2050	WCH 15	Martel			04/07 - 04/21	
				S	0900 - 1350	WCH 15	Martel			04/08 - 04/22	
*Class will meet 3 weeks, Friday and Saturday, April 7-8; April 14-15 and April 21-22 at times shown above.											
42209	HS 226	Ethics and Law	3	T R	0930 - 1045	JH 17	Woodcock			04/03 - 06/16	
42211	HS 267	Cultural Competence in HS	3	T	1800 - 2050	JH 16	Martel			04/03 - 06/16	TECH
42212	HS 280	*CWE: Human Svcs.	1v	TBA	TBA	TBA	Angeli-Gade	50% tuit	17.50/cr	04/03 - 06/16	SOSC
*Credits variable. Instructor approval required.											
42213	SOC 225	Social Aspects of Addiction	3	T R	1600 - 1715	JH 18	Martel			04/03 - 06/16	

LEARNING SKILLS											
CHECK COLLEGE CATALOG FOR PREREQUISITES											
42220	ED 125	Foundations-Learning Assist	3	F	1500 - 1750	WCH 10	STAFF			04/03 - 06/16	
42221	DLSC 020	Foundations-Learning Assist	0	F	1500 - 1750	WCH 10	STAFF			04/03 - 06/16	
42172	HD 100	College Success	3	Online			Moore, K		25.00	04/03 - 06/16	
42173	HD 110	*Career Planning	1	W	1200 - 1250	WCH 12	Rogers			04/03 - 06/16	
42174	HD 110	*Career Planning	1	W	1200 - 1250	WCH 11	Randall			04/03 - 06/16	
*Instructor approval required.											
42476	HD 136	Strategies for Success	3	M W F	0900 - 0950	JH 17	Gambill			04/03 - 06/16	
42222	WR 080	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
42223	WR 081	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
42224	WR 082	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
*Required meeting for WR 080, 081 and 082 Tuesday, 4/4, 1200 - 1250 in JH 11.											

DEDICATED LEARNING COMMUNITIES **CHECK COLLEGE CATALOG FOR PREREQUISITES**

For information on Dedicated Learning Communities classes and to register, contact Marie Gambill, 541-440-7806.

MATHEMATICS											
CHECK COLLEGE CATALOG FOR PREREQUISITES											
42175	MTH 020	Pre-algebra	4	M W F	1000 - 1115	SCI 17	Frank			04/03 - 06/16	
42177	MTH 020	Pre-algebra	4	M W	1800 - 1950	WCH 10	Zeller			04/03 - 06/16	
42178	MTH 060	Intro to Algebra	4	M T W F	0900 - 0950	WCH 20	STAFF			04/03 - 06/16	
42179	MTH 060	Intro to Algebra	4	M W F	1100 - 1215	JH 10	Matteo			04/03 - 06/16	
42181	MTH 060	*Intro to Algebra	4	Online			Swake		25.00	04/03 - 06/16	
*Required orientation session is online.											
42182	MTH 063	Using Scientific Calculator	1	M W	1200 - 1250	WCH 14	Frank			04/10 - 05/10	
42183	MTH 065	Elementary Algebra	4	M T W F	1000 - 1050	WCH 18	STAFF			04/03 - 06/16	
42184	MTH 065	Elementary Algebra	4	M W F	1300 - 1415	WCH 20	STAFF			04/03 - 06/16	
42185	MTH 065	Elementary Algebra	4	M W	1830 - 2020	JH 12	STAFF			04/03 - 06/16	
42186	MTH 065	*Elementary Algebra	4	Online			Hughes		25.00	04/03 - 06/16	
*Required orientation session is online.											
42187	MTH 075	Applied Geometry	3	T	1730 - 2020	JH 18	Vogt			04/03 - 06/16	
42188	MTH 093	Using Graphic Calculator	1	M W	1200 - 1250	JH 11	Kramer			04/10 - 05/10	
42190	MTH 095	Intermediate Algebra	4	M T W F	1100 - 1150	JH 11	STAFF			04/03 - 06/16	
42191	MTH 095	Intermediate Algebra	4	M W F	1300 - 1415	JH 12	Matteo			04/03 - 06/16	
42509	MTH 095	Intermediate Algebra	4	M W	1830 - 2020	JH 14	Vogt			04/03 - 06/16	
42192	MTH 095	Intermediate Algebra	4	Online			Hughes		25.00	04/03 - 06/16	
*Required orientation session is online.											
42193	MTH 105	Math in Society	4	M T W F	1000 - 1050	JH 18	Winn			04/03 - 06/16	MTH
42194	MTH 111	College Algebra	5	M W F	0900 - 1045	JH 12	Matteo			04/03 - 06/16	MTH
42195	MTH 111	College Algebra	5	M W	1300 - 1450	JH 11	Kramer			04/03 - 06/16	MTH
				F	1300 - 1350	JH 11	Kramer				
42196	MTH 111	College Algebra	5	T R	1800 - 2015	JH 11	Wyatt			04/03 - 06/16	MTH
42197	MTH 111	*College Algebra	5	Online			Beck, M		25.00	04/03 - 06/16	MTH
*Required orientation Tuesday, 4/4, 1800 - 1850 in JH 14.											
42198	MTH 112	Elementary Functions	4	M T W F	0900 - 0950	WCH 18	Stinnett			04/03 - 06/16	MTH


CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
MATHEMATICS, continued												
42199	MTH	213	Fundamentals/Elem Math III	4	M W	1400 - 1550	WCH 18	Stinnett			04/03 - 06/16	MTH
42200	MTH	242	Calculus Mgmt-Soc Sci II	4	M T W F	1100 - 1150	WCH 16	Kramer			04/03 - 06/16	MTH
42201	MTH	243	Intro to Probability/Stats	5	M W	1000 - 1150	JH 17	Beck, M			04/03 - 06/16	MTH
					F	1000 - 1050	JH 17	Beck, M				
42202	MTH	252	Calculus II	4	M W	1300 - 1450	JH 17	Beck, M			04/03 - 06/16	MTH
42203	MTH	253	Calculus III	4	M T W F	0900 - 0950	JH 11	Kramer			04/03 - 06/16	MTH
42204	MTH	261	Intro to Linear Algebra	2	T R	1300 - 1350	JH 11	Winn			04/03 - 06/16	
42510	MTH	265	Statistics-Scientists-Engineers	4	M T W F	1100 - 1150	JH 16	Winn			04/03 - 06/16	

MUSIC

CHECK COLLEGE CATALOG FOR PREREQUISITES

*Individual lessons are variable credits—specify 1 or 2 credits when you register. Any student registering for an Individual Music Lesson MUST contact the Fine and Performing Arts Program Assistant (541-440-4691) in order to get contact information for the instructor. It is the STUDENT'S responsibility to establish contact with the instructor during the FIRST WEEK OF CLASSES. Failure to do so will result in the student being dropped from roster, and possible forfeiture of tuition and fees.

42235	MUP	158C	Ind Lessons-Indian Music	1v	TBA	TBA	TBA	Wheeler, M		150/cr	04/03 - 06/16	
42236	MUP	161C	**Ind Lessons: Jazz Improv.	1v	TBA	TBA	TBA	Gronberg		150/cr	04/03 - 06/16	
42237	MUP	171C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Spicer, D		150/cr	04/03 - 06/16	
42238	MUP	171C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Jamieson		150/cr	04/03 - 06/16	
42239	MUP	171C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Cote		150/cr	04/03 - 06/16	
42240	MUP	174C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Spicer, D		150/cr	04/03 - 06/16	
42241	MUP	174C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Jamieson		150/cr	04/03 - 06/16	
42242	MUP	174C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Cote		150/cr	04/03 - 06/16	
42243	MUP	175C	**Ind Lessons: Strings	1v	TBA	TBA	TBA	Heald, J		150/cr	04/03 - 06/16	
42244	MUP	175C	**Ind Lessons: Strings	1v	TBA	TBA	TBA	Riley, K		150/cr	04/03 - 06/16	
42245	MUP	180C	**Ind Lessons: Guitar	1v	TBA	TBA	TBA	Hansen		150/cr	04/03 - 06/16	
42246	MUP	181C	**Ind Lessons: Woodwinds	1v	TBA	TBA	TBA	Pecorilla		150/cr	04/03 - 06/16	
42247	MUP	186C	**Ind Lessons: Brass	1v	TBA	TBA	TBA	Gronberg		150/cr	04/03 - 06/16	
42248	MUP	189C	Chamber Choir (Umpqua Singers)	2	M W F	1400 - 1550	WFA 12	Heald, J			04/03 - 06/16	
42249	MUP	191C	**Ind Lessons: Percussion	1v	TBA	TBA	TBA	Hansen		150/cr	04/03 - 06/16	
42250	MUP	196C	Chamber Orchestra	1	M	1900 - 2050	PRESBY	Heald, J			04/03 - 06/16	
42251	MUP	197C	Concert Choir	1	M W F	1200 - 1250	WFA 12	Heald, J			04/03 - 06/16	
42252	MUP	271C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Spicer, D		150/cr	04/03 - 06/16	
42253	MUP	271C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Jamieson		150/cr	04/03 - 06/16	
42254	MUP	271C	**Ind Lessons: Piano	1v	TBA	TBA	TBA	Cote		150/cr	04/03 - 06/16	
42255	MUP	274C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Spicer, D		150/cr	04/03 - 06/16	
42256	MUP	274C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Jamieson		150/cr	04/03 - 06/16	
42257	MUP	274C	**Ind Lessons: Voice	1v	TBA	TBA	TBA	Cote		150/cr	04/03 - 06/16	
42258	MUP	275C	**Ind Lessons: Strings	1v	TBA	TBA	TBA	Riley, K		150/cr	04/03 - 06/16	
42259	MUP	275C	**Ind Lessons: Strings	1v	TBA	TBA	TBA	Heald, J		150/cr	04/03 - 06/16	
42260	MUP	280C	**Ind Lessons: Guitar	1v	TBA	TBA	TBA	Hansen		150/cr	04/03 - 06/16	
42261	MUP	281C	**Ind Lessons: Woodwinds	1v	TBA	TBA	TBA	Pecorilla		150/cr	04/03 - 06/16	
42262	MUP	286C	**Ind Lessons: Brass	1v	TBA	TBA	TBA	Gronberg		150/cr	04/03 - 06/16	
42263	MUP	291C	**Ind Lessons: Percussion	1v	TBA	TBA	TBA	Hansen		150/cr	04/03 - 06/16	
42264	MUP	295	Jazz Band	1	W	1830 - 2050	CNTRSTAGE	Irby			04/03 - 06/16	
42265	MUS	100C	Music Fundamentals	3	T R	1400 - 1520	WFA 16	Wheeler, M			04/03 - 06/16	
42266	MUS	113	Music Theory I	3	M W F	1100 - 1150	WFA 12	Heald, J			04/03 - 06/16	
42267	MUS	116	Aural Skills I	1	F	1000 - 1050	WFA 16	Cote			04/03 - 06/16	
42268	MUS	119	Intro to Music/Tech III	2	T R	1600 - 1650	WFA 16	Wheeler			04/03 - 06/16	
42269	MUS	133	Class Piano	2	M W	1000 - 1050	WFA 16	Spicer, D			04/03 - 06/16	
42270	MUS	139	Class Guitar	2	R	1900 - 2020	WFA 12	Hansen			04/03 - 06/16	A&L
42271	MUS	203	Intro to Music & Its Lit	3	M W F	0900 - 0950	CNTRSTAGE	Jamieson			04/03 - 06/16	A&L
42272	MUS	205	Intro to Jazz History	3	M W F	1300 - 1350	CNTRSTAGE	Wheeler			04/03 - 06/16	
42273	MUS	213	Music Theory II	3	M W F	1000 - 1050	WFA 12	Heald, J			04/03 - 06/16	
42274	MUS	216	Int. Piano III	2	M W	1100 - 1150	WFA 16	Jamieson			04/03 - 06/16	
42275	MUS	226	Aural Skills II	1	F	1100 - 1150	WFA 16	Cote			04/03 - 06/16	TECH
42276	MUS	280	*CWE: Music	1v	TBA	TBA	TBA	Heald, J	50% tuit	17.50/cr	04/03 - 06/16	

*Credits variable. Instructor approval required.

NURSING

CHECK COLLEGE CATALOG FOR PREREQUISITES

42277	NRS	101	Nursing Assistant	9	W	0800 - 1250	HNSC 102	Dawson		175.00	04/04 - 05/18	TECH
					F	0800 - 1250	HNSC 102	Dawson			04/04 - 05/18	
					W F	0800 - 1950	HNSC 102	Dawson			05/23 - 06/08	
*Instructor approval required. Additional lab time required. Contact Nursing Department at 541-440-4614 for details on class.												
42278	NRS	112	*Found of Nrsng-Acute Care	6	M	0900 - 1150	HNSC 100	Myler		375.00	04/03 - 06/16	TECH
					M	1300 - 1450		Myler				
					T W	0630 - 1900	HNSC 102	Myler				

*Requires additional lab time each week, to be arranged with instructor. (Lab times T W 0630 - 1900)

CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
NURSING , continued												
42279	NRS	224	*Scope of Practice	9	W	0800 - 0950	HNSC 100	Coate		375.00	04/03 - 06/16	TECH
*Special application procedures required-Selected applicants only. Requires lab time each week, to be arranged with instructor. Not eligible for audit.												
42280	NRS	231	Clinical Pharmacology II	3	F	0900 - 1150	HNSC 100	Steele			04/03 - 06/16	TECH
42281	NRS	233	Pathophysiology II	3	F	1300 - 1550	HNSC 100	STAFF			04/03 - 06/16	TECH
42282	NRS	280	*CWE: Nursing	1v	TBA	TBA	TBA	STAFF	50% tuit	17.50/cr	04/03 - 06/16	TECH
*Credits variable. Instructor approval required.												
42283	PN	102	*Prac Nursing I-Lab Req'd	9	M	1000 - 1150	HNSC 102	STAFF		375.00	04/03 - 06/16	TECH
					M	1300 - 1550	HNSC 102	STAFF				
42284	PN	102	*Prac Nursing I-Lab	0	R	0800 - 1700	TBA	STAFF			04/03 - 06/16	
*Acceptance into Practical Nursing program required.												
PARALEGAL												
42285	LA	101	Intro to Paralegal	3	Online			Sullivan, C		25.00	04/03 - 06/16	TECH
42286	LA	105	Civil Procedure	3	Online			Sullivan, C		25.00	04/03 - 06/16	TECH
42287	LA	128	Legal Procedures II	4	Online			Sullivan, C		25.00	04/03 - 06/16	TECH
42288	LA	132	Ethics for Legal Prof	3	Online			Sullivan, C		25.00	04/03 - 06/16	TECH
42289	LA	222	Contract Law	3	Online			Sullivan, S		25.00	04/03 - 06/16	TECH
42290	LA	226	Criminal Law for Paralegals	3	Online			Vogel		25.00	04/03 - 06/16	TECH
42291	LA	280	*CWE: Legal Assistant	1v	TBA	TBA	TBA	Sullivan, C	50% tuit	17.50/cr	04/03 - 06/16	
*Credits variable. Instructor approval required.												
OUTDOOR RECREATION												
42338	PE	255	Wilderness Survival	2	T R	1500 - 1620	PE 11	Nelson		55.00	04/03 - 06/16	
42339	PE	116	Fly Fishing	1	T	1500 - 1620	JH 16	Ritchey		30.00	04/18 - 05/23	
42340	PE	110	Intro to Rock Climbing	1	S	0800 - 1550	ADM	Orton		90.00	05/13 - 05/20	
42341	PE	210	Rock Climbing I	1	S	0800 - 1550	ADM	Orton		100.00	05/27 - 06/03	
42342	PE	240	Rock Climbing 2	1	U	0800 - 1550	ADM	Orton		85.00	05/28 - 06/04	
42343	PE	294R	*Rock Climbing Instructor Aide	3	S U	0800 - 1750	ADM	Orton		100.00	05/13 - 06/10	
*Instructor approval required.												
42344	PE	111	Beg. White Water Raft	1	F	1600 - 1750	PE 11	Blodgett		85.00	04/28 - 04/28	
					S	0800 - 1750	IDLEYLD				04/29 - 04/29	
42345	PE	111	Beg. White Water Raft	1	F	1600 - 1750	PE 11	Blodgett		85.00	05/12 - 05/12	
					S	0800 - 1750	IDLEYLD				05/13 - 05/13	
	PE	241	Adv. White Water Raft	1	F	1600 - 1750	PE 11	Blodgett		135.00	05/05 - 05/05	
					S	0800 - 1750	IDLEYLD				05/06 - 05/06	
42347	PE	294W	White Water Raft Guide	2	F	1600 - 1750	PE 11	Blodgett		90.00	04/07 - 04/07	
					S U	0800 - 1750	IDLEYLD				04/08 - 04/09	
42348	PE	112	Beg. Kayaking	1	S	1200 - 1450	IDLEYLD	Blodgett		85.00	05/20 - 05/20	
					U	0900 - 1650	IDLEYLD				05/21 - 05/21	
42349	PE	113	Beg. Kayak Roll	1	W	1800 - 1950	POOL	STAFF		85.00	05/17 - 06/14	
42350	PE	115	Discover SCUBA	1	M	1800 - 2020	PE 10	Wittmayer		75.00	05/08 - 05/15	
					T	1800 - 2020	POOL	Wittmayer			05/09 - 05/16	
42351	PE	211	Open Water SCUBA	1	M	1800 - 2020	PE 10	Wittmayer		215.00	05/08 - 06/12	
					T	1800 - 2020	POOL	Wittmayer			05/09 - 06/13	
42352	PE	242	Adv. SCUBA	1	R	1900 - 2120	PE 11	Wittmayer		175.00	05/25 - 05/25	
					F S U	0800 - 1750	POOL	Wittmayer			05/26 - 05/28	
PHYSICAL EDUCATION												
42382	FN	230	Personal Nutrition	3	Online			Jackson		25.00	04/03 - 06/16	
42383	PE	194S	Strength Trng-Fitness Tech	2	M W	1000 - 1150	PE 10	Hellenthal		20.00	04/03 - 06/16	
42384	PE	135	Anat-Phys Fitness-Lec and Lab	4	M W	1200 - 1450	HNSC 200	Hellenthal		14.00	04/03 - 06/16	
42385	HE	252	First Aid	3	T R	1100 - 1250	PE 11	Snook		5.00	04/03 - 06/16	
42386	HPE	295	Wellness/Health Assess	3	T W R F	1000 - 1050	PE 11	Snook		5.00	04/03 - 06/16	
42387	HPE	295	Wellness/Health Assess	3	M T W R	0900 - 0950	PE 11	Stricklin		5.00	04/03 - 06/16	
42388	HPE	295	Wellness/Health Assess	3	Online			Stricklin		30.00	04/03 - 06/16	
42389	HPE	295	Wellness/Health Assess	3	Online			Leeworthy		30.00	04/03 - 06/16	
42390	PE	185G	Beg. Golf	1	T R	1300 - 1420	UGR	Snook		51.00	04/03 - 06/16	
42391	PE	185PI	Pilates	1	M W F	1100 - 1150	GYM	Conn		5.00	04/03 - 06/16	
42392	PE	185R	R.I.P.P.E.D.	1	T R	1000 - 1120	GYM	Bartram		5.00	04/03 - 06/16	
42393	PE	185MA	*Self Defense A	1	M W	1300 - 1420	PE 14	Leonard		10.00	04/03 - 06/16	
42394	PE	185MB	*Self Defense B	1	M W	1500 - 1620	PE 14	Leonard		10.00	04/03 - 06/16	
42395	PE	185MC	*Self Defense C	1	T R	1100 - 1220	PE 14	Leonard		10.00	04/03 - 06/16	
*For Self Defense, PE 185 MA, MB, MC, students have the option of attending class M W from either 1300 - 1420, or 1500 - 1620 or T R 1100 - 1220 in PE 14.												
42396	PE	185Z	Zumba	1	T R	0830 - 0950	GYM	Bartram		5.00	04/03 - 06/16	
42397	PE	185A	Aerobic Fitness	1	M W F	0900 - 0950	PE 12	Snook		5.00	04/03 - 06/16	
42398	PE	185P	Cardio-Weights	1	M W F	1000 - 1050	GYM	Conn		5.00	04/03 - 06/16	

CHECK COLLEGE CATALOG FOR PREREQUISITES

CHECK COLLEGE CATALOG FOR PREREQUISITES

CHECK COLLEGE CATALOG FOR PREREQUISITES


CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
PHYSICAL EDUCATION , continued												
42399	PE	185Y	Yoga	1	M W F	0900 - 0950	GYM	Williams, S		5.00	04/03 - 06/16	
42400	PE	185Y	Yoga	1	M W	0730 - 0850	GYM	Brodun		5.00	04/03 - 06/16	
42401	PE	185YI	Yoga-Intermediate	1	M W	0730 - 0850	GYM	Brodun		5.00	04/03 - 06/16	
42402	PE	185TN	Beg. Tennis	1	M W F	1300 - 1440	TENNIS CT	Snook		15.00	04/03 - 05/05	
42403	PE	185FA	Fitness Center-Aerobic	1	TBA	TBA	PE 12	Bartram		35.00	04/03 - 06/16	
42406	PE	185FB	Fitness Center-Basics	1	TBA	TBA	PE 12	Conn		35.00	04/03 - 06/16	
42407	PE	185FS	*Fitness Center-Strength	1	TBA	TBA	PE 12	Leonard		35.00	04/03 - 06/16	
*Students for PE 185FA, B or S Fitness Center must attend orientation on either M, W or F, 1st week of class, 1200 - 1300, OR instructor must be contacted by Friday 4/7.												
*Students must have completed PE 185FB Basics before registering for PE 185FA Aerobic and/or PE 185 FS-Strength.												
42404	PE	0.582	Fitness Center (non-credit)	0	TBA	TBA	PE 12	Leonard		35.00	04/03 - 06/09	
42409	PE	185W	Weight Training	1	T R	1300 - 1420	PE 12	Jackson		5.00	04/03 - 06/16	
42410	PE	280	*CWE: Fitness Tech	1v	TBA	TBA	TBA	Leonard	50% tuit	17.50/cr	04/03 - 06/16	
*Credits variable. Instructor approval required.												
42411	PE	185QB	Beginning Swim	1	M W F	1300 - 1440	POOL	Snook		5.00	05/08 - 06/09	
42412	PE	185QF	Swim for Fitness	1	M W F	1300 - 1440	POOL	Snook		5.00	05/08 - 06/09	
42413	PE	291	Lifeguarding	2	M W F	1600 - 1750	POOL	Leeworthy		10.00	05/08 - 06/09	
42414	PE	292	Water Safety Instructor	2	T R	1630 - 1920	POOL	Leeworthy		10.00	05/03 - 06/02	
42415	PE	185BM	Phys Cond-Basketball-M	1	TBA	TBA	GYM	Leeworthy		5.00	04/03 - 06/16	
42416	PE	185BW	Phys Cond-Basketball-W	1	TBA	TBA	GYM	Stricklin		5.00	04/03 - 06/16	
42417	PE	185VW	Phys Cond-Volleyball	1	M W F	1800 - 1850	GYM	Pinard		5.00	04/03 - 06/16	

READING

42234	RD	115	Critical Reading Strategies	3	M W F	1100 - 1150	WCH 10	Lewis, B			04/03 - 06/16	
-------	----	-----	-----------------------------	---	-------	-------------	--------	----------	--	--	---------------	--

CHECK COLLEGE CATALOG FOR PREREQUISITES

SCIENCE

42521	BI	103	Gen Biology-Lab Reqd	4	M W F	1300 - 1350	HNSC 201	Green, Y			04/03 - 06/16	SCI
42315	BI	103	Gen Biology-Lab Reqd	4	M W F	1400 - 1450	HNSC 201	Green, Y			04/03 - 06/16	SCI
42316	BI	103	Gen Biology Lab	0	T	1200 - 1450	HNSC 210	Green, Y	14.00		04/03 - 06/16	
42317	BI	103	Gen Biology Lab	0	R	0900 - 1150	HNSC 210	Hunter, M	14.00		04/03 - 06/16	
42318	BI	103	Gen Biology Lab	0	T	1500 - 1750	HNSC 210	Hunter, M	14.00		04/03 - 06/16	
42319	BI	110	Wildlife Biology-Lab Reqd	4	T	1200 - 1450	HNSC 204	Haws			04/03 - 06/16	
42320	BI	110	Wildlife Biology Lab	0	F	1200 - 1450	HNSC 210	Haws	60.00		04/03 - 06/16	
42321	BI	213	Prin Biol-Lab Reqd	5	M W F	1100 - 1150	HNSC 210	Carloni			04/03 - 06/16	SCI
42322	BI	213	Prin Biol Lab	0	M W	1200 - 1350	HNSC 210	Carloni	14.00		04/03 - 06/16	
42323	BI	222	Intro to Genetics	3	R	0900 - 1150	HNSC 203	Benz			04/03 - 06/16	
42324	BI	232	Anat-Phys-Lab Reqd	4	W	1800 - 2050	HNSC 201	McNulty	14.00		04/03 - 06/16	SCI
42325	BI	232	Anat-Phys-Lab Reqd	4	R	1500 - 1750	HNSC 201	McNulty			04/03 - 06/16	SCI
42326	BI	232	Anat-Phys Lab	0	M	1800 - 2050	HNSC 200	McNulty	14.00		04/03 - 06/16	
42327	BI	232	Anat-Phys Lab	0	M	1500 - 1750	HNSC 200	McNulty	14.00		04/03 - 06/16	
42328	BI	232	Anat-Phys Lab	0	T	1200 - 1450	HNSC 200	McNulty	14.00		04/03 - 06/16	
42329	BI	232	Anat-Phys Lab	0	T	1500 - 1750	HNSC 200	McNulty	14.00		04/03 - 06/16	
42330	BI	232	Anat-Phys Lab	0	T	1800 - 2050	HNSC 200	McNulty	14.00		04/03 - 06/16	
42331	BI	233	Anat-Phys-Lab Reqd	4	M W F	0800 - 0850	HNSC 201	Richards			04/03 - 06/16	SCI
42332	BI	233	Anat-Phys-Lab Reqd	4	M W F	1500 - 1550	HNSC 201	Richards			04/03 - 06/16	SCI
42333	BI	233	Anat-Phys Lab	0	W	1800 - 2050	HNSC 200	Richards	14.00		04/03 - 06/16	
42334	BI	233	Anat-Phys Lab	0	R	0900 - 1150	HNSC 200	Richards	14.00		04/03 - 06/16	
42335	BI	233	Anat-Phys Lab	0	R	1200 - 1450	HNSC 200	Richards	14.00		04/03 - 06/16	
42336	BI	233	Anat-Phys Lab	0	R	1500 - 1750	HNSC 200	Richards	14.00		04/03 - 06/16	
42337	BI	234	Microbiology	4	M W F	0900 - 1050	HNSC 210	Figueroa	14.00		04/03 - 06/16	SCI
42353	BOT	203	Gen Field Botany	4	M W	1400 - 1650	HNSC 210	Carloni	14.00		04/03 - 06/16	SCI
42354	BOT	204	*Field Botany-SW Oregon N CA	4	Online/Tour			Carloni	**325.00		04/03 - 06/25	SCI
*This hybrid course includes a set of online modules followed by a six-day tour of SW Oregon and Northern California from June 20-25. The fee covers all meals, park fees and camping. Students should be reasonably fit and prepared to hike several miles over the course of the tour on easy to moderately difficult trails. Contact the instructor at ken.carloni@umpqua.edu for more information. **The fee is anticipated to be \$325; subject to change pending final arrangements.												
42355	CH	106	Intro to Chem-Lab Reqd	4	M W F	1200 - 1250	HNSC 204	Villa			04/03 - 06/16	SCI
42356	CH	106	Intro to Chem Lab	0	T	0900 - 1150	HNSC 206	Villa	14.00		04/03 - 06/16	
42357	CH	112	Fund Chem-Lab Reqd	5	M W	1600 - 1750	HNSC 201	Villa			04/03 - 06/16	SCI
42358	CH	112	Fund-Chem Lab	0	T	1500 - 1750	HNSC 206	Villa	14.00		04/03 - 06/16	SCI
42359	CH	223	Gen Chem-Lab-Recit Reqd	5	M W F	1000 - 1050	HNSC 201	Breslin			04/03 - 06/16	SCI
42360	CH	223	Gen Chem Lab	0	R	1200 - 1450	HNSC 206	Breslin	14.00		04/03 - 06/16	
42361	CH	223	Gen Chem Lab	0	R	1500 - 1750	HNSC 206	Breslin	14.00		04/03 - 06/16	
42362	CH	223	Gen Chem Recit	0	M	1600 - 1650	HNSC 203	Breslin			04/03 - 06/16	
42363	CH	223	Gen Chem Recit	0	W	1600 - 1650	HNSC 203	Breslin			04/03 - 06/16	
42364	CH	243	Org Chem-Lab Reqd	4	M W F	1500 - 1550	HNSC 203	Breslin			04/03 - 06/16	SCI
42365	CH	243	Org Chem Lab	0	R	0900 - 1150	HNSC 206	Breslin	14.00		04/03 - 06/16	
42366	FN	225	Human Nutrition	4	T R	1000 - 1150	HNSC 204	Young Seidemann			04/03 - 06/16	SCI

CRN SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
SCIENCE, continued											
42373	G 180	*Regional Field Geology *Includes 4-day field trip to Lava Lands National Monument, Newberry Volcano and the Bend area from 6/19 to 6/22. *Course fee includes transportation, lodging, and some food. **The fee is anticipated to be \$290; subject to change pending final arrangements.	4	W	1200 - 1350	HNSC 205	Carroll		**290.00	04/03 - 06/22	SCI
42374	G 203	Gen Geology-Lab Req'd	4	M W F	0900 - 0950	HNSC 201	Carroll			04/03 - 06/16	SCI
42375	G 203	Gen Geology Lab	0	R	0900 - 1150	HNSC 205	Carroll	14.00		04/03 - 06/16	
42376	G 203	Gen Geology Lab	0	R	1200 - 1450	HNSC 205	Carroll	14.00		04/03 - 06/16	
42377	G 213	Geology of Nat'l Parks	3	M W F	1100 - 1150	HNSC 203	Carroll	5.00		04/03 - 06/16	SCI
42378	GS 104	Phys Science-Lab Req'd	4	M W F	1100 - 1150	HNSC 204	Davis, M			04/03 - 06/16	SCI
42379	GS 104	Phys Science Lab	0	T	1200 - 1450	HNSC 205	Davis, M	14.00		04/03 - 06/16	
42380	GS 105	*Phys Sci Lecture and Lab *Lab kit available through the bookstore. Students should attend an online orientation session - check www.umpqua.edu/uconline for schedule and information.	4	Online			Nuffer	25.00		04/03 - 06/16	SCI
42381	NR 141	Tree and Shrub ID *The course includes a tour. See BOT 204 CRN 42354 for details.	3	Online/Tour			Carloni	**325.00		04/03 - 06/25	
42523	NR 241	Dendrology-Lab Req'd	4	T R	1500 - 1620	HNSC 203	Benz			04/03 - 06/16	SCI
42524	NR 241	Dendrology Lab	0	R	1200 - 1450	HNSC 210	Benz	14.00		04/03 - 06/16	
42525	NR 242	Ecosystems of SW OR-N CA *The course includes a tour. See BOT 204 CRN 42354 for details.	4	Online/Tour			Carloni	**325.00		04/03 - 06/25	
42526	NR 255	Field Sampling-FW-Lab Req'd	3	T R	0800 - 0850	HNSC 200	Hunter, M			04/03 - 06/16	
42527	NR 255	Field Sampling-FW Lab	0	T	0900 - 1150	HNSC 200	Hunter, M	14.00		04/03 - 06/16	
42528	NR 261	Recreation Resource Mgmt	4	M W	0900 - 1050	HNSC 204	Nelson			04/03 - 06/16	SCI
42367	PH 203	Gen Physics-Lab Req'd	5	M W F	0900 - 0950	HNSC 203	Davis			04/03 - 06/16	SCI
		Gen Physics - Recit		F	1000 - 1050	HNSC 203	Davis				
42368	PH 203	Gen Physics Lab	0	T	0900 - 1150	HNSC 205	Davis	14.00		04/03 - 06/16	
42369	PH 213	Gen Phys-Calc-Lab Req'd	5	M W F	1400 - 1450	HNSC 204	Davis			04/03 - 06/16	SCI
				F	1300 - 1350	HNSC 204	Davis				
42370	PH 213	Gen Phys-Calc Lab	0	T	1500 - 1750	HNSC 205	Davis	14.00		04/03 - 06/16	
42371	SOIL 205	Soil Science Lecture	3	M W	1430 - 1550	HNSC 205	Carroll			04/03 - 06/16	
42372	SOIL 206	Soil Science Lab	1	TBA	TBA	TBA	STAFF	14.00		04/03 - 06/16	

SOCIAL SCIENCES

42418	ANTH 150	Intro to Archaeology	3	Online			Barlow	25.00		04/03 - 06/16	SOSC
42419	ECON 201	Intro to Microeconomics	3	W	1700 - 1950	WCH 14	Peterson			04/03 - 06/16	SOSC
42420	HDFS 201	Ind-Family Development	3	M W F	1300 - 1350	JH 14	Willis, G			04/03 - 06/16	SOSC
42421	HST 106	World History	3	M W F	1400 - 1450	JH 10	Young			04/03 - 06/16	SOSC
42422	HST 106	World History	3	T R	1100 - 1215	JH 10	Young			04/03 - 06/16	SOSC
42423	HST 203	History of the U S	3	M W F	0800 - 0850	JH 10	Young			04/03 - 06/16	SOSC
42424	HST 203	History of the U S	3	M W F	1300 - 1350	JH 10	Young			04/03 - 06/16	SOSC
42425	HST 203	History of the U S	3	Online			Osborn	25.00		04/03 - 06/16	SOSC
42426	PS 203	US Government	3	M W F	0900 - 0950	JH 10	Young			04/03 - 06/16	HUMR,SOSC
42428	PSY 101	Psy of Human Relations	3	M W	1500 - 1615	JH 11	Woodcock			04/03 - 06/16	HUMR,SOSC
42429	PSY 101	Psy of Human Relations	3	T	1700 - 1950	JH 12	Woodcock			04/03 - 06/16	HUMR,SOSC
42430	PSY 101	Psy of Human Relations	3	T R	1100 - 1215	JH 17	Woodcock			04/03 - 06/16	HUMR,SOSC
42431	PSY 101	Psy of Human Relations	3	Online			Vannice, L	25.00		04/03 - 06/16	HUMR,SOSC
42432	PSY 202	Gen Psychology	3	M W F	0900 - 0950	JH 14	Willis, G			04/03 - 06/16	SOSC
42433	PSY 202	Gen Psychology	3	Online			STAFF	25.00		04/03 - 06/16	SOSC
42434	PSY 203	Gen Psychology	3	M W F	1000 - 1050	JH 14	Willis, G			04/03 - 06/16	SOSC
42435	PSY 203	Gen Psychology	3	M W F	1100 - 1150	JH 14	Willis, G			04/03 - 06/16	SOSC
42436	PSY 203	Gen Psychology	3	Online			STAFF	25.00		04/03 - 06/16	SOSC
42437	PSY 231	Human Sexuality	3	M W F	1200 - 1250	JH 14	Willis, G			04/03 - 06/16	
42438	SOC 204	Intro to Sociology	3	M W F	0900 - 0950	JH 18	Smith, E			04/03 - 06/16	SOSC
42439	SOC 204	Intro to Sociology	3	Online			Smith, E	25.00		04/03 - 06/16	SOSC
42440	SOC 205	Intro to Sociology	3	M W F	1300 - 1350	JH 18	Smith, E			04/03 - 06/16	SOSC
42441	SOC 206	Social Problems-Issues	3	Online			Smith, E	25.00		04/03 - 06/16	SOSC
42442	SOC 213	Race Class and Ethnicity	3	M W F	1100 - 1150	JH 18	Smith, E			04/03 - 06/16	SOSC
42213	SOC 225	Social Aspects of Addiction	3	T R	1600 - 1715	JH 18	Martel			04/03 - 06/16	

THEATRE ARTS

42443	TA 143	Acting 3	3	T R	1300 - 1420	CNTRSTAGE	Newman			04/03 - 06/16	
42444	TA 211	Intro to Set Design	3	F	1100 - 1250	CNTRSTAGE	Newman			04/03 - 06/16	
				F	1400 - 1640	CNTRSTAGE	Newman			04/03 - 06/16	
42445	TA 253	Performance *Variable credits 2-4. Days and times shown for 2 credits; TBA for additional credits.	2	TBA	TBA	CNTRSTAGE	Newman			04/03 - 06/16	
42446	TA 257	Musical Theatre Dance	3	T R	1500 - 1620	CNTRSTAGE	Newman	A&L		04/03 - 06/16	
42447	TA 265	Production	1v	TBA	TBA	CNTRSTAGE	Newman			04/03 - 06/16	

TRUCK DRIVING

Truck driving courses are offered in 4-week sessions. Please contact Judy Ode at 541-440-7691 for information on this program and to register.

CHECK COLLEGE CATALOG FOR PREREQUISITES

CHECK COLLEGE CATALOG FOR PREREQUISITES

CHECK COLLEGE CATALOG FOR PREREQUISITES

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER


CRN	SUBJ	CRSE #	COURSE TITLE	CR	DAYS	TIME	LOCATION	INSTRUCTOR	TUIT	FEE	BEG / END	DIST
VITICULTURE AND ENOLOGY												
CHECK COLLEGE CATALOG FOR PREREQUISITES												
42448	AG	120	Intro to Agribusiness	3	Online			Swan		25.00	04/03 - 06/16	A&L, TECH
42449	VE	101	Intro to the Wine Industry	1	Online			Swan		25.00	04/03 - 06/16	
42450	VE	102	*Integrated Pest Cont-Lab Reqd	4	Hybrid			Swan		25.00	04/03 - 06/16	
42452	VE	102	*Integrated Pest Cont-Lab	0		LANG	VIT LAB	Swan			04/03 - 06/16	
*VE 102-Required lab days: Saturdays, 4/15, 4/29, 5/13 and 6/3, 0900 - 1600. Call 541-440-7760 for more information.												
42453	VE	112	*Vineyard Pract III-Lab Reqd	4	Hybrid			Swan		25.00	04/03 - 06/16	
42451	VE	112	*Vineyard Pract III Lab	0		LANG	VIT LAB	Swan			04/03 - 06/16	
*VE 112-Required lab days: Fridays, 4/14, 4/28, 5/12 and 6/2, 0900 - 1600. Call 541-440-7760 for more information.												
42454	VE	205	*Wines of N America-Lab Reqd	3	Hybrid			Mann		100.00	04/03 - 06/16	
42455	VE	205	*Wines Of N America Lab	0		LANG	ENOL LAB	Mann			04/03 - 06/16	
*VE 205-Required lab days: Fridays, 4/14, 4/28, 5/12 and 6/2, 1730 - 1930. Call 541-440-7760 for more information.												
42456	VE	212	*Winemaking III - Lab Reqd	5	Hybrid			Mann		50.00	04/03 - 06/16	
42457	VE	212	*Winemaking III - Lab	0		LANG	ENOL LAB	Mann			04/03 - 06/16	
*VE 212-Required lab days: Saturdays, 4/8, 4/22, 5/6, 5/20, and 6/10, 0900 - 1600. Call 541-440-7760 for more information.												
42458	VE	223	Wine Marketing	3	Online			Vevoda		25.00	04/03 - 06/16	
42459	VE	280	CWE: Viticulture	1v	TBA	TBA	TBA	Swan	50% tuit	17.50/cr	04/03 - 06/16	
WELDING												
CHECK COLLEGE CATALOG FOR PREREQUISITES												
42010	APR	140	Beg Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune		125.00	04/03 - 06/16	TECH
42011	APR	141	Int Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune		125.00	04/03 - 06/16	TECH
42012	APR	142	Adv Welding for Apprentices	1	W	1800 - 2050	LH 11	McKune		125.00	04/03 - 06/16	TECH
42013	APR	143	Pipe Welding	1	W	1800 - 2050	LH 11	McKune		125.00	04/03 - 06/16	TECH
42460	WLD	101	Welding Processes/Apps	4	R	1500 - 1650	WCH 19	Thompson		85.00	04/03 - 06/16	TECH
					F	0800 - 1150	LH 11	Thompson				
42461	WLD	121	Gas Metal Arc Welding	3	M T W R	0800 - 1150	WCH 19	Thompson		85.00	05/08 - 05/23	TECH
42462	WLD	122	Gas Metal Arc Welding-Pulse	3	M T W R	0800 - 1150	WCH 19	Fisher		85.00	05/24 - 06/08	TECH
42463	WLD	141	Flux-Core Arc Wldg (Gas Shld)	3	M T W R	0800 - 1150	WCH 19	Fisher		85.00	04/03 - 04/18	TECH
42464	WLD	142	Flux-Core Arc Wldg II	3	M T W R	0800 - 1150	WCH 19	Fisher		85.00	04/19 - 05/04	TECH
42465	WLD	150	GTAW I	3	M T W R	1300 - 1450	WCH 19	Thompson		85.00	04/03 - 06/16	TECH
42470	WLD	160	Aluminum Arc Welding I	3	F	1300 - 1650	WCH 19	Thompson		85.00	04/03 - 06/16	TECH
42466	WLD	161	Welding Problems	4	TBA	TBA	TBA	Fisher		85.00	04/03 - 06/16	TECH
42467	WLD	223	Pipe Welding-Fitting II	3	M T W R	1500 - 1750	WCH 19	McKune		85.00	04/03 - 06/16	TECH
42468	WLD	240	Blueprint Reading II	3	TBA	TBA	TBA	McKune		85.00	04/03 - 06/16	TECH
42469	WLD	280	CWE: Welding	1v	TBA	TBA	TBA	Fisher	50% tuit	17.50/cr	04/03 - 06/16	TECH
WORLD LANGUAGES												
CHECK COLLEGE CATALOG FOR PREREQUISITES												
42292	SPAN	102	First Year Spanish	4	M T W R	1300 - 1350	JH 16	Tratz			04/03 - 06/16	
42293	SPAN	103	First Year Spanish	4	M T W R	1000 - 1050	JH 16	Tratz			04/03 - 06/16	
42294	SPAN	203	Second Year Spanish	4	M T W R	0900 - 0950	JH 16	Tratz			04/03 - 06/16	
WRITING												
CHECK COLLEGE CATALOG FOR PREREQUISITES												
42222	WR	080	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
42223	WR	081	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
42224	WR	082	*Writing Skills Ind. Study	1	TBA	TBA	TBA	Lewis, B			04/03 - 06/16	
*Required meeting for WR 080, 081 and 082 Tuesday, 4/4, 1200 - 1250 in JH 11.												
42295	WR	115	Intro to Expos Writing	4	M T W R	0800 - 0850	WCH 20	Fair			04/03 - 06/16	
42296	WR	115	Intro to Expos Writing	4	T R	0800 - 0950	WCH 15	Halligan			04/03 - 06/16	
42297	WR	115	Intro to Expos Writing	4	Online			Hendee		25.00	04/03 - 06/16	
42298	WR	121	English Comp - Expo	4	M T W R	0900 - 0950	SCI 17	Michell			04/03 - 06/16	
42299	WR	121	English Comp - Expo	4	M T W R	0900 - 0950	SCI 16	Smith, G			04/03 - 06/16	
42300	WR	121	English Comp - Expo	4	M T W R	1100 - 1150	WCH 15	Halligan			04/03 - 06/16	
42301	WR	121	English Comp - Expo	4	M W	1600 - 1750	SCI 16	Madaus			04/03 - 06/16	
42302	WR	121	English Comp - Expo	4	Online			Hendee		25.00	04/03 - 06/16	
42303	WR	122	English Comp - Style-Arg	4	M T W R	0800 - 0850	SCI 17	Michell			04/03 - 06/16	
42304	WR	122	English Comp - Style-Arg	4	M T W R	1000 - 1050	WCH 20	Fair			04/03 - 06/16	
42305	WR	122	English Comp - Style-Arg	4	M W	1300 - 1450	WCH 15	Madaus			04/03 - 06/16	
42306	WR	122	English Comp - Style-Arg	4	Online			Countryman		25.00	04/03 - 06/16	
42307	WR	122	English Comp - Style-Arg	4	Online			Countryman		25.00	04/03 - 06/16	
42308	WR	123	English Comp - Research	4	M W	1300 - 1450	SCI 17	Michell			04/03 - 06/16	
42310	WR	227	Technical Report Writing	4	M W F	0930 - 1045	TC 101	Benton			04/03 - 06/16	
42311	WR	227	Technical Report Writing	4	M T W R	0800 - 0850	SCI 16	Smith, G			04/03 - 06/16	
42312	WR	227	Technical Report Writing	4	M T W R	1300 - 1350	SCI 16	Smith, G			04/03 - 06/16	
42313	WR	227	Technical Report Writing	4	Online			Hendee		25.00	04/03 - 06/16	
42314	WR	227	Technical Report Writing	4	Online			Davis, G		25.00	04/03 - 06/16	

ONLINE COURSES

For more information about online courses and how to get started, visit the UCCOnline webpage (www.umpqua.edu/ucconline)

CRN	SUBJ	CRSE #	COURSE TITLE	CREDITS	INSTRUCTOR
42448	AG 120		Intro to Agribusiness	3	Swan
42418	ANTH 150		Intro to Archaeology	3	Barlow
42023	ART 206		History of Western Art	3	Rochester
42033	BA 101		Intro to Business	4	Armstrong
42035	BA 106B		Business Leadership II	1	Clough
42036	BA 106C		Business Leadership III	1	Clough
42037	BA 165		Customer Service	3	STAFF
42038	BA 180		Business Mathematics I	3	STAFF
42040	BA 206		Management Fundamentals	3	STAFF
42041	BA 207		Intro to E-Commerce	3	STAFF
42042	BA 212		Principles of Accounting II	3	Armstrong
42044	BA 213		Principles of Accounting III	3	Armstrong
42045	BA 214		Business Communications	3	STAFF
42046	BA 218		Personal Finance	3	Aylor
42481	BA 223		Principles of Marketing	3	STAFF
42050	BA 231		Computers in Business	4	Goff
42048	BA 233		Accounting for Managers	4	Aylor
42052	BA 239		Advertising	3	STAFF
42483	BA 249		Retailing	3	STAFF
42053	BA 250		Managing the Small Business	3	Clough
42054	BA 253		Social Media Marketing	3	Goff
42354	BOT 204		Field Botany of SW OR-N CA	4	Carloni
			Lecture portion is online. Required six-day tour 6/20-6/25; add'l fee of \$325		
42101	CIS 120		Intro to CIS	4	STAFF
42102	CIS 120		Intro to CIS	4	Richardson, K
42103	CIS 125D		Computer Applications-Database	3	STAFF
42104	CIS 125H		Writing Web Pages	2	STAFF
42105	CIS 125W		Computer Applications-Word Process.	3	Richardson, K
42110	CIS 245		Project Management	4	STAFF
42116	CJ 101		Intro to Criminology	3	Ruble
42119	CJ 114		Diversity Issues in Criminal Justice	3	Ruble
42058	CWE 161		CWE: Seminar I	1	Morris
42538	ES 101		Principles to Emergency Medical Svcs	3	Ferguson, F
42537	ENG 288		Cultural Diversity	4	Fair
42382	FN 230		Personal Nutrition	3	Stricklin
42380	GS 105		Physical Science Lecture and Lab	4	Nuffer
			Lab kit available through the UCC bookstore. Students should attend an online orientation session – check www.umpqua.edu/ucconline for schedule and information.		
42172	HD 100		College Success	3	Moore, K
42388	HPE 295		Wellness/Health Assessment	3	Stricklin
42389	HPE 295		Wellness/Health Assessment	3	Leeworthy
42425	HST 203		History of United States	3	Osborn
42285	LA 101		Intro to Paralegal	3	Sullivan, C
42286	LA 105		Civil Procedure	3	Sullivan, C
42287	LA 128		Legal Procedures II	4	Sullivan, C
42288	LA 132		Ethics for Legal Profession	3	Sullivan, C
42289	LA 222		Contract Law	3	Sullivan, S
42290	LA 226		Criminal Law for Paralegals	3	Vogel
42217	LIB 127		Library – Internet Research	3	Lantrip
42477	MED 060		Math for Medical Assistant	3	Wright, B
42061	MED 111		Medical Terminology I	3	STAFF
42062	MED 111		Medical Terminology I	3	STAFF
42063	MED 111		Medical Terminology I	3	STAFF
42064	MED 112		Medical Terminology II	3	STAFF
42065	MED 140		Electronic Health Records	3	STAFF
42067	MED 231		Health Care Reimbursement-Collections	3	Clough

CRN	SUBJ	CRSE #	COURSE TITLE	CREDITS	INSTRUCTOR
42068	MED 260		Medical Document Processing	3	STAFF
42181	MTH 060		Intro to Algebra	4	Swake
			Required orientation session is online.		
42186	MTH 065		Elementary Algebra	4	Hughes
			Required orientation session is online.		
42192	MTH 095		Intermediate Algebra	4	Hughes
			Required orientation session is online.		
42197	MTH 111		College Algebra	5	Beck, M
			Required orientation session is Tuesday, 4/4, 1800 – 1850 in JH 14.		
42381	NR 141		*Tree and Shrub ID	3	Carloni
			*Lecture portion is online. Required six-day tour 6/20-6/25; add'l fee of \$325		
42525	NR 242		Ecosystems of SW OR-NCA	3	Carloni
			*Lecture portion is online. Required six-day tour 6/20-6/25; add'l fee of \$325		
42069	OA 110		Alpha Keyboarding	1	Lamoureux
			Class scheduled 4/3 – 5/19.		
42070	OA 123		Formatting	4	Munsey
42078	OA 124A		Keyboarding Skill Enhancement	3	Beck, J
42079	OA 131		Ten-Key Calculator	1	Beck, J
42080	OA 250		General Office Procedures	3	Tano
42081	OA 260		Principles of Office Management	3	Tano
42218	PHL 202		Ethics	3	Canzanella
42431	PSY 101		Psych of Human Relations	3	Vannice, L
42433	PSY 202		General Psychology	3	STAFF
42436	PSY 202		General Psychology	3	STAFF
42084	SDP 109		Elements of Supervision	3	Clough
42095	SDP 113		Human Relations for Supervisor	3	Houdek
42478	SDP 201		Coaching in the Workplace	3	Gray
42480	SDP 208		Human Resources for Supervisors	3	Gray
42349	SOC 204		Intro to Sociology	3	Smith, E
42441	SOC 206		Social Problems and Issues	3	Smith, E
42091	SP 105		Listening	3	Cosby
42095	SP 112		Persuasive Speech	3	Cosby
			Hybrid – portion of the class is online; students are required to meet Mondays, April 10th, May 15th and June 5th from 1600 – 1750 in WCH 14.		
42096	SP 218		Interpersonal Communications	3	Usrey
42567	VC 134		Intro to Dreamweaver	3	Horne
			VC 134 and VC 139 requires students to subscribe to Adobe Creative Cloud. Contact instructor for information.		
42568	VC 139		Intro to Adobe Illustration	3	Horne
			See note above.		
42449	VE 101		Intro to Wine Industry	1	Swan
42450	VE 102		Integrated Pest Control	4	Swan
			Hybrid – students must also register for lab CRN 42452.		
42453	VE 112		Vineyard Practices III	4	Swan
			Hybrid – students must also register for lab CRN 42451.		
42454	VE 205		Wines of North America	3	Mann
			Hybrid – students must also register for lab CRN 42455.		
42456	VE 212		Winemaking III	5	Mann
			Hybrid – students must also register for lab CRN 42457.		
42458	VE 223		Wine Marketing	3	Vevoda
42512	WQT 260		Water Treatment	3	Bahr
42297	WR 115		Intro to Expository Writing	4	Fair
42302	WR 121		English Comp – Intro to Argument	4	STAFF
42306	WR 122		English Comp – Style and Argument	4	Countryman
42307	WR 122		English Comp – Style and Argument	4	Hendee
42309	WR 123		English Comp – Research	4	Davis, G
42313	WR 227		Technical Report Writing	4	Feist
42314	WR 227		Technical Report Writing	4	Fair

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER

ADULT BASIC SKILLS

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

GENERAL INFORMATION:

541-440-4603


To find out more about our most current schedule of classes, orientation schedules and more, please call 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
- GED, College, and Career Preparation
- English Language Acquisition (ELA)
- Skill Building Classes

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.

These 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 Woolley Center (1634 W. Harvard), at the main UCC campus, and in Tri-City.

Call 541-440-4603 to learn more about scheduling an orientation.

READING THE ADULT BASIC SKILLS CLASS SCHEDULE


Days of the Week

- M Monday
- T Tuesday
- W Wednesday
- R Thursday
- F Friday
- S Saturday
- U Sunday

The class meets all days listed.

For example:

T, R = class meets Tuesday AND Thursday

S, U = class meets Saturday AND Sunday

M, T, W, F = class meets Monday, Tuesday, Wednesday AND Friday

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.

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

Orientation is required for ABS classes. Call 541-440-4603.

ROSEBURG MORNING PRE-GED CLASS

4/3 - 6/8 10 am - 12 pm Woolley Ctr, Rm TBA
M, T, W, R Roseburg

ROSEBURG EVENING PRE-GED CLASS

4/3 - 6/8 5:30 - 8:30 pm Woolley Ctr, Rm TBA
M, T, W, R Roseburg

TRI CITY PRE-GED CLASS

4/4 - 6/9 9 am - 12 pm S Umpqua Admin Bldg
T, W, F 558 Chadwick Lane, Myrtle Creek

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

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

Please contact the Woolley Center, at 541-440-4603 to sign up for the mandatory New Student Orientation.

Orientation is required for ABS classes. Call 541-440-4603.

ROSEBURG MORNING GED CLASS

4/3 - 6/8 8:30 am - 12 pm Woolley Center, Room TBA
M, T, W, R Roseburg

ROSEBURG AFTERNOON GED CLASS

4/3 - 6/8 12:30 - 3:30 pm Woolley Center, Room TBA
M, T, W, R Roseburg

ROSEBURG EVENING GED CLASS

4/3 - 6/8 5:30 - 8:30 pm Woolley Center, Room TBA
M, T, W, R Roseburg

MAIN CAMPUS GED CLASS

4/3 - 6/9 9 am - 2:30 pm Jackson Hall, Rm 15
M, W, F 10 - 12 pm UCC Main Campus

TRI-CITY GED CLASS

4/4 - 6/9 9 am - 12 pm S Umpqua Admin Bldg
T, W, F 558 Chadwick Lane, Myrtle Creek

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 classes cost \$18 plus a \$2 technology fee.

Orientation is required for ABS classes. Call 541-440-4603.

ROSEBURG MORNING SKILL REVIEW CLASS

4/3 - 6/8 10 am - 12 pm Woolley Ctr, Rm TBA
M, T, W, R Roseburg

ROSEBURG AFTERNOON SKILL REVIEW CLASS

4/3 - 6/8 12:30 - 2:30 pm Woolley Ctr, Rm TBA
M, T, W, R Roseburg

ROSEBURG EVENING SKILL REVIEW CLASS

4/3 - 6/8 5:30 - 8:30 pm Woolley Ctr, Rm TBA
M, T, W, R Roseburg

MAIN CAMPUS SKILL REVIEW CLASS

4/4 - 6/9 10 am - 12 pm Jackson Hall, Rm 15
T, R UCC Main Campus

TRI-CITY SKILL REVIEW CLASS

4/4 - 6/9 9 am - 12 pm S Umpqua Admin Bldg
T, W, F 558 Chadwick Lane, Myrtle Creek

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 their 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 classes cost \$18, plus a \$2 technology fee.

MAIN CAMPUS ELA CLASS, BEGINNING

4/4 - 6/8 9 - 11 am TBA
T, R UCC Main Campus

MAIN CAMPUS ELA CLASS, INTERMEDIATE

4/3 - 6/7 9 - 11 am TBA
M, W UCC Main Campus

WOOLLEY CENTER ELA CLASS, ALL LEVELS

4/3 - 6/8 5:30 - 7:30 pm Woolley Center, Room TBA
M, T, W, R Roseburg

TRI-CITY ELA CLASS, ALL LEVELS

4/4 - 6/9 9 am - 12 pm S Umpqua Admin Bldg
T, W, F 558 Chadwick Lane; Myrtle Creek

COMMUNITY AND WORKFORCE TRAINING

CONTENTS

REGISTRATION POLICIES AND PROCEDURES.....33

COMMUNITY AND WORKFORCE TRAINING STAFF33

GOLD CARD 20% DISCOUNT33

COMMUNITY AND WORKFORCE TRAINING REGISTRATION FORM34

SPRING TERM CLASSES

ARTS & CRAFTS

Creative Arts.....35

Drawing & Painting.....35

Photography.....35

COMPUTERS

Basic Skills.....36

Software Applications.....36

Consumer Electronics.....37

Web-Based Applications.....38

CPR / FIRST AID

BLS For Health Care Professionals.....38

For Community Members & Families.....39

DRIVER EDUCATION40

FITNESS & HEALTH

Exercise.....40

Health.....42

HOME & GARDEN

Food & Beverage.....43

Garden.....44

Shop.....44

LANGUAGES

Foreign Language.....44

Sign Language.....44

RECREATION

Dance.....45

Outdoor Recreation & Sports.....45

SAFETY

Handgun/Self Defense.....46

Boater Safety.....46

SPECIAL INTEREST46

YOUTH & FAMILY

Parenting.....46

CAREER AND CONTINUING EDUCATION

Computer.....47

Skill Enhancement.....48

OCCUPATIONAL & LICENSING

Medical Professional.....51

Flagger.....51

Forklift Training.....51

HOURS

Community and Workforce Training Office..... 541-440-4668

Regular Hours

Mon - Fri 8 a.m. - 5 p.m.

DATES

February

27 | Monday
Community Education Registration Begins (via phone or in person)

May

29 | Memorial Day
(campus closed)

June

16 | End of Term

READING THE COMMUNITY AND WORKFORCE TRAINING SCHEDULE

Days of the Week

Mon = Monday Fri = Friday
Tue = Tuesday Sat = Saturday
Wed = Wednesday Sun = Sunday
Thu = Thursday

Class meets all days listed. For example:

Tue, Thu = meets Tuesday AND Thursday

Sat, Sun = meets Saturday AND Sunday

Mon, Tue, Wed, Fri = meets Monday, Tuesday, Wednesday, Friday

course title → **SWEET SPRING FELTED SHEEP** **new!**

Spring into creativity by making a cute sheep out of felt. Learn how use needle felting techniques to make spring decorations and show off your skills! \$35

total cost

Session I.D. → **SP17FELTSHEEP1.70**

class dates → **04/12/2017-04/12/2017**

day(s) of the week → **Wed** **5:00PM-8:30PM**

class location → **Workforce Training Center 15**
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

class hours

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 cancelled 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, and Small Business Classes.
- Phone** – Call 541-440-4668 weekdays between 8:00 am – 5:00 pm. We accept Visa, Master Card and Discover.
- Mail** – Mail a completed Community Education registration form found on the next page with payment to: UCC Community & 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.

- In Person** – Register at the UCC Workforce Training Center (2555 NE Diamond Lk. Blvd.) between 8 am – 5 pm, Monday through Friday. UCC is closed on Fridays from mid-June 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 & 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 the Community Education and Workforce Training Office, 2555 NE Diamond Lake Blvd., Roseburg.

COMMUNICATION

Those registering online will receive immediate 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 cancelled, 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 cancelled for the evening. Listen to local radio stations or visit the UCC website www.umpqua.edu for weather closure information.

CAMPUS PARKING

Umpqua Community College provides ample parking spaces near and around all campus buildings. Students may park in any space, except for staff (green) and visitor (white) and those reserved for persons with a disabled person parking permit, which are marked in blue with signs. Stickers and placards required to park in disabled parking spaces are issued by the Oregon Division of Motor Vehicles. Please note that traffic citations will be issued for improperly parked vehicles. For more information, go to www.umpqua.edu/parking.

GOLD CARD PROGRAM — SENIOR DISCOUNT

20% GOLD CARD

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.**

COMMUNITY AND WORKFORCE TRAINING STAFF

QUESTIONS? Call the numbers below for more information about Community Education and Workforce Training classes.

NAME	CONTACT INFORMATION	RESPONSIBILITIES
Lynne Smith	541-440-7679 Lynne.Smith@umpqua.edu	General Information
Robin VanWinkle	541-440-4651 Robin.VanWinkle@umpqua.edu	Program Administrator
Judy Ode	541-440-7691 Judy.Ode@umpqua.edu	CPR/First Aid, Bus/Van Training, Driver Education, Flagger, OSHA, Pharmacy Technician, Phlebotomy, Business & Career Training, CDL
Candice Van Loon	541-440-7650 Candice.Vanloon@umpqua.edu	Arts, Crafts, Fitness, Home & Garden, Special Interest, Discovery College for Kids, Matrix Classes for Middle/HS Students, Dance, Recreation, Languages, Writing, Genealogy
Susan Neeman	541-440-4655 Susan.Neeman@umpqua.edu	Computers, Online, Photo Editing, Business & Career Training, CEUs, Special Interest, Workforce & Customized Training


oec
oregon employer council

Oregon Employer Council Douglas County
and
Umpqua Community College
Community & Workforce Training

presents:

“Dealing with Difficult Employees”
March 17, 2017

“Electronic File and Email Management”
April 21, 2017

“Peer Today, Boss Tomorrow”
May 19, 2017
(+\$15, book included)

Individuals: \$60 per person

Groups: \$50 per person
(Groups of 4 or more)

Seminar Location:
UCC Campus

To Register and View Seminar Schedule:
www.regonline.com/EmployerSeminarsDouglas2016-17

Questions/Information:

Susan Neeman:
susan.neeman@umpqua.edu
541-440-4655


FIND US ONLINE!

umpqua.edu/cwt
facebook.com/UmpquaCWT

Umpqua Community College is an equal opportunity educator and employer.

REGISTRATION: 541-440-7744


Visit our website at www.umpqua.edu/cwt
Find us on Facebook “UCC Community and Workforce Training”


UMPQUA COMMUNITY COLLEGE
2555 NE Diamond Lake Blvd
Roseburg, OR 97470
(541) 440-4668

BIRTH DATE: (Required) _____

DATE: _____ TERM: FA WI SP SU
SEX: MALE FEMALE UNITED STATES CITIZEN YES NO
ETHNIC (Optional): WHITE ASIAN BLACK HISPANIC AMERICAN INDIAN

COMMUNITY & WORKFORCE TRAINING

NAME: _____
Last First MI

MAILING ADDRESS: _____

City State Zip

HOME PHONE: _____ OTHER PHONE: _____

ENROLLMENT STATUS:

- ENROLLING FOR THE FIRST TIME
 RETURNING STUDENT

EMAIL: _____

Registration Confirmation/Receipts sent via email

COURSE TITLE	FEE	COURSE TITLE	FEE

Student Signature: _____ Date: _____

TOTAL DUE _____ PAID BY: CHECK (NO.) _____ CASH _____

MASTERCARD OR VISA NUMBER _____ 3-DIGIT CODE (BACK OF CARD) _____ EXP DATE _____

Student/Cardholder Signature Signifying Approval & Authorization _____ Address if other than Student _____ 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

ARTS & CRAFTS

CREATIVE ARTS


EXPLORING KNIT & CROCHET-BEGINNING AND INTERMEDIATE

Come explore your talent! This class ranges from students who have never touched a knitting needle, to students who are already designing their next project! Instructor Lorna Ramberg will guide you as you learn the elements of the craft, including secrets to deciphering patterns. Students may bring work in progress, or problem projects. \$39

SP17KNIT1.70

04/06/2017 - 05/04/2017

Thu 9:30 - 11:30 am

Workforce Training Center 15
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

THE ART OF MARBLING **new!**

Learn the art of marbling, the ancient craft of creating colorful patterns by floating pigments on liquid and transferring them onto paper or fabric. This is a very fun and hands-on class, where you will explore several different marbling techniques. All materials will be provided. Be sure to wear clothes that you don't mind staining. \$65

SP17MARBLING1.70

04/25/2017 - 05/09/2017

Tue 5:30 - 7:30 pm

Science 16
1140 Umpqua College Rd
Roseburg, OR 97470


SWEET SPRING FELTED SHEEP **new!**

Spring into creativity by making a cute sheep out of felt. Learn how use needle felting techniques to make spring decorations and show off your skills! \$35

SP17FELTSHEEP1.70

04/12/2017 - 04/12/2017

Wed 5:00 - 8:30 pm

Workforce Training Center 15
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

DRAWING & PAINTING

ALCOHOL INK **new!**

Join us in this fun workshop with colorful and exciting alcohol inks. The highly pigmented alcohol inks flow and mingle, creating spectacular effects on ceramic tiles, glossy paper, metal, glass and plastic. The inks can be manipulated with brushes, palette knives and even blown on with straws to create beautiful patterns. From abstract to realistic, the paintings created will be vibrant and exciting to see. All materials will be provided. \$39

SP17ALCOHOLINK1.70

05/03/2017 - 05/03/2017

Wed 6:30 - 8:00 pm

Science 16
1140 Umpqua College Rd
Roseburg, OR 97470

PAINT A WATERCOLOR GALAXY

Learn how to paint a beautiful and deceptively simple galaxy with ink and watercolors. Cheryl Stokes will teach you how to create the effect of deep space in this hands-on class. No painting experience is necessary. All supplies included. \$35

SP17WATERCOLOGALAXY1.70

06/05/2017 - 06/07/2017

Mon, Wed 5:30 - 6:30 pm

Science 17
1140 Umpqua College Rd
Roseburg, OR 97470

PHOTOGRAPHY

NATURE PHOTOGRAPHY FIELD COURSE

Are you tired of blurry, grainy pictures you took of that amazing sunset or wildlife encounter? Local nature photographer Isaac Ashby will show you how to turn that poor, barely-recognizable picture into something that you will proudly frame and put on your wall. This class focuses on the basics of nature photography including camera functions, how to capture and use light and beginning composition. This is a field-based course so be ready for hands-on instruction leading to amazing pictures. \$65

SP17NATUREPHOTOFEILD1.70

05/06/2017 - 05/13/2017

Sat 2:00 - 4:00 pm

Wayne Crooch Hall 16
1140 Umpqua College Rd
Roseburg, OR 97470


COMPUTERS

BASIC SKILLS

COMPUTER ESSENTIALS 1

GOLD CARD 20%

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 8.1. 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. Gold Card members use discount code GOLD at checkout. \$89

SP17ESSENTIALS1.55

04/03/2017 - 04/11/2017

Mon, Tue 4:00 - 6:00 pm
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

COMPUTER ESSENTIALS 2

GOLD CARD 20%

This class is the next step in getting comfortable with and understanding your computer. Explore the Microsoft store and learn about applications; how to install, launch and customize their privacy. You will explore the Internet and dive into word processing, spreadsheets, sticky notes and much more. Learn to use the personalization settings and make your computer your own. Early registration is encouraged for this popular class. \$89

SP17ESSENTIALS2.55

04/17/2017 - 04/25/2017

Mon, Tue 4:00 - 6:00 pm
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470
2555 NE Diamond Lk., Rsbg

WINDOWS 10

GOLD CARD 20%

Learn the ins and outs of the new Windows 10 Operating system. If you have purchased a new computer or recently upgraded your operating system, this is the class for you. Get your questions answered and learn what this new product from Microsoft has to offer. A laptop with Windows 10 is required or be prepared to upgrade to Windows 10 after first class. Limited number of laptops available. Call Susan at 541-440-4655 to reserve a laptop. Basic computer skills required. Gold Card members use discount code GOLD at checkout. \$75

SP17WINDOWS10.55

05/08/2017 - 05/15/2017

Mon 9:00 - 11:00 am
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

MS OFFICE PROFESSIONAL

Are you looking for work and need to enhance your computer efficiency? Are you currently employed and want to upgrade your skills? This comprehensive course will teach you the computer applications used by professionals in today's office environment. Using the Office 2013 versions of Word, Excel, PowerPoint and Publisher, this fast-paced beginning-level course will show you how to create dynamic online documents, manage your files, create spreadsheets and charts. A document of completion will be issued. Familiarity with Windows is recommended and keyboarding skill required. Instructor: Laurie Way. \$249

SP17OFFICEPRO1.55

04/05/2017 - 05/31/2017

Wed 9:00 - 12:00 pm
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470


SOFTWARE APPLICATIONS

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. \$69

SP17EXCEL1.55

04/25/2017 - 05/02/2017

Tue, Thu 4:00 - 6:00 pm
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

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. \$69

SP17EXCEL2.55

05/04/2017 - 05/11/2017

Tue, Thu 4:00 - 6:00 pm
Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470


MICROSOFT WORD PART 1

This class is your roadmap to creating documents. You will focus on the basics and learn how to use the ribbon, tabs, toolbars and how to manipulate and format text. Explore page layout options, how to utilize headers and footers as well as create columns and more. Hands-on and casually paced. Students should have already completed "Computer Essentials classes." Early registration is encouraged for this popular class. To take both classes in this series (Microsoft Word1 and Microsoft Word2) for a discounted rate, please add both courses to your shopping cart and apply the discount "WORD." \$69

SP17WORD1.55
05/09/2017 - 05/18/2017
Tue, Thu 4:00 - 6:00 pm
Wayne Crooch Hall 15
1140 Umpqua College Road
Roseburg, OR 97470

MICROSOFT WORD PART 2

Continue your Microsoft Word experience with this class. You will delve into tables, bulleted and numbered lists, heading styles and how to use and create templates. This class will also teach you how to use mail and label merge. Learn to create fillable forms and to convert Word files to PDF files. Hands on and casually paced. Students should have already completed "Word Part 1." Early registration is encouraged for this popular class. To take both classes in this series (Microsoft

Word1 and Microsoft Word2) for a discounted rate, please add both courses your shopping cart and apply the discount "WORD." \$69

SP17WORD2.55
05/23/2017 - 06/01/2017
Tue, Thu 4:00 - 6:00 pm
Wayne Crooch Hall 15
1140 Umpqua College Road
Roseburg, OR 97470

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. To take all three classes in this series (iPad 1, iPad 2 and iPad 3) for a discounted rate, please add all three courses to your shopping cart and apply the discount "IPADSERIES." \$39

SP17IPAD1.55
04/03/2017 - 04/03/2017
Mon 9:00 am - 12:00 pm
Workforce Training Center 14
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

iPAD PART 2

Discover more about working with the iPad. Explore iTunes, the App Store to download movies, books and music, learn the ins and outs of Safari, discover what questions you can ask Siri and more. Bring your iPad to class. Some iPads available for use, call 541-440-4655 to reserve an iPad. To take all three classes in this series (iPad 1, iPad 2 and iPad 3) for a discounted rate, please add all three courses to your shopping cart and apply the discount "IPADSERIES." \$39

SP17IPAD2.55
04/10/2017 - 04/10/2017
Mon 9:00 am - 12:00 pm
Workforce Training Center 14
2555 NE Diamond Lake Blvd
Roseburg, OR 97470


iPAD PART 3

Do you want to take better pictures with your iPad or learn what imessage is? In this class you will discover how to take better pictures with your iPad camera, explore facetime, email, imessage, air drop, air play and more! Bring your iPad to class. Some iPads available for use, call 541-440-4655 to reserve an iPad. To take all three classes in this series (iPad 1, iPad 2 and iPad 3) for a discounted rate, please add all three courses to your shopping cart and apply the discount "IPADSERIES." \$39

SP17IPAD3.55
04/17/2017 - 04/17/2017
Mon 9:00 am - 12:00 pm
Workforce Training Center 14
2555 NE Diamond Lake Blvd
Roseburg, OR 97470


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. \$59

SP17ANDROIDPHONE1.55

04/04/2017 - 04/11/2017

Tue, Thu 6:00 - 8:00 pm

Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

WEB-BASED APPLICATIONS

GOOGLE THE CLOUD

Do you want to easily access your documents, photos, and videos from any computer, tablet, or smartphone? Google Drive is a safe cloud-based place for all of your files that allows them to go where you go. You will learn how to upload your files and share them instantly with others, create documents using the word processor, spreadsheet and presentation tool. You will also get a glimpse into other cloud applications such as One Drive and Dropbox. \$49

SP17GOOGLE1.55

06/01/2017 - 06/08/2017

Tue, Thu 4:00 - 6:00 pm

Workforce Training Center 13
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

MAKE MONEY SELLING ON THE INTERNET

GOLD CARD 20%

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, Craig's List, 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. Gold Card members use discount code GOLD at checkout. \$75

SP17SELLINGONNET1.55
06/06/2017 - 06/15/2017
Tue, Thu 4:00 - 6:00 pm
WCH15
1140 Umpqua College Road
Roseburg, OR 97470


FOR HEALTH CARE PROFESSIONALS

AHA ACLS SKILLS CHECK

A three hour skills check designed to evaluate healthcare professionals in the management of cardiac arrest and near-arrest patients. Student must have completed the online portion of the class before scheduling the skills check. To access the online portion go to www.onlineAHA.org. Contact Sarah 541-440-4660 or Judy 541-440-7691 to make arrangements for the skills check. \$249

AHA HEALTHCARE PROVIDER SKILLS CHECK

The skills check session is for people completing the online AHA HCP 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 thru Friday. \$60

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.


FOR COMMUNITY MEMBERS & FAMILIES

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 541-440-4660. \$79

SP17AHAFACPR1.20

04/10/2017 - 04/11/2017

Mon, Tue 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAFACPR2.20

05/09/2017 - 05/10/2017

Wed, Thu 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAFACPR3.20

06/05/2017 - 06/06/2017

Wed, Thu 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

CPR TRAINING

This course teaches CPR, AED use, and relief of choking in adults and children as well as infant CPR and relief of choking, and the use of barrier devices for all ages. For more information call Sarah, 541-440-4660. \$59

SP17AHACPR1.20

04/10/2017 - 04/10/2017

Mon 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHACPR2.20

05/09/2017 - 05/09/2017

Tue 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHACPR3.20

06/06/2017 - 06/06/2017

Tue 5:30 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

AHA HEALTH CARE PROVIDER CPR

This 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 541-440-4660 or Judy 541-440-7691. \$79

SP17AHAHCP1.20

04/08/2017 - 04/08/2017

Sat 9:00 am - 3:00 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAHCP2.20

05/03/2017 - 05/04/2017

Wed, Thu 5:00 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAHCP3.20

06/13/2017 - 06/14/2017

Tue, Wed 5:00 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

HEALTHCARE PROVIDER RECERTIFICATION

This 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 541-440-4660 or Judy 541-440-7691. \$79

SP17AHAHCPRE1.20

04/17/2017 - 04/17/2017

Mon 5:00 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAHCPRE2.20

05/16/2017 - 05/16/2017

Tue 5:00 - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470

SP17AHAHCPRE3.20

06/14/2017 - 06/14/2017

Wed 5:00 pm - 9:30 pm

Workforce Training Center

2555 NE Diamond Lake Blvd

Roseburg OR 97470


DRIVER EDUCATION

DRIVER PERMIT TEST PREPARATION

Having trouble passing the permit test, or just need help studying? This course covers the Oregon Driver Manual and what you need to know to pass the Oregon Driver permit test. Open to all ages. \$59

SP17PERMITTESTPREP1.20

04/03/2017 - 04/03/2017

Mon 5:00 - 8:30 pm

**Workforce Training Center
2555 NE Diamond Lake Blvd
Roseburg OR 97470**

HIGH SCHOOL DRIVER EDUCATION

Driving is a part of our lives and safety in driving is what helps keep us alive. We offer an Oregon Department of Transportation certified class that includes 30 hours of classroom instruction and 12 hours in the car. Fee: \$199, or low/no income: \$124. Info: 541-440-7776.

SP17HSCEROSEBURG3.20

04/05/2017 - 05/22/2017

Mon, Wed 6:00 - 8:30 pm

**Workforce Training Center
2555 NE Diamond Lake Blvd
Roseburg OR 97470**

SP17HSRIDDLE2.20

04/12/2017 - 05/31/2017

Mon, Wed 6:00 - 8:30 pm

**Riddle High School
147 Main Street
Riddle OR 97469**

SP17HSDESUTHERLIN1.20

04/13/2017 - 05/30/2017

Tue, Thu 6:00 - 8:30 pm

**Sutherlin High School
400 E 4th St
Sutherlin OR 97479**

ADULT DRIVER EDUCATION

This class is for anyone with a driver license or for students 18 and up. The course will cover driver-vehicle readiness, keeping the car in balance, reference points, interacting courteously with others, and much more. This course includes 30 hours of classroom instruction and 6 hours in the car. Driving is done in a UCC driver training car and behind-the-wheel lessons are

Register today!
umpqua.edu/cwt
Call us: 541.440.7776

FOR STUDENTS WITH PERMIT

Roseburg
4/5- 5/22 M,W 6 - 8:30PM
Workforce Training Center 2, 2555 NE Diamond Lake Blvd.

Riddle
4/12 - 5/31 M,W 6 - 8:30PM
Riddle High School, 147 Main St. Riddle

Sutherlin
4/13 - 5/30 T, R 6 - 8:30PM
Sutherlin High School, 500 E 4th St. Sutherlin

UMPQUA COMMUNITY COLLEGE
COMMUNITY AND WORKFORCE TRAINING
Umpqua Community College is an equal opportunity educator & employer.

scheduled the second night of class. Drive times are scheduled in addition to classroom time. Students must have their Oregon permit or a valid driver license before class starts. Information: Sharon 541-440-7776. \$379

SP17ADULTDERSBG3.20
04/05/2017 - 05/22/2017
Mon, Wed 6:00 - 8:30 pm
**Workforce Training Center
2555 NE Diamond Lake Blvd
Roseburg OR 97470**

SP17HSRIDDLE2.20
04/12/2017 - 05/31/2017
Mon, Wed 6:00 - 8:30 pm
**Riddle High School
147 Main Street
Riddle OR 97469**

SP17ADULTDESUTHERLIN1.20
04/13/2017 - 05/30/2017
Tue, Thu 6:00 - 8:30 pm
**Sutherlin High School
500 E 4th St
Sutherlin OR 97479**


FITNESS/HEALTH EXERCISE

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! \$45

SP17AIKIDO1.70
04/11/2017 - 06/15/2017
Tue, Thu 6:00 - 7:00 pm
**PE Complex Racquetball 14
1140 Umpqua College Road
Roseburg, OR 97470**

SPRING TERM CLASSES

BETTER BONES AND BALANCE

GOLD CARD 20%

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. Gold Card members use discount code GOLD at checkout. \$89

SP17BBB1.70

04/04/2017 - 06/08/2017

Tue, Thu 9:00 - 10:00 am

Hucrest Community Church
2075 NW Witherspoon Ave
Roseburg, OR 97471


GET MOVING, GET FIT!

GOLD CARD 20%

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. Gold Card members use discount code GOLD at checkout. \$89

SP17GETMOVING1.70

04/03/2017 - 06/09/2017

Mon, Wed, Fri 8:30 - 9:30 am

Glide Community Center
20062 N Umpqua Hwy
Glide, OR 97443

SP17GETMOVING2.70

04/03/2017 - 05/05/2017 \$49

Mon, Wed, Fri 8:30 - 9:30 am

Glide Community Center
20062 N Umpqua Hwy
Glide, OR 97443

SP17GETMOVING3.70

05/08/2017 - 06/09/2017 \$49

Mon, Wed, Fri 8:30 - 9:30 am

Glide Community Center
20062 N Umpqua Hwy
Glide, OR 97443

LOW IMPACT BOOT CAMP

Need a little encouragement in your workout? This class will introduce you to a variety of workout methods to improve your health in a non-competitive group environment. Classes will include stretching, resistance training and aerobics using

various types of exercise equipment. All fitness levels are welcome. Strengthen your heart and lungs as you get fit. Wear loose fitting clothes and bring water to class. \$69

SP17LIBOOTCAMP1.70

04/03/2017 - 06/07/2017

Mon, Wed 5:00 - 6:00 pm

PE Complex Racquetball 14
1140 Umpqua College Rd
Roseburg, OR 97470

QIGONG/TAI-CHI

GOLD CARD 20%

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! \$89

SP17QIGONG1.70

04/04/2017 - 06/08/2017

Tue, Thu 11:00 - 12:00 pm

Roseburg Dance Studios
865 SE Court St
Roseburg, OR 97470

SP17QIGONG3.70

04/04/2017 - 06/06/2017 \$69

Tue 11:00 am - 12:00 pm

Roseburg Dance Studios
865 SE Court St
Roseburg, OR 97470


SP17QIGONG2.70

04/06/2017 - 06/08/2017 \$69

Thu 11:00 am - 12:00 pm

Roseburg Dance Studios
865 SE Court St
Roseburg, OR 97470

YOGA BASICS & BEYOND

Accept our invitation to join a stress-free environment that promotes physical strength, balance and flexibility! This yoga course is your opportunity to familiarize yourself with the asanas (poses), and experience pranayama (breath practice). Discover an appreciation for yoga's relaxing and meditative qualities in a space that is engaging, informative & appropriately challenging. Please bring a yoga mat, a blanket and the curiosity to explore where yoga may lead you. See you on the mat! \$59

SP17YOGA1.70

04/04/2017 - 05/30/2017

Tue (No class on 4/18)

5:30 - 6:30 pm

Roseburg Dance Studios
865 SE Court St
Roseburg, OR 97470

SP17YOGA2.70

04/06/2017 - 06/01/2017

Thu (No class on 4/27)

5:30 - 6:30 pm

Glide Community Center
20062 N Umpqua Hwy
Glide, OR 97443

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER


EMOTIONAL FREEDOM TECHNIQUES AND OTHER FORMS OF SELF-HEALING **new!** **GOLD CARD 20%**

Do you have a phobia or an addiction? Do you have disturbing memories that cause you various forms of anxiety— anger, depression, fear? Do you have chronic pain? Do you want to improve your golf score? It is very possible that Larry Stokes, a certified EFT instructor, can teach you how to “fix” these problems. EFT is remotely related to acupressure. Anyone can learn how to do this in just a few minutes. Gold Card members use discount code GOLD at checkout. \$65

SP17EFT1.70
04/17/2017 - 05/08/2017
Mon 5:30 - 6:30 pm
Wayne Crooch Hall 14
1140 Umpqua College Rd
Roseburg, OR 97470

HEALTH

STRENGTHENING THE IMMUNE SYSTEM THROUGH NUTRITION **new!** **GOLD CARD 20%**

Tired of taking daily medications? This is a two part class that focuses on simplified comprehensive education on how the immune system works. Together, we will review nutrition and natural remedies for acute illness. Education on autoimmune diseases and healing through nutrition will also be a focus of this class. Gold Card members use discount code GOLD at checkout. \$45

SP17STRENGTHENINGIMMUNE1.70
04/19/2017 - 04/26/2017
Wed 5:30 - 7:30 pm
Science 17
1140 Umpqua College Rd
Roseburg, OR 97470

INTRODUCTION TO HEALING TOUCH

Healing Touch is an energy therapy that uses your hands in a heart-centered and intentional way to support and facilitate physical, emotional, mental and spiritual well being. Healing touch can promote physical and mental relaxation, and reduce pain, stress and anxiety. This class will teach Healing Touch self-care techniques to promote a sense of balance and relaxation. Julie Stump, RN, BC, EEM-CP. \$29

SP17HEALINGTOUCH1.70
05/25/2017 - 05/25/2017
Thu 6:00 - 8:00 pm
Science 17
1140 Umpqua College Road
Roseburg OR 97470

MUDRA, MANTRA AND MEDITATION **new!**

Learn how meditation can help you reduce stress and quiet your mind. Our meditation workshop will explain different schools of thought on meditation and how the use of mudras and mantras can deepen the experience of your practice. Nanci Pritchard, RYT-200, Curvy Yoga Certified Instructor. \$45

SP17MANTRAMUDRAMED1.70
04/03/2017 - 04/05/2017
Mon, Wed 5:30 - 7:30 pm
Workforce Training Center 15
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

AURA

The aura is a biofield of energy that surrounds your body. This energy field protects you and also acts as an antenna by bringing in other’s energies. The auric field can be severely disrupted and can be torn or ripped when you experience trauma. This class will teach basic concepts of what the aura is, and will teach specific self-care exercises to keep your aura strong and healthy. \$29

SP17AURA1.70
05/18/2017 - 05/18/2017
Thu 6:00 - 8:00 pm
Science 16
1140 Umpqua College Rd
Roseburg, OR 97470


BASICS OF AROMATHERAPY AND ESSENTIAL OILS **new!**

Join us with Chris Hart, a certified aromatherapist, for this knowledgeable and fun class. Register to learn aromatherapy safety and 10 basic essential oils for everyday household use. \$39

SP17AROMATHERAPY1.70
05/22/2017 - 05/25/2017
Mon, Thu 6:00 - 8:00 pm
Science 16
1140 Umpqua College Rd
Roseburg, OR 97470

HOME & GARDEN

FOOD & BEVERAGE

DUTCH OVEN COOKING

Do you want to be THE Dutch Oven expert? Join instructor Eugene Regan for an amazing experience! He will guide you in preparing a dozen of different, hands-on recipes. Centuries ago, the dutch oven was the main cooking utensil in every household! Learn how to select, care for, and use a dutch oven to produce GREAT tasting food. Enjoy eating all of your creations in class! All supplies included. \$49

SP17DUTCHOVEN1.70
05/06/2017 - 05/06/2017
Sat 10:00 am - 2:00 pm
Campus Center Patio
1140 Umpqua College Rd
Roseburg, OR 97470


CAKE IT EASY

Learn the basics of decorating a beautiful dessert! Show off for the holidays with the help of Kari Moyo, owner of Sweet Obsessions! She will guide you in the basics, and give you a demonstration on creating and decorating a layer cake! Handouts and recipes will be provided. Bring your sweet tooth; cake will be provided! \$35

SP17CAKEITEASY1.70
05/11/2017 - 05/11/2017
Thu 6:00 - 7:30 pm
Lang Enol Lab
1140 Umpqua College Rd
Roseburg, OR 97470


CREATIVE VEGETARIAN COOKING

Looking for a healthy, fresh, and delicious meal to prepare? Learn how to plan and prepare quick, easy, and appetizing recipes that use wholesome, easy-to-find ingredients. Learn the basics, take home the recipes, and explore your own creative style. Come hungry! Instructor Michael Tortorice will provide all of the supplies and the information that you need to prepare a tasty vegetarian salad, entrée, side dish, and dessert. \$35

SP17VEGCOOKING1.70
05/18/2017 - 05/18/2017
Thu 10:00 am - 2:00 pm
Lighthouse Center
7637 Tyee Rd
Umpqua, OR 97486

BRUNCH WITH BRANDY

new!

Join us for a beautiful home-style brunch with our instructor Brandy Stumpe! Brandy is a winner of Umpqua Valley Iron Chef competition in the pastry division, and has many years of professional experience! She will be preparing healthy and light eating that include brunch favorites like eggs benedict, fancy appetizers and much more! You do NOT want to miss this! \$45

SP17BRUNCHWITHBRANDY1.70
05/24/2017 - 05/24/2017
Wed 5:30 - 8:30 pm
Brunch Home
287 Bailey Dr
Roseburg, OR 97470

FROM THE RIVER TO THE PLATE

Join Executive Chef of 25 years, Serge Queant, in this amazing course. After working the in White House and upscale San Francisco restaurants, Chef Queant decided to live the quiet life in Roseburg. Don't miss out on the opportunity to learn his world-renowned secrets of preparing and perfecting salmon! He will guide you step by step in creating a one-of-a-kind recipe. His fine dining experience will help you to grow your cooking skills and really impress your guests! \$49

SP17FROMTHERIVERTOTHEPLATE1.70
04/03/2017 - 04/05/2017
Mon, Tue, Wed 6:00 - 8:00 pm
Roseburg High School Cooking Classroom (A-132)
400 West Harvard Ave
Roseburg, OR 97470


GARDEN

CREATIVE LANDSCAPING

A house is not a home without a beautiful garden! In this class you will learn how to choose and care for plant varieties that are best suited for your property. Receive design ideas and tips from an experienced licensed landscaper. A field trip will be held on Saturday! \$49

SP17CREATIVELANDSCAPES1.70
04/10/2017 - 04/15/2017
Mon, Tue, Wed, Thu, Fri, Sat
7:00 - 9:00 pm
Science 16
1140 Umpqua College Rd
Roseburg, OR 97470

SHOP

WOODWORKING


GOLD CARD 20%

Make something beautiful with wood! Students will learn woodworking techniques that encompass all aspects of project design, types of materials and their selection, joinery, and safe use of woodworking machinery and hand tools. Assistance in project selection will be provided, or you may choose your own! Students supply their own wood, safety glasses, and hearing protection. All levels of students are welcome! Safety orientation will be conducted the first day of class, if you are a new student please show up an hour early for the first day. Gold Card members use discount code GOLD at checkout. \$89

SP17WOODWORKING1.70

04/13/2017 - 06/08/2017

Thu 6:00 - 8:00 pm
Riddle High School Woodshop
147 Main St
Riddle, OR 97469


LANGUAGES

FOREIGN LANGUAGE

BEGINNING CONVERSATIONAL SPANISH

GOLD CARD 20%

Gain practical knowledge and basic conversational skills in this fun and relaxed class! This class is ideal for new students, or those who want to review the basics. Gold Card members use discount code GOLD at checkout. \$79

SP17BEGSPANISH1.70

04/11/2017 - 06/06/2017

Tue 5:30 - 7:30 pm
Workforce Training Center 1
2555 NE Diamond Lake Blvd
Roseburg, OR 97470


INTERMEDIATE CONVERSATIONAL SPANISH

Enhance your understanding of the basics in this fun and relaxing class! The class is designed for students that have completed Beginning Conversational Spanish, or for those who wish to brush up on existing Spanish skills. Whether you plan to travel, use Spanish in the workplace or seek a new form of personal enrichment, this class is for you \$79

SP17INTSPANISH1.70

04/13/2017 - 06/01/2017

Thu 5:30 - 7:30 pm
Workforce Training Center 1
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

WESTERN EUROPEAN TRAVEL

Are you interested in travelling in Western Europe? Instructors Wes and Jean Melo are frequent travelers to the area, and they have a plethora of exciting and useful information to share with you. Learn about the best cities to fly into and visit, interesting places that are off the beaten track, hotels, restaurants, modes of transportation, communication, money (credit cards vs. cash), and staying safe. Whether you are "playing it by ear" or planning every detail, this class will help you get the most enjoyment out of your trip. Instructor: J. Melo, BA, MLA. \$35

SP17TRAVELEUROPE1.70

04/03/2017 - 04/03/2017

Mon 6:00 - 9:00 pm
Wayne Crooch Hall 16
1140 Umpqua College Rd
Roseburg, OR 97470

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. Class includes a fun field trip to practice your new skills. \$65

SP17BEGSIGN1.70

04/11/2017 - 06/06/2017

Tue 5:00 - 7:00 pm
Workforce Training Center 15
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

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. \$65

SP17CONTSIGN1.70

04/10/2017 - 06/05/2017

Mon 7:00 - 9:00 pm
Workforce Training Center 15
2555 NE Diamond Lake Blvd
Roseburg, OR 97470

RECREATION

DANCE

Are you looking for a fun and easy way to get some exercise, get out of the house, learn something new, and meet new people? West Coast Swing dancing is the way to go. Not to be confused with the Western/Country Swing, this dance is done to blues, rock, and big band sounds. Please register with a partner (each partner must register). \$55

SP17WCOASTSWING1.70

04/05/2017 - 05/24/2017

Wed 6:00 - 7:30 pm

Fir Grove Elementary

1360 W Harvard Avenue

Roseburg, OR 97471

OUTDOOR RECREATION & SPORTS

CELLPHONE OUTDOOR NAVIGATION

new!

Every year thousands of people in Oregon get lost. With a smartphone in your hand, you have a valuable GPS device to help you find your way. This class will teach you how to use the phone GPS to navigate in the wilderness. You will learn the basics of GPS technology, how to apply it to the outdoors, and which


apps are recommended for outdoor navigation. All phones welcome.

Instructor is Isaac Ashby of Tye Outdoor Experience. \$35

SP17CELLNAVIGATION1.70

04/08/2017 - 04/08/2017

Sat 2:00 - 4:00 pm

Workforce Training Center 1

2555 NE Diamond Lake Blvd

Roseburg, OR 97470

OUTDOOR NAVIGATION

In 2014, there were 2,044 search and rescue operations in Oregon alone. If you spend any time in the outdoors, you need to know how to find your way! Don't become a statistic! This class will teach you how to use a map and compass to navigate in the wilderness. This is a 2 part class with a classroom day, and a field day— where you will apply the skills in the woods with realistic scenarios! Instructor is Isaac Ashby of Tye Outdoor Experience. \$69

SP17OUTDOORNAVIGATION1.70

04/22/2017 - 04/29/2017

Sat 2:00 - 5:00 pm

Workforce Training Center 1

2555 NE Diamond Lake Blvd

Roseburg, OR 97470


WILDERNESS SURVIVAL

In facing a life-threatening situation in the outdoors, it is not a lack of outdoor skills that gets you into trouble, but a series of poor decisions. In this beginning survival class you will learn a decision-making strategy that will help to prevent dangerous situations. You will also learn a few of the most important survival skills such as fire starting and navigation. Gain peace of mind knowing you are prepared. Instructor: Isaac Ashby of Tye Outdoor Experience. \$69

SP17WILDERNESSSURVIVAL1.70

05/27/2017 - 05/27/2017

Sat 1:00 - 5:00 pm

Tech 119

1140 Umpqua College Rd

Roseburg, OR 97470

SPINNER BUILDING FOR TROUT, STEELHEAD AND SALMON

new!

Few fishing baits can match the spinner in attracting fish and eliciting explosive bites. Yet the spinner is easily lost, expensive to replace, and most are designed with the fisherman in mind and not the fish. In this class, you will learn the basics of what makes a spinner effective and when to use each color, type, and size. Finally, you will make 5 customized spinners to take home with you to try at your favorite fishing hole. Instructor: Isaac Ashby of Tye Outdoor Experience. \$45

SP17SPINNERBUILDING1.70

04/27/2017 - 04/27/2017

Thu 6:00 - 8:00 pm

Workforce Training Center 14

2555 NE Diamond Lake Blvd

Roseburg, OR 97470


SAFETY

HANDGUN SAFETY AND SELF DEFENSE

During the classroom session on Thursday evening you will gain the knowledge and proficiency to properly use and care for handguns, from a nationally certified instructor. Saturday morning class will meet at the Workforce Training Ctr., to carpool/caravan to the practice site where we will practice safety and marksmanship, utilizing a series of targets. For the field segment of the workshop, provide your own hearing protection, handgun, if available, and 50 rounds of factory-loaded ammunition. If you don't have a handgun, purchase 50 rounds of ammunition for one of the following weapons: .22 caliber, .38 or 9mm. Upon completion, participants will be eligible to apply for a Concealed Weapon Permit. Judy Ode 541-440-7691. \$79

SP17HANDGUN1.20

05/18/2017

Thu 6:00 - 9:30 pm

05/20/2017

Sat 9:00 am - 12:00 pm

**Workforce Training Center
2555 NE Diamond Lake Blvd
Roseburg OR 97470**

BOATER

BOATER SAFETY

Boating is Fun! Get practical and relevant instruction from a trained boater safety instructor. Students who pass the course can apply for their boater education card as required by Oregon's mandatory Boater Education Program. The course will cover practical boating safety information, regional and local boating rules and regulations, as well as tips and techniques for making boating more fun and enjoyable. Boater Handbook must be requested and completed prior to class. All operators of powerboats are required to carry the Boater Education Card. Information and to request book contact J. Ode 541-440-7691. \$20

SP17BOAT4.20

04/03/2017 - 04/03/2017

Mon 5:00 - 9:00 pm

Workforce Training Center 14


**2555 NE Diamond Lake Blvd
Roseburg, OR 97470**

SP17BOAT5.20

05/08/2017 - 05/08/2017

Mon 5:00 - 9:00 pm

**Workforce Training Center 14
2555 NE Diamond Lake Blvd
Roseburg, OR 97470**

SPECIAL INTEREST

LEARN TO PLAY THE NATIVE AMERICAN FLUTE

GOLD CARD 20%

Do you own a flute but haven't found the time to learn to play it? Whether you are a beginner or have played for years, you will benefit from this class. Improve your technique and knowledge of the musical language. Learn to play familiar tunes as well as by ear, and to play solo as well as in groups. Instructor Larry Stokes will tailor the class to fit the needs and interests of those attending. Gold Card members use discount code GOLD at checkout. \$65

SP17NATIVEFLUTE1.70

04/17/2017 - 05/08/2017

Mon 7:00 - 8:00 pm

**Wayne Crooch Hall Nursing Lab 20
1140 Umpqua College Rd
Roseburg, OR 97470**


YOUTH & FAMILY

PARENTING CLASSES

MAKE PARENTING A PLEASURE

Learn techniques to help your child learn and grow through positive parent-child interactions and modeling expected behavior. \$0

SP17MPAPRIDDLE1.99

04/11/2017 - 06/13/2017

Tue 6:00 - 8:00 pm

**Riddle Elementary
463 Park St.
Riddle, OR 97469**

NURTURING PARENTING

Explore the topics of child development and behavior to better understand age appropriate practices to develop limits, routines, and positive discipline techniques. \$0

SP17NURTURINGPARENTING1.99

04/12/2017 - 06/14/2017

Wed 6:00 - 8:00 pm

**Winchester Elementary
217 Pioneer Way
Roseburg, OR 97471**

SPRING TERM CLASSES

PARENTING A SECOND TIME AROUND (PASTA)

Today many grandparents, aunts, and uncles find themselves unexpectedly raising grandchildren or other young relatives. This program provides education and support on child development, discipline and guidance, rebuilding a family, legal issues, and advocacy. \$0

SP17PASTAPARENT1.99

04/11/2017 - 06/13/2017

Tue 6:00 - 8:00 pm

Douglas County YMCA

1151 NW Stewart Pkwy

Roseburg, OR 97471

BABY HEALTH 101

Parents and caregivers can learn some baby basics and helpful tips, to have a few tricks up their sleeves to help keep life with baby running smoothly. Call 541-440-7705 to register. \$10

SP17BABYHEALTH1.99

04/25/2017 - 04/25/2017

Tue 6:00 - 8:00 pm

Douglas ESD

1871 NE Stephens St.

Roseburg, OR 97470


MORE THAN A GAME: HOW CHILDREN LEARN THROUGH PLAY

This workshop looks into ways your child can learn through play. Call 541-440-7705 to register. \$10

SP17LERNPLAY1.99

05/16/2017 - 05/16/2017

Tue 6:00 - 8:00 pm

Douglas ESD

1871 NE Stephens St.

Roseburg, OR 97470

ABRIENDO PUERTAS (FOR SPANISH SPEAKING FAMILIES)

Learn how to communicate better with your children and help your child develop healthy eating habits. Prepare your child to reach success in school by gaining an understanding of school readiness strategies. \$0

SP17ABRIENDO1.99

04/04/2017 - 06/06/2017

Tue 6:00 - 8:00 pm

Rose Elementary

948 SE Roberts Ave.

Roseburg, OR 97470

TAMING THE TANTRUM

Discover strategies to avoid or eliminate tantrums through a better understanding of your child's behavior. Call 541-440-7705 to register. \$10

SP17TAMING1.99

04/25/2017 - 04/25/2017

Tue 6:00 - 8:00 pm

Douglas ESD

1871 NE Stephens St.

Roseburg, OR 97470


CAREER & CONTINUING EDUCATION

COMPUTERS

FACEBOOK FOR BUSINESS **online**

Find out what goes on behind the scenes on Facebook Pages and how to increase the chances that your message is seen and acted on. Discover tools and techniques to

increase business and expand your reach. Discuss how to adapt your marketing message for the Facebook platform and how to integrate Facebook across all marketing areas. You must have a started Facebook page and have some basic knowledge of the platform. Must be registered by 5/5/17. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$245

SP17FACEBOOKBUSINESS.55

05/01/2017 - 05/26/2017

Online

MARKETING USING SOCIAL MEDIA **online**

Develop a two-way communication and marketing strategy for your organization using social media. Let your instructor guide you in exploring major social media, including Twitter, LinkedIn, and blogging. Learn quick, easy ways to use Twitter, blogs and LinkedIn to engage your customers or clients and keep them interested in your organization or business. You'll find out the advantages and disadvantages of each, and learn what's right for your work and kind of organization. Must be registered by 5/5/17. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$195

SP17MARKETINGSOCIALMEDIA.55

05/01/2017 - 05/26/2017

Online

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. \$69

SP17EXCEL1.55

04/25/2017 - 05/02/2017

Tue, Thu 4:00 - 6:00 pm

Workforce Training Center 13

2555 NE Diamond Lake Blvd

Roseburg, OR 97470

COLLEGE
OVERVIEW

GETTING
STARTED

CREDIT
SCHEDULE

ADULT BASIC
SKILLS DEVELOPMENT

COMMUNITY &
WORKFORCE TRAINING

SMALL BUSINESS
DEVELOPMENT CENTER


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. \$69

SP17EXCEL2.55

05/04/2017 - 05/11/2017

Tue, Thu 4:00 - 6:00 pm

Workforce Training Center 13

2555 NE Diamond Lake Blvd

Roseburg, OR 97470

MASTERING COMPUTER SKILLS FOR THE WORKPLACE

Must-have skills to succeed in the workplace include the ability to create, edit and manage presentations in MS PowerPoint, documents in MS Word, email and calendars in MS Outlook, and spreadsheets in MS Excel.

Microsoft Office Suite of applications is the most used software tool today.

Stay current with this class, as it is always up-to-date and will change as the features of MS Office change over time. Master the most common uses so that you can work faster and more efficiently. You will leave class with a set of skills that are a workplace requirement. Must be registered by 4/7/2017. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$195

SP17MASTERCOMP SKILLS.55

04/03/2017 - 04/28/2017

Online

MS OFFICE PROFESSIONAL

Are you looking for work and need to enhance your computer efficiency?

Are you currently employed and want to upgrade your skills? This comprehensive course will teach you the computer applications used by professionals in today's office environment. Using the Office 2013 versions of Word, Excel, PowerPoint and Publisher, this fast-paced, beginning-level course will show you how to create dynamic online documents, manage your files, create spreadsheets and charts. A document of completion will be issued. Familiarity with Windows is recommended and keyboarding skill required. Instructor: Laurie Way. \$249

SP17OFFICEPRO1.55

04/05/2017 - 05/31/2017

Wed 9:00 am - 12:00 pm

Workforce Training Center 13

2555 NE Diamond Lake Blvd

Roseburg, OR 97470

SKILL ENHANCEMENT

THE BEST IS YET TO BE-CREATING YOUR NEXT STEPS

new!

Do you need a life coach? What if that coach could be you? This workshop will offer proven life planning tools for self-directed coaching during life transitions. Participants will use visual journaling to discover core needs and purpose! You will learn how to interpret your journal to craft a personal mission statement for the

next few years of your life. Create measurable action steps to track your process using a proven monitoring system. \$69

SP17THEBESTISYETTOBE1.70

05/03/2017 - 05/24/2017

Wed 6:00 pm - 7:30 pm

Whipple-FA22

1140 Umpqua College Rd

Roseburg, OR 97470

BUILDING CONFIDENCE WITH SPEECHCRAFT

new!

If you would like to overcome your fear of public speaking, build outstanding skills and improved communication, this is the class for you. Speechcraft is designed as a comfortable and non-judgmental setting for you to create and present three to six prepared speeches, introduce speakers and effectively evaluate speeches. You will also learn to successfully facilitate a meeting, beginning and ending on time and learn the craft of impromptu speaking. This session is mentored and presented by experienced local Toastmasters. Must be registered by 4/1/17. \$39

SP17SPEECHCRAFT.55

04/13/2017 - 06/08/2017

Thu 6:00 - 8:00 pm

Workforce Training Center 1

2555 NE Diamond Lake Blvd

Roseburg, OR 97470

WORKPLACE ETHICS AND ETIQUETTE

online

For entrepreneurs, managers or anyone in the workplace, understanding workplace ethics and etiquette is critical to individual and organizational success. Discover new information about the related but different concepts of business ethics and etiquette. Learn the how-to's of making ethical business decisions.

Then find out the 5 secrets of how to interact properly in business and social settings to improve your communication and networking skills. Must be registered by 4/7/17. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$145


SP17WORKPLACEETHICS55

04/03/2017 - 04/28/2017

Online

Spring Fling 2017

May 6th, 8:30-3:30 pm
Lang Event Center


Milestones, Mindsets, and Motives: Cultivating Children's Success in our Programs

This year we have 3 amazing tracks to incorporate strategies to help set children up for success.

Track 1: Linking Challenging Behaviors to Positive Guidance Strategies
Understanding & Guiding Behavior 6 hours Set 2

Track 2: The Developing Human
Understanding & Guiding Behavior 6 hours Set 3

Track 3: Growth Mindset
Human Growth & Development 3 hours and Understanding & Guiding Behavior 3 hours

Cost: \$30.00 (Lunch Provided)
for more information or to register call Family Connections of Lane & Douglas County, 541 440 7705


HOW TO AVOID FATAL LEADERSHIP ERRORS

Find out the leading fatal leadership errors, including inappropriate dispositions and attitudes, and lack of knowledge and skills. Minimize these errors and perform your leadership role to an optimal level of efficiency. Must be registered by 4/7/17. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$245

SP17LEADERERRORS.55
04/03/2017 - 04/28/2017
Online

LEAN SIX SIGMA

online

Lean Six Sigma is a managerial concept that results in the elimination of wastes and an improved capability of performance. Attack inefficiencies caused by defects, non value-added flow of information or materials, non-productive time, data storage, stacks of inventory, overproduction and extra processing. With Lean Six Sigma techniques, you will have the skills to lead successfully in both service and manufacturing industries. Must be registered by 4/7/17. Visit www.yougotclass.org/catalog-complete.cfm/Umpqua for more information. \$245

SP17LEANSIXSIGMA.55
04/03/2017 - 04/28/2017
Online

CHILD CARE

FAMILY CHILD CARE OVERVIEW

Overview is a requirement for becoming licensed as a registered family childcare provider. The overview gives those interested in becoming licensed information about how to become registered, the Oregon rules, local CCR&R's and an introduction to other agencies and supports for registered providers. For more information or to register, call Family Connections of Lane and Douglas County 541-440-7705. \$0

SP17CCOVERVIEW1.99
04/17/2017 - 04/17/2017
Mon 6:00 - 9:00 pm
Technology Center 119
1140 Umpqua College Rd.
Roseburg, OR 97470


OCCUPATIONAL & LICENSING

ALUMINUM MIG WELDING OPERATOR COURSE

This course covers safety, equipment, and essential variables of operation for the GMAW Aluminum welding process. This is a lab-based course utilizing exercises for students to build skills with Aluminum GMAW welding. This course includes, but is not limited to: classroom discussions, multimedia presentations, and lab demonstrations covering technical skills. Instructor: D. Thompson. \$999

SP17ALUMWELD.55
04/08/2017 - 05/27/2017
Sat 8:00 am -5:00 pm
Lockwood Hall 11
1140 Umpqua College Rd

COLLEGE OVERVIEW

GETTING STARTED

CREDIT SCHEDULE

ADULT BASIC SKILLS DEVELOPMENT

COMMUNITY & WORKFORCE TRAINING

SMALL BUSINESS DEVELOPMENT CENTER


COMMUNITY AND WORKFORCE TRAINING

UNDERSTANDING HYDRAULICS AND SCHEMATICS

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. \$699

SP17HYDRAULICS.55

05/23/2017 - 05/25/2017

Tue, Wed, Thu 8:00 am - 5:00 pm

**Workforce Training Center 1
2555 NE Diamond Lake Blvd
Roseburg, OR 97470**


LOG SCALING

This class is designed to provide knowledge of the techniques used in log scaling. Terminology, species identification, defect classifications, and grades of logs will be discussed in detail. Course consists of classroom instruction on weekdays and field instruction during the Saturday sessions. Space is limited to 15 people. Instructor, R. Dorsey, is retired from the Southern Oregon Log Scaling and Grading Bureau. Saturday classes run from 7:00 am to 11:00 am. \$499

SP17LOGSCALING.55

04/04/2017 - 04/29/2017

Tue, Thu, Sat 6:00 - 8:00 pm

**Wayne Crooch Hall 15
1140 Umpqua College Rd
Roseburg, OR 97470**

Truck Driving School


**Start Your New Career Today.
The Trucking Industry Expects to Hire 80,000
New Drivers Every Year Over the Next Ten Years.**

**Intro to Transport-Logistics (Part 1)
40 Hours in Classroom**

**Practical Application in Professional Truck Driving (Part 2)
120 Hours in the Truck**


For information call Judy at:

541.440.7691

<http://umpqua.edu/commercial-truck-driving>

Umpqua Community College is an equal opportunity educator and employer.

PESTICIDE: ORNAMENTAL AND TURF HERBICIDES

This course covers the use of herbicides in the establishment and maintenance of ornamental plants and turf to prepare for the Oregon Pesticide certification exam in the Ornamental Turf: Herbicide Category. Exam to be held on 5/16 at the UCC Campus Testing center for an additional \$35 paid directly to the testing center. Bring a calculator. Prerequisite: Pesticide Applicator Law and Safety License. \$119

SP17PESTORNAMENTALTURF.55

05/13/2017 - 05/13/2017

Sat 8:00 am - 5:00 pm

**Workforce Training Center 1
2555 NE Diamond Lake Blvd
Roseburg, OR 97470**

MEDICAL PROFESSIONAL

CENTRICITY

This course focuses on the GE Centricity Electronic Medical Record (EMR) software. The class covers all aspects of the application and includes detailed instruction on navigation and functionality of the GE Centricity the software. Instruction is reinforced with hands-on exercises which simulate real-world situations in the clinical setting. Call Judy for more information 541-440-7691. \$99

SP17CENTRICITY1.20

04/10/2017 - 05/10/2017

Mon, Wed 3:00 - 5:00 pm

**Physician's Health
2797 NW Aviation Dr
Roseburg OR 97470**

Instructors Wanted

UCC Community & Workforce Training
Part-Time and Non-Credit Instructors


FIND US ONLINE!

umpqua.edu/cwt

facebook.com/UmpquaCWT


UMPQUA COMMUNITY COLLEGE

COMMUNITY AND WORKFORCE TRAINING

Umpqua Community College is an equal opportunity educator and employer.

We are looking for engaging instructors to teach part-time, non-credit courses in the following areas:

- Daytime Computer Instructors (MS Office, Adobe, and other tech focused classes)
- Driver Education & CDL
- Project Management
- Fitness
- Art & Creative Specialty
- Summer Camp Instructors

Contact us at: 541.440.4660

<http://umpqua.edu/cwt>, select "Instructors Wanted"


FLAGGER

CERTIFIED FLAGGER TRAINING

Prepare to be a Flagger for work zone traffic control. Learn the basics of flagging and traffic control. Receive State of Oregon Department of Transportation Credentials for Flaggers. Valid for three years in Oregon, Washington, Idaho and Montana. Class fee includes textbooks. Must be 18 or older to get a job as a Flagger. Information: Judy 541-440-7691. \$95

SP17FLAGGER8.20

04/04/2017 - 04/04/2017

Tue 4:30 - 10:00 pm

Workforce Training Center 14

2555 NE Diamond Lake Blvd
Roseburg, OR 97470

SP17FLAGGER5.20

05/02/2017 - 05/02/2017

Tue 4:30 - 10:00 pm

Workforce Training Center 14

2555 NE Diamond Lake Blvd
Roseburg, OR 97470

SP17FLAGGER3.20

06/06/2017 - 06/06/2017

Tue 4:30 - 10:00 pm

Workforce Training Center 14

2555 NE Diamond Lake Blvd
Roseburg, OR 97470

PHLEBOTOMY

This course qualifies students to work in medical laboratories, hospitals, clinics, donor facilities, healthcare insurance providers and more. Classroom, laboratory and clinical experience are included in this 11 week course. Course has limited space and is offered Spring and Fall each year. Prerequisites: 18 years of age, HS diploma or GED, provide proof of current Immunizations (MMR, Hepatitis A/B and PPD within 12 months) and Healthcare provider CPR. \$999

SP17PHLEBOTOMY1.20

04/04/2017 - 06/15/2017

Tue, Thu 6:00 - 9:00 pm

Wayne Crooch Hall 16

1140 Umpqua College Rd

Roseburg OR 97470

FORKLIFT TRAINING

FORKLIFT TRAINING

In this class you will learn the rules, regulation and safety issues for operating a forklift. More information, call Judy Ode at 541-440-7691. \$95

SP17FORKLIFT1.20

05/06/2017 - 05/06/2017

Sat 8:30 am - 1:30 pm

Wayne Crooch Hall 14

1140 Umpqua College Rd

Roseburg OR 97470


SMALL BUSINESS DEVELOPMENT CENTER

HELPING BUILD OREGON'S BEST BUSINESSES


SBDC Clients Experience:

- 16.8% in annual sales growth - 4x greater than the national average!
- 17.6% average job growth vs. 1.8% of the national average!


**Accelerate your business growth.
Right here.
Right now.**

Find the help you need from your SBDC. Whether you're just starting out, experiencing growing pains, or ready to take your business to the next level, your Roseburg UCC SBDC is here for you!

UCC Small Business Development Center

Umpqua Business Center • 522 SE Washington Ave. • Roseburg OR

Call for a confidential no-cost appointment today: 541-440-7824

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 of 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.


Oregon Small Business Development Center Umpqua Community College

HELPING BUILD OREGON'S BEST BUSINESSES


Get started with our popular NO-COST workshop to help you get your business going:

Be Your Own Boss:

1st Steps to Starting Business

Friday, April 14th	1:00 - 3:00pm	UBC 140
Friday, May 12th	1:00 - 3:00pm	UBC 140
Friday, June 9th	1:00 - 3:00pm	UBC 140

Please register in advance. Classes may be canceled for low enrollment.

Workshops for Your Business!

Small Business Management Program

- Real Estate Broker's License
- QuickBooks Basics
- Notary Seminars
- Government Contracting
- Social Media
- Excel for Business
- Start Up Assistance

And over 300 online courses!

Call 541-440-7662 for more information.

To register for SBDC workshops: <https://www.enrole.com/umpqua>

Be a **STARTUP WEEKEND** Superhero!

April 21 - 23, 2017

Call 541-440-7824 for more information.


Take your business idea from concept-to-creation in one action-packed weekend!


NO TALK. ALL ACTION.

Oregon Small Business Development Center

HELPING BUILD OREGON'S BEST BUSINESSES

Social Media for Business

Social Media 101: How To Create a Social Media Marketing Plan

This three-hour workshop will show you how to create an effective, exciting marketing plan for your business, using social media. We'll look at Facebook, Twitter, LinkedIn and more. Inst. L. Way

R 4/13 12:30 - 2:30pm UBC 140
Cost: \$45

FACEBOOK 101: Create Your Business Facebook Page

Take the first step in creating a Facebook page for your business. Learn how to use graphics and pictures, write attention grabbing posts. Inst. L. Way

R 4/27 12:30 - 2:30pm UBC 140
Cost: \$35

FACEBOOK 201: Update Your Business Facebook Page

Do you already have a Facebook page for your business but need to make some changes? Learn to boost a post and tips to build your Facebook likes. Inst. L. Way

R 5/4 12:30 - 2:30pm UBC 140
Cost: \$35

Creating Effective PowerPoint Presentations

Do you need to make a presentation for work? Are you thinking of participating in the RAIN competition? Do you need a great way to provide training to your employees or students? PowerPoint is the most used presentation platform out there. We'll show you how to create a seamless presentation you can be proud of. Inst. L. Way

R 5/18 12:30 - 2:30pm UBC 140
Cost: \$35


REAL ESTATE BROKER'S PRE-LICENSE TRAINING

Real Estate Broker's Pre-License Training

Complete our ten-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. Cost: \$695

T 4/4 - 6/6, 10 6:00 - 9:00pm WCH 14


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 and bookkeeping experience recommended. Class is offered in two formats -- RELAXED (3-days) or INTENSIVE (1-day.)

Inst. G. Peterson

INTENSIVE TBA UBC 140
8:30am - 5:00pm Cost: \$109

RELAXED TBA UBC 140
2:00 - 4:30pm Cost: \$109

To register: <https://www.enrole.com/umpqua>

Application for Admission

Disclosure Statement: "Providing your social security number is voluntary. If you provide it, the college will use your social security number for keeping records, doing research, aggregate reporting, extending credit and collecting debts. Your SSN will not be given to the general public. If you choose not to provide your SSN, you will not be denied any rights as a student. Please refer to the disclosure statement in the college catalog and schedule of classes which describes how your number will be used. Providing your social security number means that you consent to use of the number in the manner described."

ID# _____	
Office Use ONLY	
<input type="checkbox"/> Admissions	<input type="checkbox"/> Returning Student


Scan here
to link to online Admission Form

Intended Term & Year of Enrollment:

Fall 20____ Winter 20____ Spring 20____ Summer 20____

Student Information

Social Security Number: _____ - _____ - _____ Date of Birth: (month/day/year) _____ / _____ / _____

Last Name: _____ First Name: _____ MI: _____ Prior Name: _____

Current Mailing Address: _____
Number & Street/ PO Box City County State Zip/Postal Code

Home Phone: (____) _____ Cell Phone: (____) _____ Work: _____

Previous Mailing Address _____ Home E-Mail: _____
(If less than 90 days)

General Information

Gender: (optional) Male Female Are you a U.S. Veteran? Yes No

Ethnic Category: (optional) Not Hispanic or Latino Hispanic or Latino

Race: (optional) White/Caucasian Black/African American Hispanic American Indian/Alaskan Native Asian Pacific Islander
 Unknown/Non-Responsive Other _____

Did your parent(s) (natural or adoptive) receive a Bachelor's Degree from a 4-year college/university? Yes No

Residency

Permanent resident of Oregon, 90 days prior to first day of the term Permanent Resident outside of Oregon, CA, ID, WA or NV
 Permanent resident of CA, ID, WA or NV 90 days prior to the first day of the term Other

High School/GED Information

Check one and provide date of completion: HS Diploma GED Adult HS Diploma In Progress HS GPA _____

Date completed or expected date of completion (month/day/year) _____ / _____ / _____ Did not complete

High school or GED school attended or currently attending: _____ City & State _____

Enrollment Information

Which Degree are you seeking at UCC? Major/Program CODE _____ (see code listing on page 15) or Non-degree

Enrollment Status: (check one) Enrolling at UCC for the first time Enrolling for dual credit (college credit while in high school)
 Returning Student (absent for more than one full year) Term of last attendance: _____ / _____

Please list ALL colleges and universities attended. Official college transcripts should be requested from each school and sent to Umpqua Community College.

College/University Name	City & State	Dates Attended

1. What is your goal at UCC?

1. Associate Degree/Two Year Program 5. Transfer to another 2-year school
 2. Certificate 6. Transfer to 4-year institution
 3. Job Advancement/Preparation 7. Personal Interest
 4. Skill Improvement 8. Adult High School Diploma

2. What is the highest degree you have attained beyond high school?

0. None 4. Bachelor Degree
 1. Some College Credits 5. Master Degree
 2. Certificate 6. PhD/Professional Degree
 3. Associate Degree

3. Would you like UCC to remind you (via text) about the upcoming academic deadlines? Yes No (Standard text rates apply)

Signature

Date _____

By signing this form, I certify that the information on this form is correct and I understand that if it is later found otherwise, it is sufficient cause for rejection or dismissal. I authorize the use of my social security number to be used as specified above. UCC automatically awards Pathway Certificates upon completion of requirements. Details concerning requirements, opting out, etc. may be viewed under Graduation on the UCC Website.

Affirmative Action: It is the policy of Umpqua Community College to provide equal educational and employment opportunities and to provide service benefits to all students and employees without regard to sex, race, color, religion, national or ethnic origin, age, sexual orientation, marital status, disability or any other status or characteristic protected by applicable state or federal law. This policy is in accordance with the laws enforced by the Department of Education and Department of Labor, including Presidential Executive Order 11246, as amended by the Civil Rights Act of 1991, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, the Age Discrimination Acts of 1974-75, the Americans with Disabilities Act of 1990 and Oregon Revised Statute 659.030. Inquiries regarding application of these and other regulations should be directed to the College's Human Resources Office 541-440-4626, the Office of the Vice President for Administrative Services 541-440-4631; the Office of Civil Rights, Department of Education Office, Seattle, Washington; or the Office of Federal Contract Compliance Programs, Department of Labor, San Francisco, California.


UMPQUA COMMUNITY COLLEGE


SOUTHERN OREGON
WINE INSTITUTE

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

Periodical
Postage
PAID
Roseburg, OR

POSTAL CUSTOMER
ECRWSS

PASSPORT TO LEARNING

UCC Faculty Lecture Series

FREE!

Attend UCC's FREE Faculty Lecture Series, where faculty give short, vibrant talks about subjects they are passionate about. Gain insight into a variety of topics you never realized could be so fascinating!

2 – 3 pm, WEDNESDAYS

March 15, 2017

Director Carol McGeehon, MLS, Director of Library Services

Scarcity and Ubiquity: How Two Disruptive Technologies Changed the World

Professor Helen Laurence, MA, Assoc. Professor of Humanities

Avenues of Inclusion: Genders, Creativity, Celebrations

April 19, 2017

Professor Gary Gray, MBA, Associate Professor of Business

Achieving Financial Self Actualization

Professor Marguerite Garrison, BA, Assoc. Prof. of Adult Education

Family Stories: Your First Literature, Your First Psychology

May 10, 2017

Director April Hamlin, MS, Grant Development

Grant Writing 101: Everything you Want to Know About Getting a Grant Proposal Accepted

Joy Yori, BA, Arts & Sciences

Renovating the Process: Application of Lean Design Theory

June 7, 2017

Professor Cindy Steele, MSN, Associate Professor of Nursing

Less Drama: Your New Best Friend

Dr. Mick Davis, PhD, Associate Professor of Science

Living in a Simulation: Hot Topic in Physics/Statistics/Mathematics/VR: Are We Living in Base Reality?

3 – 4 pm, THURSDAYS

March 16, 2017

Professor Charles Young, MA, Associate Professor of History

The Importance of the War of 1812: Our Second War of Independence

Professor Dee Winn, MS, Chair, Mathematics Department

How Your Speedometer Works and the Concept of a Limit

April 20, 2017

Professor Deborah Gresham, M.Ed, Assessment Coordinator

Everyday Adventure: Exploring the World Around Us

Kemberly Todd, AA, Program Specialist UCC Small Business Development

Taking Wonder by the Hand: Snapshots from a Mom

May 11, 2017

Professor John Blackwood, MS, Assoc. Prof. of Computer Information Systems

Protecting Your Identity on the Internet

Professor Nancy Nowak, MFA, Emeritus Professor of Humanities

Poetry of Place/Time: A Reading

June 8, 2017 *Check website for location of these June 8 lectures*

Professor John Blackwood, MS, Assoc. Prof., Computer Infor. Systems

More Secrets From the Deep Dark Web

Professor Paul Morgan, Assistant Professor, Science

UCC New Observatory, the Stars, and STEM Outreach

Jason Aase, Interim Vice President of Instruction

The Big One: Earthquakes and Tsunami in the Pacific Northwest

Centerstage Theatre, Whipple Fine Arts Building,
Umpqua Community College • www.umpqua.edu/faculty-lecture-series