

2016 Schedule of Courses

SPRING

Red Rocks Community College

ELEVATE YOUR FUTURE

RED ROCKS
COMMUNITY COLLEGE

ARE YOU READY FOR A CHANGE?

Do you take your faith seriously and want to impact those around you, whether it's through starting a business, leading music, or traveling overseas? Look no further. At Colorado Christian University, you'll enter into a close-knit community while also forming relationships with professors who help you become more of who God created you to be.

You'll get personalized service to guide you through the transfer process, including transcript review, transferring credits, and creating a plan so that you can finish your degree.

We have tons of missions and ministry opportunities, Division II athletics, and apartment-style living waiting for you.

Find out more today at ccu.edu/admissions.
Or, call our office at 303-963-3200.
Use promo code **CHANGE** and apply for **FREE**.

COLORADO
CHRISTIAN
UNIVERSITY

► Follow these 9 steps to become a student

- ① Apply for Admission, the College Opportunity Fund (COF), and Financial Aid.
- ② Complete the Red Rocks 101 Online Orientation (required).
- ③ Provide transcripts from any previously attended colleges.
- ④ Satisfy assessment requirements.
- ⑤ Meet with an academic advisor.
- ⑥ Register for classes.
- ⑦ Get your RRCC Student ID card on the Lakewood or Health Sciences campus.
- ⑧ Activate your student email account.
- ⑨ Activate your refund card.

► What else should you do?

1. Purchase books and supplies. The RRCC Bookstore, located on the Lakewood campus, is your source for all of your educational materials, including those for CCCOnline classes. Books can be ordered and delivered to the Health Sciences campus with adequate notice.

Information: 303.914.6232 or www.rrcc.bncollege.com

2. Apply for a Red Rocks Community College Foundation scholarship.

Information: 303.914.6426 or www.rrcc.edu/foundation.

3. Check-in with Accessibility Services. If you are a student with a disability, contact Accessibility Services for support and/or accommodations.

Information: 303.914.6733 or www.rrcc.edu/accessibility-services

4. Stay current with RRCC. "Like us" on Facebook and sign up with Twitter and you'll never miss free food, events, or guest speakers visiting campus.

Campus Closure/Emergency Notifications

Students and staff have the option to be included in the Emergency Alert Notification List when emergency conditions or bad weather require either of the Red Rocks campuses to be closed. The notification settings can be found under the Welcome tab at "The Rock." Please enter the phone number(s) you would like to include in the Emergency Alert Notification List. In the event of a campus closure due to weather or an emergency due to an imminent threat, you will be notified immediately. You may update your phone numbers at any time.

Red Rocks Community College is exempt from the State Inclement Weather Policy and our campuses may remain open while other state government offices close. If either campus is to be closed for an entire day, every effort will be made to reach a decision by 5:30 a.m. If a campus is to close for the evening, every effort will be made to have a decision by 4:00 p.m.

Information: 303.914.6600 or www.rrcc.edu/campus-closure

**KEEP THE
MOMENTUM
GOING.**

**PURSUE YOUR BACHELOR'S
DEGREE ONLINE.**

At Southern New Hampshire University, you can **transfer up to 90 credits** toward **over 100 online bachelor's programs** and degree pathways designed for alumni of your college. From day one, you'll have a support team that's dedicated to helping you transition to SNHU and **achieve your goals.**

Plus, alumni save 10% on our already low online tuition rates.

CONTACT US AT
www.snhu.edu/CCCS
academicalliances@snhu.edu
800.662.1249

Table of Contents Summer/Spring 2016

Campus Directory	4
Academic Calendar	5
Campus Locations	7
Admissions and Enrollment	8–11
Tuition and Fees	12
Tuition Payment	13–14
Financial Aid/Scholarships	15
Campus/Student Services	16–20
Degrees & Certificates at RRCC	21
Transferring to a Four-Year College	22
Guarantee Transfer Courses	23
How to Read the Schedule of Courses	24

SPRING COURSES

Arvada Health Sciences Campus	25
Lakewood Campus	31
Schedule Options	
Weekend	69
Accelerated	72
Self-Paced	75
Hybrid/Blended	76
RRCC Online	78
CCOnline	84

Disclaimer
 The contents of this schedule represent the most current information available at the time of publication. However, during the period of time covered by this schedule, it is reasonable to expect changes to be made with respect to this information without prior notice.

Non-Discrimination Notice
 Red Rocks Community College is committed to diversity in its people and programs. The College is an equal opportunity educational institution which prohibits all forms of discrimination and harassment including those that violate federal and state law, or the State Board for Community Colleges and Occupational Education Board Policies 3-120 and/or 4-120. The College does not discriminate on the basis of race, creed, color, sex/gender, sexual orientation, gender identity or expression, religion, age, national origin or ancestry, pregnancy status, veteran's status, genetic information, physical and/or mental disability or any other category protected by applicable law in its employment practices or education programs. Red Rocks Community College will take appropriate steps to ensure that the lack of English language skills will not be a barrier to admission and/or participation in vocational education programs.
 The College has designated Dr. Bill Dial, Executive Director of Human Resources as its Affirmative Action Officer/Title IX Administrator/Equal Opportunity Administrator with the responsibility to coordinate its civil rights compliance activities and grievance procedures. For information, contact: Dr. Bill Dial, Executive Director of Human Resources, Title IX Administrator, Title VII/Equal Opportunity Administrator, ADA/Section 504 Administrator, PO Box 17, 13300 West Sixth Avenue, Lakewood, CO 80228-1255. Telephone: 303.914.6298. Email: bill.dial@rrcc.edu

Gainful Employment Information
 The US Department of Education requires colleges to disclose a variety of information for any financial aid eligible program that "prepares students for gainful employment in a recognized occupation." The information provided here is the best available to us but represents one year's data only. However, we hope that this information is helpful to our current students and to prospective students as they make their career and educational choices. www.rrcc.edu/gainful-employment

Programs approved by the State Board for Community Colleges and Occupational Education and Colorado Community College System, 9101 E. Lowry Blvd., Building #959 • Denver, CO 80230 • Information: 303.620.4000

Accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools, 30 N. LaSalle St., Suite 2400, Chicago, IL 60602-2504 • Information: 1.800.621.7440

<p>Accessibility Services * 303.914.6733 Mondays – Thursday 8 a.m. – 5 p.m. Fridays 8 a.m. – 4 p.m.</p>	Room 1182	<p>Fitness Center 303.914.6375 Monday/Wednesday 6:30 a.m. – 10:00 p.m. Tuesday/Thursday/Friday 6:30 a.m. – 6:30 p.m. Saturday 10 a.m. – 4 p.m. Contact Center for Summer Hours</p>	Room 1571
<p>Admissions * 303.914.6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1303	<p>Foundation 303.914.6308 Monday – Friday 8 a.m. – 5 p.m.</p>	Room 1133
<p>Advising * 303.914.6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1303	<p>Health Sciences Campus ** 303.914.6010 Monday – Thursday 8 a.m. – 9 p.m. Friday 8 a.m. – 10 p.m. ** Saturday 8 a.m. – 5 p.m. Sunday Closed</p>	Front Desk
<p>Assessment Center * Lakewood campus 303.914.6600 Monday – Thursday 9 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m. Please see www.rrcc.edu/assessment for dates of extended hours for Academic Testing Please call 303.914.6010 for Health Sciences campus Testing Hours **</p>	Room 1320	<p>High School Relations /Concurrent Enrollment 303.914.6350 Monday – Friday 8 a.m. – 5 p.m.</p>	Room 1008
<p>Bookstore 303.914.6232 Monday – Thursday 8 a.m. – 7 p.m. Friday 8 a.m. – 4 p.m. Saturday 9 a.m. – 1 p.m.</p>	Room 1596	<p>Library 303.914.6740. Please call for hours</p>	Room 2250
<p>Career Success Center careerconnect@rrcc.edu 303-914-6906 Monday – Friday 8:00am – 5:00pm</p>	Room 1260	<p>Student Employment 303.914.6300 Monday – Friday 8 a.m. – 5 p.m.</p>	Room 1026
<p>Cashier cashiers.office@rrcc.edu 303.914.6222 Monday – Thursday 9 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1221	<p>Student Health Clinic 303.914.6655 Please call for hours</p>	Room 1569
<p>English Language/Intercultural Services Learning Commons 303.914.6416 Monday – Friday 8:30 a.m. – 5 p.m.</p>	Room 1256	<p>Student Life Desk 303.914.6370 Monday – Thursday 9 a.m. – 7 p.m. Friday 9 a.m. – 5 p.m. Saturday 10 a.m. – 2 p.m.</p>	Room 1550
<p>Enrollment Services 303.914.6600 Monday – Thursday 8:30 a.m. – 5:30 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1337	<p>Student Project Center 303.914.6548 Monday – Thursday 8 a.m. – 9 p.m. Friday 8 a.m. – 6 p.m. Saturday – Sunday 10 a.m. – 4 p.m.</p>	Room 1551
<p>Financial Aid Office 303.914.6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1331	<p>Student Records 303.914.6267 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	Room 1200

* Also available at the Health Sciences campus.

** Please visit www.rrcc.edu/arvada for updated hours.

Spring 2016

Spring Registration begins	November 2, 2015
International Student Orientation	January 14, 2016
No classes; Martin Luther King Holiday	January 18, 2016
15-week Classes begin (Other classes begin throughout the spring semester)	January 19, 2016
7.5-week Accelerated Session I (January 19 – March 9) *	January 19, 2016
15-week Weekend Classes begin	January 22, 2016
Health Sciences Campus Welcome Week	January 19–22, 2016
Last day to add a 15-week course; without instructor approval	January 22, 2016
Application deadline for spring graduation	February 3, 2016
Last day to add a 15-week course; with instructor approval	February 3, 2016
Deadline for credit/audit changes for 15-week classes	February 3, 2016
Deadline to petition for residency reclassification	February 3, 2016
Last day to drop 15-week classes and initiate a tuition refund *	February 3, 2016
Tuition payment due for Spring Semester *	February 3, 2016
(If you register and do not drop your class, you may be responsible for payment.)	
7.5-week Accelerated Session II (March 10 – May 10) *	March 10, 2016
Holds placed on accounts with outstanding balances	March 14, 2016
No classes; Spring Break	March 21–25, 2016
No classes after 5 p.m.	March 25, 2016
No classes; Easter weekend (Both campuses closed)	March 26–27, 2016
Summer 2016 Registration begins	April 4, 2016
Fall 2016 Registration begins	April 4, 2016
Last day to withdraw from 15-week classes (You will be responsible for full payment) *	April 18, 2016
No classes; All-College Development Day	April 19, 2016
Spring Session ends	May 10, 2016
Final tuition payment due for spring	May 10, 2016
Graduation Ceremony	May 14, 2016
Full-term spring grades are due	May 15, 2016

Summer 2016

Summer 2016 Registration begins	April 4, 2016
Fall 2016 Registration begins	April 4, 2016
Interim May Day Sessions begin (one or two week sessions)	May 16–27, 2016
International Student Orientation	May 26, 2016
No classes after 5:00 p.m.	May 27, 2016
No classes; Memorial Day Holiday (Both campuses closed)	May 28–May 30, 2016
Full Term 8- and 9-week Sessions begin	June 1, 2016
Last day to add a full-term 8- and 9-week class; without instructor approval	June 3, 2016
Application deadline for summer graduation	June 9, 2016
Deadline for petition for residency reclassification	June 9, 2016
Deadline for credit/audit changes for 8- and 9-week classes	June 9, 2016
Last day to add 8- and 9-week classes with instructor approval	June 9, 2016
Last day to drop 8- and 9-week classes and initiate a tuition refund *	June 9, 2016
Tuition payment due for Summer Semester *	June 9, 2016
(If you register and do not drop your class you may be responsible for payment.)	
Holds placed on accounts with outstanding balances	June 30, 2016
No classes; Independence Day Holiday Observed (Both campuses closed)	July 4, 2016
Last day to withdraw from 8-week classes (You will be responsible for full payment) *	July 14, 2016
Last day to withdraw from 9-week classes (You will be responsible for full payment) *	July 20, 2016
8-week Summer Session ends	July 27, 2016
9-week Summer Session ends	August 3, 2016
Summer Sessions end	August 3, 2016
Final tuition payment due for summer	August 3, 2016
Full-term summer grades are due	August 8, 2016

* Certain classes meet outside the regular semester dates. Drop and withdrawal dates vary for each of these classes, depending on the starting date and the length of the class. See individual course listings in the schedule for drop and withdrawal dates. Courses are subject to change without notice.
Please check The Rock for the most current course listings

RED ROCKS OPTIONS

WEEKEND COLLEGE

ACCELERATED

SELF-PACED

FLEX

HYBRID

RRCC ONLINE

CCCONLINE

The RRCC Lakewood campus and Health Sciences campus offer a wide selection of scheduling options to meet your needs

For information call: 303.914.6444 or visit: www.rrcc.edu/options

Weekend Courses

page 69

Need to go to school only on weekends? Check out our course listing of the variety classes available beginning Fridays at 5:00 pm through Sunday. Most weekend classes are also accelerated.

Accelerated Courses

page 72

When your schedule doesn't permit a full-term class, try one of our accelerated classes. You'll find a variety of classes to meet your scheduling needs. Be sure to check-out Weekend College classes for other accelerated options.

Self-Paced/Flex Courses

page 75

Working with an instructor, you'll design your own schedule. Self-paced courses provide a great amount of flexibility and the opportunity to study when you have the most time to study.

Hybrid/Blended Courses

page 76

Hybrid/Blended courses, at RRCC, are courses that combine on-campus classroom instruction with online learning components and/or out-of-class activities. Hybrid/Blended learning is for students who wish to combine the flexibility of face-to-face instruction with activities such as online collaborative discussions, group projects, and/or other out-of-class assignments. In a Hybrid/Blended course, traditional face-to-face instruction will be reduced but not entirely eliminated. Internet access and an email address are required for the online course activities.

RRCC Online Courses

page 78

Online courses provide Red Rock's students with the opportunity to take classes from home. Students log in to a dedicated server and ask questions of their teachers, share information with fellow students, and complete reading assignments, homework, and tests.

CCCONline Courses

page 84

Colorado Community Colleges Online (CCCONline) provides community colleges throughout the state the ability to offer a wide range of online classes to their students. If you don't find the course you need on the Lakewood or Health Sciences campus, visit www.cconline.org.

► **Waitlist Registration is available. See page 9 for details.**

For more information, please visit the waitlist FAQ's: www.rrcc.edu/admissions/waitlist

Lakewood Campus

**13300 W. 6th Avenue
Lakewood, CO 80228-1255
303.914.6600**

Established in 1969, Red Rocks Community College has been providing high quality academic programs for over 40 years. More than 15,000 students per year choose RRCC to get a jump start on a bachelor's degree, earn an associate degree or certificate, update their skills, or enhance their lives. In addition to our campus locations, students can choose from hundreds of online courses. Our top-notch academics have been accredited by the Academic Quality Improvement Program of the North Central Association of Colleges and Schools. Plus specific programs such as Physician Assistant and Early Childhood Education have earned additional accreditation. RRCC courses are taught by highly-skilled instructors who are experts in their fields.

The RRCC campus in Lakewood lies on a 140-acre hillside near 6th Avenue and Indiana Street—minutes from downtown Denver. Not only is our location convenient, the rolling hills of our grounds make for beautiful views and supports an active community. Our campus features a sand volleyball court, combined tennis/basketball court, and a rock climbing wall. In addition, our Student Life department offers something for every interest—Phi Theta Kappa honor society, student government, guest lectures, movies, and dozens of clubs centered around academics, outdoors, culture, and hobbies.

In Fall 2012, the Lakewood Campus opened a student health clinic, staffed by Physician and Medical Assistants. And in 2013, the RTD Light Rail West Line completed a stop near the campus at the 6th Avenue Service Road and Arbutus Drive.

Lakewood Campus Services

- Academic Advising
- Accessibility Services
- Admissions/Registration
- Assessment Center
- Assistive Technology Lab
- Behavioral Health Counseling
- Bookstore
- Cafeteria and Coffee Shop
- Career Success Center
- Cashier's Office
- Children's Center
- Connect to Success Services
- Financial Aid Office
- Fitness Center
- Learning Commons
- Library
- Student Employment
- Student Health Clinic
- Student Project Center
- Student Records
- Tutoring (free for RRCC students)

Lakewood Campus Hours: See the Campus Directory on page 4.

Health Sciences Campus

**5420 Miller Street
Arvada, CO 80002-3069
303.914.6010**

The RRCC Health Sciences Campus in Arvada lies just northwest of the intersection of Interstate -70 and Kipling Street. The Health Sciences Campus offers innovative scheduling options Mondays through Saturdays in a helpful and friendly atmosphere. You can apply for admission, meet with an advisor, receive career counseling, register for classes, take college placement tests, and receive financial aid assistance.

The Learning Commons is the centerpiece of the campus which houses the computer commons, assessment, online writing support and library services, tutorial services, career resources, and study areas with wireless Internet access. The Health Sciences Campus is home to the Medical Imaging program (Ultrasound and X-Ray Technology), Holistic Health program, Nurse Aide, Hospice Aide, and Home Health Aide certificate courses. Additional courses offered range from biology to Yoga Teacher training, including guaranteed transfer general education courses and basic skills courses in English and mathematics. Students are able to earn an AA degree by taking all their classes at the Health Sciences Campus. The range of classes offered at this campus also allows students to meet the requirements of other programs, to take prerequisite courses, and to take classes that enrich their lives.

Recent additions to the campus include an Associate of Arts, with an emphasis in Social Work which is transferable to Metropolitan State University of Denver, with a Bachelor of Science in Social Work. Beginning in spring 2016, the campus will offer the Integrated Nursing Pathway in partnership with University of Colorado Anschutz Medical Campus.

Health Sciences Campus Services

- Academic Advising
- Accessibility Services (by appointment only)
- Admissions and Registration
- Assessment Center
- Behavioral Health Counseling (by appointment only)
- Career Success Center
- Connect to Success Services (by appointment only)
- Financial Aid
- Learning Commons/Computer Commons
- Library (Some services available)
- Tutoring (free for RRCC students)

Health Sciences Campus and Learning Commons Hours:

Monday-Thursday	8 a.m. - 9 p.m.
Friday	8 a.m. - 10 p.m.*
Saturday	8 a.m. - 5 p.m.
Sunday	Closed

* Please visit www.rccc.edu/arvada for updated hours.

Getting Started

RRCC welcomes anyone 17 years of age or older, who can benefit from our instructional programs and courses, including high school graduates, non-graduates, or students in grades 9–12 who are currently enrolled in a high school Concurrent Enrollment program. Students younger than age 17 who are not in a Concurrent Enrollment program may apply for a waiver of the age requirement through the office of the Vice President for Student Success. *

Admission does not ensure acceptance into a particular course or program.

Some programs have limited space and special admissions procedures. Applicants for these programs must contact the appropriate department.

Admission Steps

1. Apply for Admission, the College Opportunity Fund (COF) and Financial Aid
 - Go to www.rrcc.edu/admissions
 - Click on "Apply Now" and follow the directions to complete your application. (We will attempt to notify you of your status, via email, within three business days.)

Apply for the College Opportunity Fund (COF).

 - All Colorado residents should complete this application: www.rrcc.edu/college-opportunity-fund (click on "sign up here!"). This is the state paid portion of your tuition which benefits all Colorado resident students.

Apply for financial aid and attend a Financial Aid orientation.

 - **Information: 303.914.6600 or www.rrcc.edu/financial-aid**
2. Complete the Red Rocks 101 Online Orientation (required).
 - **www.rrcc.edu/orientation**
3. Transfer to RRCC
 - Please visit our Student Records web page for more information: **www.rrcc.edu/student-records**
4. Satisfy assessment requirements
 - No appointment is required when taking a placement test. Study guides available at www.rrcc.edu/assessment/accuplacer-study-guides.
 - For exemption from taking the placement test, please visit the Assessment web page for more information at **www.rrcc.edu/assessment**.
 - **Lakewood campus 303.914.6600**
Health Sciences campus 303.914.6010
5. Meet with an academic advisor, career planner, or navigator.
 - Explore your degree/certificate options
 - Identify required courses in order to register for your classes
 - Map out your plan to transfer to a Colorado four-year institution
 - Approaching graduation? Make sure you're on track
 - **Information: 303.914.6600 or www.rrcc.edu/advising**

6. Register for classes.
 - Register in person (both Lakewood and Health Sciences campuses) or register online:
 - Go to www.rrcc.edu
 - Click on "The Rock"
 - Enter your 'S' number and password
 - Click on the "Student" tab
 - Click on 'Add or Drop Classes.' Follow directions to register for your classes.
 - **Information: 303.914.6600 or www.rrcc.edu/admissions**
7. Get your RRCC Student ID card. (Student IDs are not issued to students taking *only* online courses)
 - You will need a photo ID and a copy of your current schedule which you can get online or in Admissions.
 - **Information: www.rrcc.edu/student-life or 303.914.6370**
8. Activate your student email account.
 - Your Red Rocks college-issued email will be your primary communication tool while enrolled at RRCC. RRCC will not contact students through or accept registration requests from a personal email address.
 - **Information: www.rrcc.edu/admissions/student-email**
9. Activate your refund card
 - Look for your Higher One card in the mail about a week after you register for classes. This card will be used to select a refund preference. You may choose to apply your financial aid or any other refund to this card by selecting to have an electronic funds transfer to your own bank account, or having a check mailed to your address on file with the college. The card is used to select this choice, so it is important that you look for the card and activate it when it arrives!

What else should you do?

Purchase books and supplies.

- The RRCC Bookstore, located on the Lakewood campus, is your source for all of your educational materials, including those for CCCOnline classes.
- **Information: www.rrcc.bncollege.com or 303.914.6232**

Apply for a Red Rocks Community College Foundation scholarship

- **Information: 303.914.6426 or www.rrcc.edu/foundation**

If you are a student with a disability, contact Accessibility Services for support or accommodations.

- **Information: 303.914.6733**

Stay current with RRCC.

- "Like Us" on Facebook and sign up with Twitter. You will never miss notices of free food, events, or guest speakers visiting campus.

Notification of Rights Under FERPA for Postsecondary Institutions

The Family Educational Rights and Privacy Act (FERPA) affords you certain rights with respect to your education records. To learn more, see the college catalog or the RRCC Student Handbook.

Information: Student Records, 303.914.6600

* The Executive Director of Enrollment Services reviews any questions regarding admission. Any admission that is based on false statements or documents may be reversed. Credits for classes completed under these circumstances may be revoked. The college may review your enrollment if you do not appear to be profiting from instruction or if your enrollment poses a hazard to yourself or others.

Student ID #/PIN

Red Rocks Community College assigns you a computer-generated ID which will protect the confidentiality of your social security number, thereby protecting your identity and privacy. Social security numbers are not used as the "identifier" for students. Your ID number is eight digits beginning with an "S".

Example: S01234567

You will receive your "S" number after you have applied.

If you are a continuing student, you may obtain your "S" number by completing the following:

1. Go to www.rrcc.edu
2. Click on "The Rock"
3. Click on **Lost student number?** in the "Need Help?" area of the log in window.
4. If you have forgotten your password, click on **Forgot password?** in the "Need Help?" area of the log in window.

Colorado Residents: Apply For and Authorize the College Opportunity Fund (COF).

There are two (2) steps:

Step One is to **create the account** - you only have to do this once.

During the online college application process you may choose to allow RRCC to apply for COF on your behalf. However, you will still need to complete Step Two below. If you do not want RRCC to apply for COF on your behalf, complete one of the following:

- Go to rrcc.edu/cof, click on Sign up for COF, Apply Now.
- OR**
- Complete steps 1-7 below through "The Rock."

1. Go to www.rrcc.edu
2. Select the "The Rock" icon found in the Log In section
3. Enter your Student Number
4. Enter your Password (The first time you access this account you will use your birth date (mmddyy). You will then be directed to answer a security question and change your password.)
5. Click on the Student Finance tab
6. Click on Apply for COF under Payment Options
7. Click on Apply for a Stipend - Follow the directions for creating a 'stipend' account.

Tips: Do not enter dashes for your social security number. When entering your user name and password, DO NOT USE special characters such as _ ^ & #.

You should see "**Congratulations – Print this Page**" when you have applied successfully.

Step Two is to **authorize the use of this funding toward your tuition** - allowing Red Rocks Community College to accept these funds on your behalf. You may stop by the Admissions desk to activate your COF authorization. Or complete the following eight steps.

1. Please go to the RRCC website at www.rrcc.edu
2. Click on "The Rock"
3. Enter your Student Number
4. Enter your Password
5. Click on the Student Finance tab
6. Click on Authorize COF for this term under Payment Options
7. Select a Term and click Submit
8. Select "☐" I choose to Authorize use of my COF stipend for all eligible credits for this term and all future terms" (single click shows changes have been saved)

If you have questions regarding the College Opportunity Fund, please contact:

Email: cof@rrcc.edu

Phone: 303.914.6600 • **Fax:** 303.989.6919

Register or Add Classes Online

1. Go to www.rrcc.edu
2. Click on "The Rock"
3. Enter your **Student Number**
4. Enter your password. If you do not remember your password, click on **Forgot password?** in the "Need Help?" area of the log in window.
5. Click on the **Student** tab
6. Under Registration Tools, click on **Add or Drop Classes**
7. Select the appropriate term, and click "**Submit**"
8. Follow directions at the top of the page. (Note: You can enter the CRN #s of the courses you would like in the boxes, or you can do a course search if you do not know the CRN. The CRN # is the first five digit number in the course listing. For example: 36340 would be the CRN for Astronomy 101)
9. Remember to authorize the College Opportunity Fund (COF) if you have not previously selected Lifetime Authorization.
10. You can view your bill by clicking on the **Student Finance** tab, under **Payment Options, View Tuition Bill**.

► Waitlist Registration

Wait listing will be available for:

- Spring: full-term courses; session 1 and session 2 accelerated courses

When a space becomes available in the waitlisted course, the first student on the waitlist will receive an automated email from RRCC to his/her school-issued email account with the notification that a space is now available. The student then has a 24 hour window in which to register for the course. If the student does not register for the course within the 24 hour window, he/she will be dropped from the waitlist and the next student on the waitlist will receive a notification email.

For more information, please visit the waitlist FAQ's at: www.rrcc.edu/admissions/waitlist

It is critical that you have your student email account activated and that you are actively monitoring it during the waitlist process. Your student email can be easily accessed through our student portal "The Rock."

For more information on your student email account, go to: www.rrcc.edu/admissions/student-email

Drop and Withdraw Dates

All adds, drops, and withdrawals must be initiated in Admissions or by students online. Drop and withdrawal dates can be found by following these steps:

1. Go to **www.rccc.edu**
2. Click on "**The Rock**"
3. Enter your **Student Number**
4. Enter your password. If you do not remember your password, click on **Forgot password?** in the "Need Help?" area of the log in window.
5. Click on the **Student** tab
6. Under Registration Tools, click on: **Detailed Student Schedule (with drop & withdrawal dates)**
7. When you are done, close the Add or Drop Classes tab on your browser. This will return you to the Student tab on "The Rock."

If you have a hold on your account, you may request a drop or withdraw by either coming in person to admissions or by emailing admissions@rccc.edu from your college-issued student email account.

► **Failure to officially drop or withdraw may result in a failing grade for the class. You will also be responsible for full payment of the class.**

To Drop or Withdraw From a Class Online

1. Go to **www.rccc.edu**
2. Click on "**The Rock**"
3. Enter your **Student Number**
4. Enter your password. If you do not remember your password, click on **Forgot password?** in the "Need Help?" area of the log in window.
5. Click on the **Student** tab
6. Under Registration Tools, click on Add or Drop Classes
7. Select the appropriate term, and click "**Submit**"
8. Follow directions at the top of the page.
9. When you are done, close the Course Schedule Detail tab on your browser. This will return you to the Student tab on "The Rock."

► **NOTICE: You must drop a class by the drop date deadline in order to initiate a refund. Once the drop date has passed, you will only be able to withdraw from the class. A withdrawal will result in a "W" grade on your transcript and you will be responsible for full payment of the class. You must withdraw by the deadline associated with the class. Otherwise, you will receive a grade which will be included on your transcript and in your grade point average calculation.**

Do not assume you have been dropped from a class for missing payment deadlines. You are responsible for dropping a class before the drop/refund date or you will be responsible for full payment. If you do not attend any class sessions between the start of the course and the census (drop) date of the course, you may be identified as a "no-show" student by the faculty member and potentially dropped from the course. Being dropped as a no-show student can have significant negative consequences if you are receiving financial aid and/or veterans benefits. If you are dropped for non-attendance, you will not be permitted back into the course.

If you are an international student, you need permission from an international student advisor to make any adjustments in your schedule. Financial aid recipients who withdraw or reduce credit hours must consult with a Financial Aid counselor regarding repayment of financial aid funds, if applicable.

Steps for Total Withdrawal from RRCC

Students withdrawing from all courses for which they are registered are considered to be 'withdrawn' from the college for that semester. Your student records remain active for three consecutive semesters, after which your status is considered "inactive." Should you decide that a 'total withdrawal' is your only option, the following steps outline the procedure for withdrawing from all of your courses within a semester:

- Go to www.rccc.edu
- Click on "Admissions"
- Click on "Total Withdrawal"
- Complete the Total Withdrawal Process by completing each field and clicking that you have read each advisement offered. (Each advisement explains the possible ramifications of total withdrawal from your classes). You may also complete a paper copy which you would present to Admissions.
- Click "Submit Form"
- Upon receipt of the electronically-signed form, the Admissions Office staff will finalize the total withdrawal process for you.

Assessment

Students who are working toward a degree within the Colorado Community College system, or wanting to transfer guaranteed-transfer courses to a four-year college, or are under the age of 20 must complete the placement test or provide exemption documentation. The results will help you and your advisor make appropriate choices.

The placement test is given on a walk-in basis on either campus (no appointment necessary) and is not timed. You must have applied and received a student identification number prior to taking the test and bring a government-issued photo ID at least two hours before the Assessment Center closes. We strongly recommend you review the online study guides available prior to taking the test. The study guides can be found at www.rccc.edu/assessment. Your placement score is an indication of the level of coursework you are ready to take. You are responsible for enrolling in basic skills courses during your first 30 credit hours of attendance if your assessment scores are below college level.

See Strengthening Your Skills at: www.rccc.edu/college-prep.

Exemptions from taking the placement test may be granted under one of these circumstances:

- Official transcript submitted from any previous accredited college where student earned an Associate's Degree (AA or AS) or higher.
- Official transcript submitted from any previous accredited college where student completed college-level English.
- Official transcript submitted from any previous accredited college where student completed college-level Algebra or higher.
- Student has submitted appropriate ACT (English 18, Reading 17, and Math 23) / SAT (Verb 440, Math 460) scores.

- Concurrently enrolled high school students who:
 - do not need to meet a prerequisite for a course OR
 - are matriculated by the institution as degree-seeking undergraduates.

Students enrolling in Fire Science or Emergency Services coursework must consult the Emergency Services Department for their assessment requirements.

Assessment Centers

Lakewood Campus Assessment Center 303.914.6720

Monday - Thursday 9 a.m. - 6 p.m.

Friday 9 a.m. - 5 p.m.

Selected Saturdays. Please check Assessment website for Saturdays that the Assessment Center will be open.

Health Sciences Campus Assessment Center 303.914.6010

Monday - Friday 9 a.m. - 6 p.m.

Saturday 9 a.m. - 1 p.m.

For students needing to take the Accuplacer at a remote location, please see our website for options.

Information: 303.914.6720 or www.rbcc.edu/assessment

High School Students/Concurrent Enrollment

Participating in the Concurrent Enrollment Program

High school students can get a jump start on college by taking RRCC classes. Concurrent Enrollment is a program that allows RRCC to partner with school districts to offer college classes to high school students. High school students enrolling under the Concurrent Enrollment program need to complete the following steps:

1. Meet with their High School Counselor.
2. Complete the RRCC, College Opportunity Fund, and Concurrent Enrollment applications.
3. Complete the RRCC placement test or provide ACT or SAT scores that meet the minimum requirement.

Registration dates and time will be scheduled for students who have completed the Concurrent Enrollment Agreement and are approved by the school district to register for RRCC classes. Check with your school district for information related to tuition and fees.

Concurrent Enrollment students who take classes on the RRCC campus must sign the Student Payment Agreement. Tuition may be paid by school district but student may be responsible for fees. If the student is under 18, a parent or guardian must also sign the payment agreement

Not participating in the Concurrent Enrollment Program

Students need to complete the following steps:

1. Complete a new student application for admission and sign up for the College Opportunity Fund (COF).
2. Complete the RRCC placement test or provide ACT or SAT scores that meet the minimum requirement.
3. Meet with a representative from High School Relations to register for classes.
4. Pay for tuition, student fees, books, and supplies.

Students who take classes not covered by concurrent enrollment

with their school district must sign the Student Payment Agreement. If the student is under 18, a parent or guardian must also sign the payment agreement.

Students under the age of 17 are required to submit a Request for Waiver of Admissions Requirements for Underage Students. Call the Office of the Vice President of Student Success at 303.914.6388 to begin the process.

Information: High School Relations 303.914.6350

International Students

International students must have F1 visas to study in the United States.

1. Contact the International Student Services Office for an International Student Application: Learning Commons - Room 1252, or call 303.914.6416, or www.rbcc.edu/international-student-services
2. Meet with an international student advisor to review your educational goals and plan the courses needed to achieve those goals. Review this plan frequently with an international student advisor in International Student Services.
3. Register in person at the International Student Services Office. F1 students must register for at least 12 credits for both fall and spring semesters.

Plan ahead and register early in order to have the best selection of courses and class times.

Information: 303.914.6416 or www.rbcc.edu/international-student-services

Western Undergraduate Exchange

WUE is a program of the Western Interstate Commission for Higher Education (WICHE). Students who are residents of WICHE states or the Commonwealth of the Northern Marianas Islands (CNMI) may enroll at participating two- and four-year college programs outside of their home state or territory at a reduced tuition rate. WICHE states include Alaska, Arizona, California, Colorado, Commonwealth of Northern Marianas Islands, Hawaii, Idaho, Montana, Nevada, New Mexico, North Dakota, Oregon, South Dakota, Utah, Washington, and Wyoming. If you're a resident of a WICHE state or CNMI, you can study at RRCC or any one of the 135+ participating schools in the west and pay reduced tuition. Please see restrictions below:

- WUE/WICHE students are not eligible to participate in the College Opportunity Fund (COF) program.
- A student participating in the WUE/WICHE program may not use the time in Colorado to fulfill the physical presence requirement for in-state tuition.
- The Physician Assistant (PA) program is not available for this program, but PA students may qualify for the Professional Student Exchange Program (PSEP), which enables students to enroll in selected out-of-state professional programs because those fields of study are not available at public institutions in their home states. Please note that residents of California, Oregon, and South Dakota are not eligible to enroll through PSEP. Information is available at www.wiche.edu/psep.

Information: 303.914.6600 or <http://www.wiche.edu>

Tuition rates and course fees are set annually by the State Board for Community Colleges and Occupational Education. All tuition rates and course fees are subject to change. The tuition rates below are effective for the Spring 2016 and Summer 2016 semesters. For current tuition rates, please check the website: www.rccc.edu/tuition.

Resident Tuition Rates (Excluding Fees)

	Tuition Per Credit Hour	*COF Stipend Per Credit Hour	Total Tuition Per Credit Hour
On-Campus Classes	\$205.50	-\$75.00	\$130.50
Online Classes	\$305.65	-\$75.00	\$230.65
Nursing Classes	\$266.90	-\$75.00	\$191.90
Online Nursing Classes	\$367.05	-\$75.00	\$292.05
Physician Assistant Program classes	\$565.95	-\$75.00	\$490.95

Colorado state law defines the conditions that qualify you for in-state tuition. Your initial classification is based on information you supply on the Application for Admission. You must live in the state of Colorado for 12 consecutive months before you can apply for reclassification to resident status. The Petition for Residency Reclassification is available in the Admissions Office and online at www.rccc.edu/tuition. The deadline for a change in status for Spring 2016 is February 3, 2016.

*College Opportunity Fund (COF)

COF is a state-funded program that provides a per-credit subsidy for residents attending state-supported and participating private colleges and universities. This money, referred to as the COF stipend, is applied to an in-state student's tuition, provided the student applies for and authorizes its use. The college you are attending will receive the money and it will appear as a tuition credit on your bill. COF rates are set annually by the Colorado General Assembly. If you do not apply for COF funding, you are responsible for both the student share and the state share of all tuition and fees. (You need to apply for COF only once, and you must authorize its use.) Please review your bill each term to ensure your COF stipend has been correctly applied to your account.
<https://cof.college-assist.org>

Non-Resident Tuition Rates (Excluding Fees)

	Tuition Per Credit Hour
On-Campus Classes	\$535.40
Online Classes	\$351.65
Nursing Classes	\$535.40
Online Nursing Classes	\$413.05
Western Undergraduate Exchange (WUE/WICHE) On-Campus Classes	\$195.75
Western Undergraduate Exchange (WUE/WICHE) Online Classes	\$351.65
Physician Assistant Program classes	\$599.15

Note: WUE/WICHE rates are not available for the Physician Assistant Program.
<http://wiche.edu/wue>

Student Fees (Subject to Change)

Registration fee: \$12.85 each semester.

Student fees: \$9.58 per credit hour include: Student Activity fee \$5.74, Parking fee \$1.34, Student Center Bond fee \$2.50. Note: Student fees apply to the first 12 credit hours only.

Instructional Course fee: \$6.75 per credit hour for designated courses.

Cisco fees: \$18.75 per credit hour for designated courses.

CCCOnline Digital Textbooks: \$54.80 - \$65.30 per course for designated courses.

CCCOnline Lab Kits: \$219.00 per course for designated courses.

Student Health Clinic fee: \$21.07 (spring and fall semesters), \$10.53 (summer semester).

Student Recreation Center Construction Bond fee: \$70.00 (spring and fall semesters), \$42.00 (summer semester). **Note:** The Student Recreation Center Fee will begin in spring 2016. The initial fee funds the bonds used for constructing the building; an additional operating fee will be charged when the facility opens.

Methods of Payment

- **Pay in person:** You can pay by cash, personal check, MasterCard, Visa, Discover Card, or American Express at the Cashier's Office at the Lakewood campus or online using MasterCard or Visa. The Health Sciences campus in Arvada does not accept student tuition and fee payments.
- **If you are sponsored by a third party:** If an employer or another agency will be paying your bill, bring a check made payable to RRCC to the Cashier's Office from the sponsor or a letter stating that the sponsor will pay upon receipt of billing and before grades are released. Scholarships which have been awarded will be posted to your student account after the census date. Scholarships payable to international students have specific IRS requirements. If you are an international student a portion of your scholarship may be withheld to pay US federal taxes.
- **Pay by mail:** Be sure to list the student S# and full student name on the check or money order. Mail a check or money order to:
 Red Rocks Community College
 Cashier's Office, Box 2
 13300 W. 6th Ave.
 Lakewood, CO 80228-1255
- **Pay online:** Go to www.rrcc.edu and log in to "The Rock" using your student ID#. Click the Student Finance tab and under Payment Options, choose the "Pay online with a credit card" link. Only MasterCard and VISA are accepted online. To pay with American Express or Discover, please contact the Cashier's Office at 303.914.6222

If your financial aid is delayed for any reason, sign up for the payment plan to avoid financial holds and potential collection action. Any amount your financial aid pays above what you owe, will be refunded.

Returned Check Charge/Credit Card Chargeback

The charge for a returned payment (check or credit card) is \$25. If your check is returned by your bank, you will be required to pay in cash, by certified funds, or with a credit or debit card, at the Cashier's Office at the Lakewood Campus.

Monthly Installment Payment Plan

You can sign up online for a monthly installment Tuition Payment Plan. You must enroll in the plan at the beginning of each semester that you would like to pay in installments. Monthly payments may be made using Visa, MasterCard, Discover, American Express, or by automatic withdrawal from a checking or savings account. There is a nonrefundable \$35 enrollment fee for each term in which you enroll. Returned payment charges apply for any payments returned by your bank. Check the website at www.rrcc.edu/tuition to familiarize yourself with the plan and to enroll. If you are under 18, your parent or legal guardian must sign up for the plan.

When to set up the Payment Plan

The sooner you sign up the better. Your tuition and fees will be divided into multiple payments depending upon when you sign up for the monthly payment plan. The longer you wait the larger your payments will be. By signing up for the payment plan and staying current on your payments, you will not have a hold placed on your account. Please be sure to keep your budgeted balance up-to-date with the payment plan processor and be sure to check your bill throughout the term to ensure your payments are correctly posted to your student account. If your account becomes past due as the result of nonpayment after the hold date, a financial hold will be placed on your account.

Understanding Your Student Account

See the Calendar page for important payment and hold dates.

Unless you are on a payment plan through our third party payment processor, expecting financial aid or a third party sponsor is paying your bill; payment in full is due no later than the first day of class.

Do not wait for a bill in the mail. Your student account information is available online in the portal 24 hours a day. Log in to "The Rock" using your student ID#. Be sure to activate your student email address and check it regularly. Your student email address is the primary method we will use to communicate with you regarding your student account.

Please feel free to email: cashiers.office@rrcc.edu with any questions regarding your account or stop by the Cashier windows at the Lakewood campus.

Financial Holds

Accounts that are not paid in full will have a financial hold added. A financial hold will prevent you from registering for other classes and keep you from withdrawing or dropping from classes online. If you have a hold you will only be able to drop or withdraw from classes for the current term by sending an email to: admissions@rrcc.edu or going to the admissions counter to complete a form PRIOR to the published deadline. No drops are processed by phone. A hold will also prevent you from receiving an official transcript or receiving your diploma. If

you do not drop your course(s) by the scheduled drop date and then choose to withdraw, you will still be responsible for paying the course charges in full. A hold will affect you at RRCC as well as all colleges within the Colorado Community College System (CCCS).

How to avoid a hold:

- Sign up for the third party payment plan. All accounts in good standing will automatically have the hold removed.
- Turn in your third party voucher early.
- Pay your account in full before the deadline.

Drop for Non-Attendance

Do not assume you have been dropped from a class for non-attendance.

You are responsible for dropping a class before the drop/refund date or you will be responsible for full payment. If you do not attend any class sessions between the start of the course and the census (drop) date of the course, you may be identified as a "no-show" student by the faculty member and potentially dropped from the course. Being dropped as a no-show student can have significant negative consequences for students using financial aid and/or veterans benefits. Students who are dropped for non-attendance will not be permitted back into the course.

You may drop a class online or by emailing admissions@rrcc.edu from your college-issued student email account or by coming in person to the Admissions office. **Drops may NOT be made over the phone.**

Past Due Accounts

If your account is past due, you may not register for classes at RRCC or any of the colleges in the Colorado Community College System.

At the end of the term, outstanding accounts will be turned over to a collection agency in accordance with Colorado law, and collection costs of up to 40% will be added to your account balance. Past due accounts not paid by the due date may be subject to interest charges at 8% per year in accordance with Colorado law. Your delinquency will be reported to national credit bureaus. You will not be issued an official transcript or receive a diploma.

Refund Policy

- Refunds of payments made by credit card are first refunded to the original payment credit card.
- All remaining refunds are processed according to the refunding preference you selected on the Higher One website.
 - Through Higher One, you may select an electronic deposit to your existing checking or savings account or you may choose to set up a new bank account with Higher One.
 - You may also choose to receive a paper check in the mail directly from Higher One, at your address on record with Admissions. Be sure to keep your address up to date.
 - If you do not choose a refunding preference, you will receive your refund via paper check mailed to your address on file with RRCC, approximately 21 days after your batch refund posts to your student account.
 - For more information about the Higher One refunding process, check out: www.rrcc.edu/tuition/refund-policy.
- Your refund will not include Barnes and Noble bookstore charges for items you purchased at the bookstore or the \$35 Installment Tuition Payment Plan fee. Please check with the bookstore regarding any refunds for items purchased there.
- Only classes dropped by the course drop/refund date are eligible for refund. If you withdraw from a class you are still responsible for the charges.

Drops/Withdrawals/Cancelled Classes

Do not assume you will be dropped for missing payment deadlines.

- RRCC does not drop for non-payment.
- You are responsible for dropping your classes and drop dates vary by class. Please review the schedule to ensure you know the specific date applicable to each course in which you are enrolled.
- If you do not drop your class by the date noted in the schedule, you may be responsible for the full cost of the course.
- If you withdraw from a course after the drop date, you are responsible for the charges associated with that course.
- If a course is cancelled by the college, you are eligible for a 100% refund of the tuition and fees you have paid for that course. Your refund will be issued as noted above.

Information: 303.914.6222 or cashiers.office@rrcc.edu

► **Waitlist Registration is available. See page 9 for details.**

For more information, please visit the waitlist FAQ's: www.rrcc.edu/admissions/waitlist

Financial Aid

All Red Rocks students are encouraged to apply for financial aid. The first step to receive financial aid is to submit a Free Application for Federal Student Aid (FAFSA) for the appropriate academic year.

The process can take up to 8 weeks at the busiest times, so apply early! The results of the FAFSA application will help the Financial Aid Office at Red Rocks Community College determine the type and amount of aid you will be eligible for. We must receive the results of this application before you will be considered for any federal or state financial aid. You are encouraged to check your account online on The Rock for additional requirements and financial aid status.

How to Submit the FAFSA

Apply online at www.fafsa.ed.gov using RRCC's school code of **009543**. You and your parents (if you are considered a dependent student – see FAFSA dependency status questions) will need to complete the FAFSA together. If you need assistance completing the FAFSA, contact the RRCC Financial Aid Office to arrange an appointment with an Educational Opportunity Center (EOC) representative.

Although applications for financial aid can be submitted throughout the year, priority dates have been established so that awarding can be completed before the first day of classes. If you have been awarded financial aid by the first day of classes, you can expect to have the aid credited to your account shortly after the drop/refund date. Any funds remaining after the total bill is paid will be issued to your Higher One refund Card.

To Receive Aid For:

Spring 2016
 Summer 2016
 Fall 2016
 Spring 2017
 Summer 2017
 Fall 2017

Apply by:

Sept. 1, 2015
 Feb. 1, 2016
 April 1, 2016
 Sept. 1, 2016
 Feb. 1, 2017
 April 1, 2017

You must apply for admission to RRCC to be eligible for financial aid. You will be notified by mail and/or email about your financial aid status.

If your Financial aid is delayed or will not cover your tuition and fees in full by the end of the term, please visit the cashier's office regarding our affordable payment plan.

Purchasing Your Books

Once your financial aid file is complete and you have been awarded aid, you may be eligible to charge your books and supplies against your aid (minus your tuition and fees) at the college bookstore. Contact the RRCC Financial Aid Office for additional information.

The Red Rocks Financial Aid Office will work with you personally to ensure you receive all the financial aid for which you are qualified.

Scholarships

Red Rocks Community College offers scholarships through the Financial Aid Office and the Red Rocks Community College Foundation. Scholarships may be awarded based on merit, financial need, or affiliation with an organization or group. Each of these scholarships has different criteria and deadlines, but all are available to qualified RRCC students. To learn more about scholarships and their requirements, contact one of the offices below.

RRCC Financial Aid

303.914.6600 or www.rrcc.edu/financial-aid

RRCC Foundation

303.914.6308 or www.rrcc.edu/foundation

Academic Advising

Academic advisors can help you select courses, identify course prerequisites, obtain program information, evaluate assessment results, check graduation requirements, and assist with transfer planning to a four-year college or university. Advisors are available on a limited walk-in basis and by appointment for more detailed academic goal planning as well as career planning. All students are strongly encouraged to consult with an advisor before determining a degree or certificate program. Only one degree/certificate modification is allowed per semester.

Information: 303.914.6255 www.rccc.edu/advising

Lakewood Campus Advising

Monday through Thursday, 8 a.m. to 6:00 p.m.
Friday, 9 a.m. to 5:00 p.m.

Health Sciences Campus Advising

By appointment only, call 303.914.6011

Accessibility Services

Accessibility Services is committed to the process of removing barriers for students with disabilities to create equal access and opportunities at Red Rocks Community College. The Access staff makes determinations and provisions regarding access and reasonable accommodations, and provides support for students and visitors with disabilities. Sign language interpreting, books in alternate format, testing accommodations and assistive technology are some of the accommodations and services provided. The office is also a resource for faculty and staff to better serve students and visitors with disabilities at the college.

**Information: 303.914.6733 or
www.rccc.edu/accessibility-services**

Admissions

The Admissions Office at Lakewood and the front desk at the Health Sciences campus process all applications for admission and are where you can add, drop, and/or withdraw from classes. The Lakewood Admissions office also determines in-state residency and is available to help you through the process of applying for residency.

**Information: Lakewood 303.914.6600
Health Sciences campus 303.914.6010**

www.rccc.edu/admissions

Assessment Center

The Assessment Center administers the required academic The Assessment Center administers a required academic placement test for Colorado as well as instructor-supplied classroom tests for RRCC students. For students who have just applied, please check out the requirements for taking a placement test. The state of Colorado requires this test for a number of students. RRCC also has a number of programs that require parts of this test for every applicant.

We also assist students and faculty in evaluating requests for college credits for prior learning, CPL, or Portfolio credit. The Assessment Center also hosts the College Board's College

Level Examination Program, CLEP; these tests enable students to schedule an examination to earn academic credit to bypass certain college courses.

On the Lakewood campus, we are located in the Admissions area, across from the main entrance..

**Information: Lakewood 303.914.6600
Health Sciences campus 303.914.6010**

www.rccc.edu/assessment

Bookstore

The Red Rocks Bookstore, located at the Lakewood Campus, is your source for all of your educational materials including those for CCCOnline classes. We offer digital books and rental books as well as new and used textbooks. Study aids, reference books, and dictionaries are also available. Textbooks can be ordered online. Once you submit your order, you may request delivery to the Health Sciences Campus. Please give us one business day and call the Health Sciences Campus to ensure your order is available.

Information: 303.914.6010.

The bookstore also carries school supplies, calculators, printers, headphones, electronics, backpacks, greeting cards, hardcover and paperback best-sellers (discounted 20%), imprinted RRCC gift items and clothing, along with snack food and beverages. Barnes & Noble gift cards may be purchased and redeemed. Bookstore services include special orders for books or merchandise not in stock and textbook buyback.

The bookstore performs computerized textbook buyback EVERY DAY. The best time to sell your textbooks is at the end of each semester. We are very competitive; let us give you a buyback price quote! Textbooks may be ordered online by clicking on "Bookstore" from the Red Rocks website at www.rccc.edu. Books may be shipped to students' homes, held for in store pickup, or delivered to the Health Sciences Campus. We accept all major credit cards, checks (valid driver's license required), PayPal (online orders), and cash. Financial Aid is accepted for payment for textbooks, school supplies, and imprinted merchandise. Make sure you fill out a TIV form in Financial Aid prior to trying to use your financial aid for bookstore purchases. Receipts are ALWAYS required for returns. Please refer to our website and signs in the bookstore for refund policies and time limits.

Like us on Facebook to find out about special events and offers. Bring this article into the bookstore to get 20% off any imprinted gift or clothing item!

**Information: 303.914.6232 or sm259@bncollege.com
rccc.bncollege.com
www.facebook.com/redrocksbookstore**

Cafeteria/Food Service

The RRCC Café, located on the Lakewood campus, offers a variety of breakfast, lunch, and snack items. A weekly menu is posted on the student portal "The Rock" for the Hot/Cold line and the Grill. The cafeteria is located on The Bridge between the east and west buildings.

Information: 303.914.6374

Campus Police

The safety of students, faculty, and staff is the priority of the RRCC Campus Police Department. We serve both the Lakewood and Health Sciences campuses, responding to medical emergencies, investigating criminal acts and traffic accidents, enforcing parking and traffic violations, and opening and securing campus buildings. We provide safety escorts when requested, assist with car battery jumpstarts, and deliver emergency messages by dispatching an officer to that specific location. Campus Police is also the location of lost and found and we are located behind the Information Desk in the main lobby of the Lakewood campus.

Emergency: 911

Non-emergency: 303.914.6394

Career Success Center

Red Rocks is committed to helping students succeed in their pursuit of a quality education, including assistance in developing a clear career plan. Career Services provides individualized career counseling and coaching, employment resources, career assessments, job search skills, and mock interviewing assistance. Specific services are listed on the Career Services website. The best course of action is a sound course of action; having an idea of your career direction will help you to focus on a sound academic plan!

Information: www.rrcc.edu/career-services

Career Assessments

Individual interpretive sessions for the Myers-Briggs Type Indicator, Strong Interest Inventory and StrengthsQuest are \$20 each for students and alumni or \$30 each for community members.

Information: Lakewood campus 303.914.6906

Health Sciences campus 303.914.6016

Career Assessment Workshops

The Myers-Briggs Type Indicator and Strong Interest Inventory can be interpreted in a small group setting, offered each fall and spring semester at a reduced group rate.

Career Development Course

Career Development, PSY 110, is offered each fall, spring, and summer semester. PSY 110 covers all areas of the career development process, including formal and informal assessments (personality, interests, skills, values, strengths, and beliefs); personal career exploration; occupational, labor, and job market resources; the changing workplace; goal-setting; decision-making; networking; informational interviewing; résumé writing; and interviewing skills. Upon completion, students will have created their own vision board and career development plan.

Information: Dan Macy 303.914.6016 or dan.macy@rrcc.edu

Child Care

Red Rocks Community College is home to Child Care Innovations, a Child Care Resource and Referral Agency. Parents looking for child care may visit room 2666 at the Lakewood campus or call 1.877.338.2273 for free referrals of licensed child care facilities, assistance in evaluating options,

and helpful consumer education information. To conduct a search online, visit www.qualistar.org.

The Children's Center at the Lakewood campus offers full-service, full-day care for children from 18 months to kindergarten entry. The high-quality program provides secure and nurturing care. The center serves families of students, staff, faculty, and the community. The center does not provide drop-in care.

Information: 303.914.6328 www.rrcc.edu/child-care

Coffee Shop

The Coffee Shop, located in the Student Center on the Lakewood campus, offers brewed coffee, espresso drinks, quick meals, and snacks.

Information: 303.914.6262

College Prep Zone (CPZ)

The College Prep Zone offers tutoring for students who are trying to improve their basic skills in reading, writing, and math. Our experienced tutors will help you with your college prep class homework (MAT 050, MAT 055, CCR 092, and CCR 094) and teach you study skills and strategies that will help you succeed in your classes. Also see Strengthening Your Skills options at: www.rrcc.edu/college-prep.

Information: 303.914.6736 or www.rrcc.edu/college-prep

Communication Lab

Give your Best Presentation with help from the CommLab:

- Develop presentation outlines
- Enhance oral presentation skills
- Control speech anxiety
- Develop confidence in delivery
- Practice using visual aids
- Create effective speaking notes
- Use video and audio recording technology
- Receive one-on-one and group tutoring

Visit the CommLab upstairs in the Library—Rm 2264. Free tutoring is available to all RRCC students.

Information: 303.914.6182 or visit our webpage to sign up for an appointment: www.rrcc.edu/communication/comm-lab

Connect to Success Services

Connect to Success is a learning success service that assists students with reaching their academic, career, and personal goals by providing support with study skills, success strategies, career development activities, recommendations for campus services, and information about community resources. Students can stop by the offices in the Learning Commons or visit the website for staff members' contact options.

Information: www.rrcc.edu/connect-to-success

Emergency Notifications

Emergency Notification Settings for Students and Staff

Students and staff have the option to be included in the Emergency Alert Notification List when emergency conditions or bad weather require either of the Red Rocks campuses to be closed. The notification settings can be found under the Welcome tab at "The Rock." Please enter the phone number(s) you would like to include in the Emergency Alert Notification List. In the event of a campus closure due to weather or an emergency due to an imminent threat, you will be notified immediately. You may update your phone numbers at any time.

Red Rocks Community College is exempt from the State Inclement Weather Policy and our campuses may remain open while other state government offices close. If either campus is to be closed for an entire day, every effort will be made to reach a decision by 5:30 a.m. If a campus is to close for the evening, every effort will be made to have a decision by 4:00 p.m.

As an expanded way to communicate during emergencies, Red Rocks provides text-messaging notification. Text messaging will only be used to communicate our emergency messages. In order to receive an emergency text message, you must request or opt-in to the program, and you must have elected text messaging as an option from your phone service provider. If you would like to receive text messages from Red Rocks for emergency messages, check the box. By checking the box, you are agreeing to all charges incurred by your phone service provider.

Employment and Internship Opportunities for Students

Employment—On Campus

Part-time employment is available on both the Lakewood and Health Sciences campuses for eligible students through Work Study and Student Hourly Programs. For more information, visit Human Resources in Room 1025 on the Lakewood campus.

Information: 303.914.6300 or www.rccc.edu/human-resources/student-employment

Employment—Off Campus

A wide range of full-time, part-time and temporary job listings are available through our online network. While RRCC cannot guarantee employment, we make every effort to maintain contact with businesses and industries to generate employment opportunities. Other resources available to students include on-campus recruiting visits from business and industry; job announcements posted both online and on campus; and assistance with resume preparation, interviewing skills, and general career advising.

Information: 303.914.6906 or www.rccc.edu/career-connect

Internship/Experiential Learning Services

Internships provide students with an opportunity to work in a position that is directly related to their field of study, applying classroom instruction to practical work experience.

Description

- Most RRCC internships are for credit, from 1 to 6 credits, and subject to current tuition rates.
- Students enrolled in an internship work a minimum of 45 hours

for every 1 credit earned. Typical internships are for 3 credits (135 work hours).

- For-credit internships yield a letter grade.
- Internships can be paid or unpaid.
- Students in unpaid internships can apply for an Internship Grant.
- Current RRCC students who find paid internships are not required to register for internship credit.
- Students who plan to do a paid, non-credit internship sign up with the internship office prior to beginning the internship. At the successful completion of the internship, they will receive a Certificate of Completion, verifying the professional nature of the internship.

Qualifications

- All internships are reserved for currently enrolled Red Rocks Community College students. We also welcome interested RRCC alumni to apply for credit-bearing internships.
- For-credit internships require a fundamental knowledge in a RRCC field of study, usually one or two semesters of successfully completed RRCC course work.
- A cumulative GPA of at least a 2.0 is required.
- The student will provide a signed Instructor Recommendation form, verifying that the student has the professionalism to represent RRCC in the workplace, and the skills to do the job.
- An internship site is needed. Students who want assistance in seeking an internship site are encouraged to contact the internship coordinator for an appointment.

Volunteering

- Not ready for an internship but wanting to gain experience? See our list of volunteer partners, and contact us for more suggestions.

Information: 303.914.6361 or www.rccc.edu/internships

ESL/Foreign Language Lab

The ESL/Foreign Language Lab offers tutoring in Spanish, French, German, Japanese, American Sign Language (ASL), and English as a Second Language (ESL). Computers bookmarked with useful language sites are also available.

**Information: 303.914.6736 (Foreign Language)
303.914.6539 (ESL)**

Fitness Center

The RRCC Fitness center is dedicated to providing students and employees with the tools necessary to reach their fitness-related goals. The center hosts a variety of cardio and weight machines, including treadmills, ellipticals, bikes, free weights, and a strength circuit. Use of the center is free for students enrolled in on-campus classes with a current semester ID. RRCC employees and online-only students may access the center for a small fee, please inquire at the front desk.

Information: 303.914.6375 or www.rccc.edu/fitness-center

Inclusion & Diversity

RRCC is committed to providing access and support to students from a variety of backgrounds. Through cultural programs, mentorship opportunities, and student clubs, there is a place for

everyone in the RRCC community. We encourage all students, faculty, and staff to take advantage of the opportunities for learning and personal growth provided through the Office of Inclusion & Diversity.

Information: 303.914.6309 or www.rrcc.edu/diversity

International Student Services

The International Student Services Office provides college preparatory English classes for international and resident students for whom English is not a primary language. It also provides academic and cultural advising for a diverse student population, and specific immigration advising for International students.

Information: 303.914.6416 or www.rrcc.edu/international-student-services

Learning Commons

The Learning Commons houses tutoring, library and Internet resources, and adaptations for students with disabilities. The Learning Commons is a welcoming place where you can study on your own or meet with a tutor, a study group, or an instructor. Centers are located at both the Lakewood and Health Sciences campuses.

Lakewood Learning Commons Hours

303.914.6705

Monday to Thursday	7 a.m. to 9 p.m.
Friday	7 a.m. to 6 p.m.
Saturday	10 a.m. to 4 p.m.
Sunday	Closed

Hours vary between semesters. Please call 303.914.6705 to verify hours.

Information: www.rrcc.edu/learning-commons

Health Sciences Learning Commons Hours

303.914.6010

Monday to Thursday	8 a.m. to 9 p.m.
Friday	8 a.m. to 10 p.m.*
Saturday	8 a.m. to 5 p.m.*
Sunday	Closed

** Please visit www.rrcc.edu/arvada for updated hours.*

Health Sciences Information: 303.914.6030 or www.rrcc.edu/arvada

Library (Lakewood Campus)

The RRCC library is a buzzing hub of campus activity and learning throughout the semester. The library offers extensive print and electronic resources to support the RRCC curriculum, as well as programming and training to support student learning. Print and materials collections range from popular books, faculty-curated book selections, magazines, newspapers, educational films and popular movies on DVD. Online services include article databases, ebooks, multimedia assets and online tutorial libraries, all of which are accessible on and off campus. The library's collections and services are designed to support students transitioning from high school or the workplace into four-year colleges, via traditional learning methods and complimentary learning styles. The goal of the library is to support a wide range of interests among students, faculty, and staff of the college.

Information: 303.914.6740 or library.rrcc.edu

Red Rocks Student Government

The Voice of the Students

Red Rocks Student Government represents the interests of the student body. Members work with the college's administration to set policy and plan various activities. To join student government, you must be enrolled at RRCC, complete the application process, and maintain a 2.5 GPA. Participation provides an opportunity to develop leadership skills that will assist you in your educational and professional endeavors.

Information: 303.914.6248

Service Learning (Lakewood Campus)

Service Learning (SL) is a way for you to become involved in the community and to combine experiential learning with classroom learning.

The Service Learning program at RRCC connects community service with academic instruction, focusing on critical, reflective thinking, and personal and civic responsibility. With the support of faculty and fellow students, service learning can add a new dimension to classroom discussions. You have the opportunity to serve your community while applying knowledge gained in the classroom. Community organizations benefit from your involvement while you enhance your own sense of personal outreach in meeting community needs. Students with a final SL class grade of "C" or higher will receive Service Learning designation on their official transcripts.

Students interested in pursuing Service Learning in any non-designated SL classes can ask their instructors' permission to pursue individual service projects. Transcript designation is available to these students as well.

Information: 303.914.6389

Strengthening Your Skills

At Red Rocks Community College we have more than one route for you to achieve success.

Classroom Options:

Take a college preparatory class at RRCC. Your placement test scores will indicate your current level of skills and knowledge and help you know which prep class to take.

- Classes start at 4 credit hours
- Successful completion of "0" level classes will advance you to college level courses.
- RRCC prep classes meet financial aid criteria.

Do you need additional skills in math, reading or writing? The Learning Collaborative can help you prepare to retake the placement test and succeed in classes at RRCC.

- Receive over 60 hours of classroom instruction at RRCC to improve your skills and retake the placement test.
- Learn how to successfully navigate your college journey.
- Practice study skills that support your personal learning style.

Information: 303.914.6571

Self-Directed Online Option:

- There are a number of FREE websites that provide online testing preparation. For a list of websites visit: www.rrcc.edu/assessment/accuplacer-testing. This option works best for extremely self-motivated students.

Student Center

The Lakewood campus Student Center offers various services and activities for students, including:

- Student clubs and organizations
- Campus events and entertainment
- Leadership opportunities
- Publications and bulletin boards
- Drop-in volleyball, tennis, and basketball
- Student ID cards
- Movie tickets
- Study groups
- Computers for academic and leisure use
- Locker rentals
- Student Food Bank
- FAX and copy services

Students who are taking courses at other RRCC locations are encouraged to visit the main campus and take full advantage of the student services and resources available. The Student Center includes pinball, gaming computers, pool tables, foosball, ping pong, vending machines, fitness center, coffee bar, The Den, the Student Life Desk, and the Student Project Center.

Information: 303.914.6370

Student Health Clinic

Providing Medical and Behavioral Health Care for all RRCC Students.

All RRCC students are eligible to access the Student Health Clinic. The Student Health Clinic is a medical clinic that is staffed by certified and licensed medical providers. We provide nearly all the same general medical services as a Family Practice Clinic. Many of the services are covered by student fees. Students may be seen for physicals, well woman exams, and sick visits at no charge. The clinic is located on the Lakewood campus near the Student Life desk, room 1569.

Medical Services Provided:

- Annual Physical Exams and Program Physicals for signature
- Multiple sick visits or consultations as needed
- Evaluation and Treatment of Common Illnesses
- STI Testing and Counseling
- Women's Health, including Birth Control Counseling and Pregnancy Testing (Pregnancy Testing \$5)
- In-Office Procedures: stitches, toe nail removal, wart removal, etc. (\$15-\$20)
- Preventative Healthcare: diet/exercise counseling and smoking/tobacco cessation
- Vaccinations and Seasonal Flu Shots (Flu Shots \$15, Hepatitis B Vaccine \$65, MMR Vaccine \$80, Tb testing \$20, Tetanus \$55)
- Lab work (Billed directly to the student)
- Prescriptions/Prescription (At the discretion of the provider)

Prices are subject to change based on cost and demand.

Medical Clinic Hours: Open Monday through Friday. Specific hours are posted at the clinic and are subject to change. For an appointment call **303.914.6655** or stop by the clinic, room 1569. Walk-ins are welcome and accommodated on a first-come first-served basis.

Behavioral Health Services:

Brief counseling to help with stress, depression, and other life challenges is provided at both the Lakewood and Health Sciences campuses by a licensed therapist from Jefferson Center. Students qualify for up to six sessions per semester at no charge, or may be referred to community resources. In order to schedule, call **303.914.6655** or come into the student health clinic, room 1569.

The therapist will be available from 9:00 a.m. to 5:00 p.m., Monday-Friday. Walk-ins are welcome and accommodated on a first-come, first-served basis. Visit www.rrcc.edu/behavioral-health-services for additional information. Veterans may request a visit with a Veterans Services Manager who specializes in the needs of those who have served in the military. Call **303.425.0300** for an appointment or visit www.jeffersonmentalhealth.org/programs/Veterans/vetmain.cfm

Student Records

Student Records provides a variety of services such as processing your student transcripts, evaluating your transcripts from other accredited schools for possible transfer credit, processing your graduation application, providing information regarding commencement, processing demographic information such as name or social security number corrections, providing College Opportunity Fund (COF) information and advising, providing paperwork for Academic Renewal or Petitions for Repeated Courses, and answering questions regarding FERPA.

Information: 303.914.6600 or www.rrcc.edu/student-records
Email: student.records@rrcc.edu

Tutoring

Tutoring is provided by professional and peer tutors. Walk-in tutoring for math, writing, the sciences, accounting, Microsoft applications, and other subjects is free to RRCC students in the Learning Commons on the Lakewood campus. Math and writing center tutors are also available on the Health Sciences Campus. One-to-one tutoring is available for vocational students with a C or below in their classes and for transfer majors whose grades fall below average in selected content areas.

Information: www.rrcc.edu/learning-commons/tutoring

Lakewood campus: 303.914.6736

Health Sciences campus: 303.914.6030

Writing Center and Online Writing Center

The mission of the Writing Center is to help students become better writers. Our tutors are available to work with students in any subject area to improve their writing skills, offering them strategies and resources for succeeding in any kind of writing assignment, including essays, research papers, and multimedia assignments. Tutors will help students generate ideas, organize and develop topics, revise and edit with confidence, and observe conventions of formatting and documentation.

Information: www.rrcc.edu/writing-center

Lakewood campus: 303.914.6321

Health Sciences campus: 303.914.6030

Certificate

Certificates ranging from 5 to 30 credits are available in certain programs. Read the RRCC Catalog or website for specific programs. Faculty advisors are available in each course of study to guide you through your certificate plan.

Associate of Applied Science (AAS)

Career-oriented degree

The associate of applied science degree (60-75 credits) is for the student who is preparing for entry-level employment through a career-oriented program of study or is upgrading skills for a specific occupation. This degree is not intended for transfer. Various courses within this degree may be accepted into a four-year institution although they are considered for transfer on an individual basis by the receiving university. Faculty advisors are available in each course of study to guide you through your degree plan.

Associate of Arts (AA)

Transfer degree

The associate of arts degree (60 credits) is for the student who intends to transfer to a four-year college or university. The AA curriculum consists of transferable general education classes in communication, math, physical and life sciences, arts and humanities, and social and behavioral science, as well as approved elective classes. Follow our catalog recommendations for specific areas of study.

Associate of Science (AS)

Transfer degree

The associate of science degree (60 credits) is for the student who intends to transfer to a four-year college or university. The AS curriculum consists of transferable general education classes in communication, math, physical and life sciences, arts and humanities, and social and behavioral science, as well as approved elective classes. A specific number of your approved elective credits must be in math or science. Follow our catalog recommendations for specific areas of study.

Associate of General Studies – Generalist (AGS)

Career-oriented degree

The associate of general studies-generalist degree (60 credits) is for the student who wants to complete a combination of college-level general education courses and a variety of vocational courses. Courses are considered for transfer on an individual basis by the receiving four-year college or university.

Degree with Designation (DWD)

Statewide Transfer Articulation Agreement

A Statewide Transfer Articulation Agreement is an agreement among Colorado community colleges and universities. These agreements allow you to graduate from a community college with a 60 credit Associate of Arts (AA) or Associate of Science (AS) degree with designation, such as an Associate of Arts in Business; enroll with junior status at a university; and complete the bachelor's degree in no more than an additional 60 credits (for a total of 120 credits). If you attend full-time (15 credits per semester) and follow the structured schedule, you can complete your bachelor's degree in four years.

Transferring to a Colorado public or private four-year college.

Many of your RRCC courses will transfer. Please consult with an academic advisor, as well as a transfer counselor, at the institution you wish to attend to verify your course choices.

Generally, if you complete your AA or AS degree and earn a "C" or higher in each course, then the 60 credits of your AA or AS degree are designed to transfer upon admission to a degree program in a Colorado four-year college or university. And you may finish your bachelor's degree upon completion of an additional 60 credits.

Certain majors and four-year institutions indicate specific transfer requirements. Please meet with an advisor for information about obtaining a transfer guide that will help you select lower-division courses to finish your bachelor degree.

Credit earned for prior learning, Advanced Placement, correspondence courses, CLEP, and other credit from "testing out" of a course may not apply. The institution to which you transfer will evaluate these credits according to its policies.

Visit www.rrcc.edu/transfer-guide for more information and a list of Guaranteed Transfer Core classes.

Prerequisite Requirements

Registration for all GTPathways freshmen level (100 level) and higher courses require successful completion of ENG 090 or CCR 092 or CCR 094 (grade "C" or higher) or equivalent assessment scores. In addition, Physical & Life Science courses require successful completion of at least MAT 050 (grade "C" or higher) or equivalent assessment scores. Some courses require higher levels of math.

Associate of Arts Degree Requirements

General education transfer requirements (37–42 credits)

Communication (9 credits)
 Mathematics (3–5 credits)
 Arts & Humanities (6 credits). *Must be from two different categories.*
 Social & Behavioral Sciences (6 credits). *Must be from two different categories.*
 History (3 credits)
 Natural & Physical Sciences (7–10 credits)
 Student Choice (3 credits). *Select any guaranteed transfer course from the Arts & Humanities, History, or Social & Behavioral Sciences categories.*

Approved transferable electives (18–23 credits). *Please meet with an advisor for a list of the approved elective courses for the associate of arts degree.*

Total required (60 credits)

Associate of Science Degree Requirements

General education transfer requirements (39–44 credits)

Communication (9 credits)
 Mathematics (3–5 credits)
 Arts & Humanities (6 credits). *Must be from two different categories.*
 History: 3 credits
 Social & Behavioral Sciences (6 credits.) *Must be from two different categories.*
 Natural & Physical Sciences (12–15 credits). *Must take two lab courses in sequence and an additional lab science course.*

Approved transferable electives (16–21 credits). 14 credits must be approved math or science courses. *Please meet with an advisor for a list of the approved elective courses for the associate of arts degree.*

Total required (60 credits)

Transferring to Four-Year Colleges and Universities

Courses and programs at RRCC may transfer to the following institutions. It is strongly advised that you consult with an RRCC advisor early in your course of study to discuss transferring to a four-year college or university as requirements and agreements may change.

Adams State College
 American Public University System
 Argosy University
 Ashford University
 Bellevue University
 Capella University
 Colorado Christian University
 Colorado School of Mines
 Colorado State University:
 • Fort Collins
 • Pueblo
 CSU Global
 Colorado Mesa University
 Colorado Technical University
 DeVry University
 Fort Lewis College
 Franklin University
 Johnson & Wales University
 Jones International University
 Kaplan University
 Metropolitan State University of Denver
 Regis University
 St. Francis University
 Strayer University
 University of Colorado:
 • Boulder
 • Colorado Springs
 • Denver
 • Anschutz Medical Campus
 University of Northern Colorado
 University of Phoenix
 Western Governors University
 Western State Colorado University

These courses are guaranteed to transfer to public Colorado colleges with at least a "C" or higher grade in each course.

Additional courses may apply. Consult an Academic Advisor for details. Registration for all GTPathways courses require successful completion of ENG 090 (or higher) or CCR 092 or CCR 094 (minimum grade of "C") or equivalent assessment scores or higher. Math and Science courses also require successful completion of MAT 050 or MAT 090 or higher (minimum grade of "C") or equivalent assessment scores or higher. Additional prerequisites may apply.

GT-AH1 (Arts and Expression)

ART 110 Art Appreciation (3)
 ART 111 Art History Ancient to Medieval (3)
 ART 112 Art History Renaissance to Modern (3)
 ART 207 Art History 1900 – Present (3)
 DAN 125 History of Dance I (3)
 MUS 120 Music Appreciation (3)
 MUS 121 Music History Medieval through Classical (3)
 MUS 122 Music History Romantic to Present (3)
 MUS 123 Survey of World Music (3)
 MUS 125 History of Jazz (3)
 THE 105 Theatre Appreciation (3)
 THE 108 Theatre Script Analysis (3)
 THE 211 Development of Theatre: Greek-Renaissance (3)
 THE 212 Development of Theatre: Restoration to Modern (3)
 THE 215 Playwriting I (3)

GT-AH2 (Literature and Humanities)

HUM 103 Introduction to Film Art (3)
 HUM 115 World Mythology (3)
 HUM 121 Humanities: Early Civilization (3)
 HUM 122 Humanities: Medieval to Modern (3)
 HUM 123 Humanities: The Modern World (3)
 LIT 115 Introduction to Literature (3)
 LIT 201 World Literature to 1600 (3)
 LIT 202 World Literature after 1600 (3)
 LIT 205 Ethnic Literature (3)
 LIT 211 American Literature to Civil War (3)
 LIT 212 American Literature after Civil War (3)
 LIT 221 British Literature to 1770 (3)
 LIT 222 British Literature since 1770 (3)
 LIT 225 Introduction to Shakespeare (3)
 LIT 246 Literature of Women (3)
 LIT 268 Celtic Literature (3)

GT-AH3 (Ways of Thinking)

PHI 111 Introduction to Philosophy (3)
 PHI 112 Ethics (3)
 PHI 113 Logic (3)
 PHI 114 Comparative Religions (3)
 PHI 115 World Religions-West (3)
 PHI 116 World Religions-East (3)
 PHI 214 Philosophy of Religion (3)
 PHI 218 Philosophy of the Environment (3)
 PHI 220 Philosophy of Death and Dying (3)

GT-AH4 (Foreign Languages—must be Intermediate/200 level)

FRE 211 French Language III (3)
 FRE 212 French Language IV (3)
 GER 211 German Language III (3)
 GER 212 German Language IV (3)
 ITA 211 Italian Language III (3)
 ITA 212 Italian Language IV (3)
 JPN 211 Japanese Language III (3)
 JPN 212 Japanese Language IV (3)
 RUS 211 Russian Language III (3)
 RUS 212 Russian Language IV (3)
 SPA 211 Spanish Language III (3)
 SPA 212 Spanish Language IV (3)

GT-C01 (Intro. Writing Course)

ENG 121 English Composition I (3)

GT-C02 (Intermediate Writing Course)

ENG 122 English Composition II (3)

GT-HI1 (History)

HIS 101 History of Western Civilization I (3)
 HIS 102 History of Western Civilization II (3)
 HIS 111 World Civilization I (3)
 HIS 112 World Civilization II (3)
 HIS 121 U.S. History to Reconstruction (3)
 HIS 122 U.S. History Since Civil War (3)
 HIS 201 (Course number changed to 121)
 HIS 202 (Course number changed to 122)
 HIS 205 Women in World History (3)
 HIS 207 American Environmental History (3)
 HIS 208 American Indian History (3)
 HIS 215 Women in U.S. History (3)
 HIS 225 Colorado History (3)
 HIS 235 History of the American West (3)
 HIS 236 U.S. History Since 1945 (3)
 HIS 243 History of Modern China (3)
 HIS 244 History of Latin America (3)
 HIS 247 Contemporary World History (3)
 HIS 249 History of Islamic Civilizations (3)
 HIS 251 The History of Christianity in the World (3)

GT-MA1 (Mathematics)

MAT 120 Mathematics for the Liberal Arts (4)
 MAT 121 College Algebra (4)
 MAT 122 College Trigonometry (3)
 MAT 123 Finite Mathematics (4)
 MAT 125 Survey of Calculus (4)
 MAT 135 Introduction to Statistics (3)
 MAT 201 Calculus I (5)
 MAT 202 Calculus II (5)
 MAT 204 Calculus III with Engineering Applications (5)
 MAT 261 Differential Equations with Engineering Applications (4)

GT-SC1 (Course with Required Laboratory)

ANT 111 Biological Anthropology (4)
 AST 101 Astronomy I w/Lab (4)
 AST 102 Astronomy II w/Lab (4)
 BIO 105 Science of Biology w/Lab (4)
 BIO 111 General College Biology I w/Lab (5)
 BIO 112 General College Biology II w/Lab (5)
 BIO 201 Anatomy & Physiology I w/Lab (4)
 BIO 202 Anatomy & Physiology II w/Lab (4)
 BIO 204 Microbiology w/Lab (4)
 BIO 220 General Zoology w/Lab (5)
 BIO 221 Botany w/Lab (5)
 CHE 101 Introduction to Chemistry I w/Lab (5)
 CHE 111 General College Chemistry I w/Lab (5)
 CHE 112 General College Chemistry II w/Lab (5)
 ENV 101 Environmental Science w/Lab (4)
 GEO 111 Physical Geography: Landforms w/Lab (4)
 GEO 112 Physical Geography: Weather and Climate w/Lab (4)
 GEY 111 Physical Geology w/Lab (4)
 GEY 112 Historical Geology w/Lab (4)
 GEY 135 Environmental Geology w/Lab (4)
 MET 150 General Meteorology w/Lab (4)
 NRE 251 General Oceanography w/Lab (4)
 PHY 105 Conceptual Physics w/Lab (4)
 PHY 107 Energy Science and Technology w/Lab (4)
 PHY 111 Physics: Algebra-Based I w/Lab w/Lab (5)
 PHY 112 Physics: Algebra-Based II w/Lab (5)
 PHY 211 Physics: Calculus-Based I w/Lab (5)
 PHY 212 Physics: Calculus-Based II w/Lab (5)

SCI 155/SCI 156 Integrated Science I/II w/Lab (4/4) *Students MUST successfully pass BOTH SCI 155 & 156 to satisfy the gtPathways science requirement. Recommended for Teacher Education only.*

GT-SC2 (Course Without Required Laboratory)

AST 150 Astrobiology (3)
 AST 155 Astronomy Ancient Cultures (3)
 AST 160 Cosmology (3)
 BIO 116 Introduction to Human Disease (3)
 ENV 110 Natural Disasters (3)
 GEY 108 Geology of National Parks (3)
 SCI 105 Science in Society (3)

GT-SS1 (Economic or Political Systems)

ECO 101 Economics of Social Issues (3)
 ECO 201 Principles of Macroeconomics (3)
 ECO 202 Principles of Microeconomics (3)
 ECO 245 Issues in Environmental Economics (3)
 POS 105 Introduction to Political Science (3)
 POS 111 American Government (3)
 POS 125 American State and Local Gov. (3)
 POS 205 International Relations (3)
 POS 215 Current Political Issues (3)
 POS 225 Comparative Government (3)

GT-SS2 (Geography)

GEO 105 World Regional Geography (3)
 GEO 106 Human Geography (3)

GT-SS3 (Human Behavior, Culture, & Social Frameworks)

AGR 260 World Interdependence-Population and Food (3)
 ANT 101 Cultural Anthropology (3)
 ANT 102 Cultural Anthropology Lab (1)
 ANT 103 Archaeology Lab (1)
 ANT 104 Physical Anthropology Lab (1)
 ANT 107 Introduction to Archaeology (3)
 ANT 108 Archaeology of World Rock Art (3)
 ANT 111 Biological Anthropology (4)
 ANT 201 Introduction to Forensic Anthropology (3)
 ANT 215 Indians of North America (3)
 ANT 250 Medical Anthropology (3)
 COM 220 Intercultural Communication (3)
 CRJ 110 Introduction to Criminal Justice (3)
 JOU 105 Introduction to Mass Media (3)
 PSY 101 General Psychology I (3)
 PSY 102 General Psychology II (3)
 PSY 205 Psychology of Gender (3)
 PSY 217 Human Sexuality (3)
 PSY 226 Social Psychology (3)
 PSY 227 Psychology of Death and Dying (3)
 PSY 235 Human Growth and Development (3)
 PSY 238 Child Development (3)
 PSY 240 Health Psychology (3)
 PSY 249 Abnormal Psychology (3)
 PSY 265 Psychology of Personality (3)
 SOC 101 Introduction to Sociology I (3)
 SOC 102 Introduction to Sociology II (3)
 SOC 205 Sociology of Family Dynamics (3)
 SOC 207 Environmental Sociology (3)
 SOC 215 Contemporary Social Problems (3)
 SOC 216 Sociology of Gender (3)
 SOC 218 Sociology of Diversity (3)
 SOC 220 Sociology of Religion (3)
 SOC 231 Sociology of Deviant Behavior (3)
 SOC 237 Sociology of Death and Dying (3)

How to Read the Schedule of Courses

► **Waitlist Registration is available. See page 9 for details.**

For more information, please visit the waitlist FAQ's: www.rrcc.edu/admissions/waitlist

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ANT-ANTHROPOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ANT 101 Cultural Anthropology : SS3 3 GT

Weekend College

31791	621	4/1-4/15	F	05:00PM-10:00PM	ARV ARVADA7132	Godel-Gengenbach
		4/2-4/16	S	08:00AM-05:30PM	ARV ARVADA7132	Godel-Gengenbach

drop date: 4/2; withdraw date: 4/12

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.75 fee per credit. Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). MAT 050 or 090 (or equivalent test scores) with a C or higher is required on most BIO courses.

BIO 106 Basic Anatomy And Physiology 4

Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.

33206 201 Full Term* W 09:30AM-12:50PM ARV ARVADA7128 Faculty

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

BIO 201 Human Anatomy&Phys w/Lab I:SC1 4 GT

Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111. Additional fee \$25.

31239 201 Full Term* TR 09:00AM-10:15AM ARV ARVADA7205 Hebert
TR 10:30AM-11:45AM ARV ARVADA7205 Hebert

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 202 Human Anatomy&Phys II/Lab :SC1 4 GT

Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 201.

32635 201 Full Term* TR 12:30PM-01:45PM ARV ARVADA7205 Hebert
TR 02:00PM-03:15PM ARV ARVADA7205 Hebert

31241 202 Full Term* W 10:00AM-03:25PM ARV ARVADA7205 Hebert

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BUS-BUSINESS

BUS 226 Business Statistics 3

Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.

Weekend College

31014	621	2/6-5/7	S	09:00AM-12:10PM	ARV ARVADA7122Vidacovich	
-------	-----	---------	---	-----------------	--------------------------	--

This is a condensed 13-week course. No class 3/26
drop date: 2/18; withdraw date: 4/18

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

CCR-COLLEGE COMPOSITION & READING

\$6.75 fee per credit. CCR092 and CCR094 replaces previous 060 and 090 level English and Reading courses. CCR094 is a co-requisite to ENG121.

CCR 094 Studio 121 3

Prerequisites: ENG 060 (grade C or higher) or equivalent placement scores.

32603 260 Full Term* TR 10:30AM-11:45AM ARV ARVADA7128 French
Co-requisite ENG 121.260 (CRN 31652)

Available Online Sections

C12 See CCCOnline Offerings pages 84-87

HEALTH SCIENCES CAMPUS

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

CIS-COMPUTER INFORMATION SYSTEMS

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CNG, CSC, and CWB for more computer courses. Fees are \$6.75 per credit.

CIS 118 Intro PC Apps: Win &Office2013 3

31826 201 Full Term* W 06:00PM-08:45PM ARV ARVADA7122 Harris

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

COM-COMMUNICATION

It is recommended that students take the ACCUPLACER assessment test and achieve the minimum scores of 80 in Reading Skills and 95 in Sentence Skills for COM classes. Registration for COM 115, COM 125 and COM 220 require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). If you are interested in taking an interim communication class between the spring and the summer semesters, please see the summer 2016 schedule for course information.

COM 115 Public Speaking 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32345 201 Full Term* M 06:00PM-08:45PM ARV ARVADA7132Czuprynski

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 84-87

DMS-DIAGNOSTIC MEDICAL SONOGRAPHY

Enrollment in DMS courses, except for DMS 101, is limited to students who have been accepted into the Sonography program. Please visit the program website at www.rrcc.edu/medical-imaging for application procedures and admissions requirements. \$6.75 fee per credit. Additional fees required for internships. In order to participate in the clinical portion of this program, and therefore complete the program, the student must complete a criminal background check per state guidelines. See program advisor for more information. Internet access required.

DMS 101 Introduction to Sonography 2

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

Available Online Sections

470 See RRCC Online Offerings pages 78-83

DMS 205 Small Parts Ultrasound 2

Available Online Sections

470 See RRCC Online Offerings pages 78-83

DMS 222 OB/GYN Ultrasound II 2

31175 201 Full Term* R 09:00AM-11:00AM ARV ARVADA7130 Blevins

DMS 232 Abdominal Ultrasound II 2

31176 201 Full Term* T 09:00AM-11:00AM ARV ARVADA7130 Hampel

DMS 242 Ultrasound Physics II 2

31177 201 Full Term* TR 11:05AM-12:00PM ARV ARVADA7130 Faculty

DMS 252 Abdominal Vascular Sonography 2

33232 201 Full Term* F 11:00AM-01:00PM ARV ARVADA7130 Nowlin

DMS 270 Clinical Observation 3

32464 201 Full Term* W 09:00AM-12:00PM ARV ARVADA7175 Hampel

DMS 274 Clinical IV 6

32292 551 1/11-3/6 ARR White

drop date: 1/18; withdraw date: 2/23

DMS 275 Sp T: Lower Extremity 2

32890 201 Full Term* F 09:00AM-10:55AM ARV ARVADA7130 Nowlin

DMS 288 Ultrasound Practicum 6

33234 551 Full Term* ARR Hampel

DMS 289 Ultrasound Capstone 3

Available Online Sections

470 See RRCC Online Offerings pages 78-83

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 25

Courses are subject to change without notice. Please check The Rock for the most current course listings

HEALTH SCIENCES CAMPUS

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ECO-ECONOMICS

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ECO 202	Prin of Microeconomics: SS1	3	GT
31482 201	Full Term* R 06:00PM-08:45PM	ARV ARVADA7132	Augustine

EDU-EDUCATION

Teacher Education students are encouraged to meet with an EDU advisor. Contact Jenning Prevatte (303-914-6237 / j.jenning.prevatte@rrcc.edu). Web address: <http://www.rrcc.edu/education/>

EDU 131	Intro to Adult Education	3	
----------------	---------------------------------	----------	--

Weekend College

33001 641	2/6-2/6 S 08:00AM-04:00PM	ARV ARVADA7132	Carr
This hybrid course meets the CDE revised competencies for the ABE authorization requirement. Course has one required class meeting date: 2/6. drop date: 2/17; withdraw date: 4/22			

ENG-ENGLISH

\$6.75 fee per credit.

ENG 121 or higher: Pre-requisite of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18 within last two years).

ENG 121	English Composition I : CO1	3	GT
----------------	------------------------------------	----------	-----------

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32346 201	Full Term* TR 12:00PM-01:15PM	ARV ARVADA7128	French
-----------	-------------------------------	----------------	--------

Accelerated (1st 7.5 week session)

32743 202	1/20-3/9 MW 06:00PM-08:45PM	ARV ARVADA7191	Sykes
Suggested Co-requisite: ENG122.202, CRN 32270 drop date: 1/26; withdraw date: 2/29			

31652 260	Full Term* TR 12:00PM-01:15PM	ARV ARVADA7128	French
Co-requisite CCR 094.260 (CRN 32603)			

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

ENG 122	English Composition II: CO2	3	GT
----------------	------------------------------------	----------	-----------

Prerequisites: ENG 121 (grade C or higher).

32744 201	Full Term* MW 12:00PM-01:15PM	ARV ARVADA7130	Faculty
-----------	-------------------------------	----------------	---------

Accelerated (2nd 7.5 week session)

32270 202	3/14-5/9 MW 06:00PM-08:45PM	ARV ARVADA7191	Sykes
Co-requisite: ENG 121-202, CRN 32743 drop date: 3/17; withdraw date: 4/28			

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

HHP-HOLISTIC HEALTH PROGRAM

\$6.75 fee per credit. Pre-requisite for all HHP courses: successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HHP 100	Complementary Healing Methods	1	
----------------	--------------------------------------	----------	--

Good first course to take with an overview of healing modalities.

33120 201	2/9-2/16 T 09:00AM-04:30PM	ARV ARVADA7191	Speare
-----------	----------------------------	----------------	--------

drop date: 2/9; withdraw date: 2/14

HHP 103	Circle of Healing	1	
----------------	--------------------------	----------	--

30701 201	2/24-3/16 W 09:00AM-12:55PM	ARV ARVADA7102	Ivory
-----------	-----------------------------	----------------	-------

drop date: 2/26; withdraw date: 3/11

HHP 107	Managing Life's Stresses	1	
----------------	---------------------------------	----------	--

Weekend College

30982 621	3/5-3/19 S 12:00PM-05:00PM	ARV ARVADA7102	Wilder
-----------	----------------------------	----------------	--------

drop date: 3/6; withdraw date: 3/16

HHP 108	Aromatherapy	1	
----------------	---------------------	----------	--

31815 201	2/11-3/3 R 12:00PM-04:00PM	ARV ARVADA TBA	Ivory
-----------	----------------------------	----------------	-------

drop date: 2/13; withdraw date: 2/27

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

HHP 111	Herbology I	1	
----------------	--------------------	----------	--

31185 201	1/22-2/12 F 09:00AM-01:00PM	ARV ARVADA7128	Ivory
-----------	-----------------------------	----------------	-------

drop date: 1/24; withdraw date: 2/7

HHP 155	Meridan Acupoint Tapping Techs	2	
----------------	---------------------------------------	----------	--

33129 201	4/4-4/25 M 09:00AM-04:30PM	ARV ARVADA7191	Paul
-----------	----------------------------	----------------	------

Class teaches emotional freedom Technique level 1 and 2

drop date: 4/6; withdraw date: 4/20

HHP 166	Introduction To Reflexology	1	
----------------	------------------------------------	----------	--

Weekend College

30703 621	2/13-2/20 S 09:00AM-04:30PM	ARV ARVADA7102	Thompson
-----------	-----------------------------	----------------	----------

Wear loose fitting and comfortable clothing.

drop date: 2/13; withdraw date: 2/18

HHP 188	Reflexology Lab	1	
----------------	------------------------	----------	--

31358 201	3/31-4/28 R 04:00PM-08:00PM	ARV ARVADA7102	Thompson
-----------	-----------------------------	----------------	----------

4/1-4/29 F 01:00PM-04:55PM

Co-requisite HHP 169

drop date: 4/3; withdraw date: 4/23

HHP 190	Health Apps Crystals/Minerals	1	
----------------	--------------------------------------	----------	--

30983 201	4/5-4/12 T 09:00AM-04:30PM	ARV ARVADA7191	Liddick
-----------	----------------------------	----------------	---------

drop date: 4/5; withdraw date: 4/10

HHP 208	Adv Musculoskeletal Anatomy	2	
----------------	------------------------------------	----------	--

33121 201	Full Term* M 09:00AM-10:45AM	ARV ARVADA7102	Cicciu
-----------	------------------------------	----------------	--------

HHP 211	Herbology II	2	
----------------	---------------------	----------	--

33128 201	2/26-4/22 F 09:00AM-01:00PM	ARV ARVADA7128	Ivory
-----------	-----------------------------	----------------	-------

drop date: 3/4; withdraw date: 4/10

HHP 215	The Role of Art in Healing	1	
----------------	-----------------------------------	----------	--

31991 201	2/26-2/27 FS 09:00AM-04:30PM	ARV ARVADA7191	Liddick
-----------	------------------------------	----------------	---------

drop date: 2/25; withdraw date: 2/26

HHP 221	High Level Wellness	1	
----------------	----------------------------	----------	--

30984 201	2/8-2/15 M 09:00AM-04:30PM	ARV ARVADA7191	Greene
-----------	----------------------------	----------------	--------

drop date: 2/8; withdraw date: 2/13

HHP 224	Intro to Massage Therapy	1	
----------------	---------------------------------	----------	--

30704 201	1/20-2/10 W 09:00AM-12:55PM	ARV ARVADA7102	Ivory
-----------	-----------------------------	----------------	-------

Wear loose fitting and comfortable clothing.

drop date: 1/22; withdraw date: 2/5

HHP 229	Wellness Coaching	1	
----------------	--------------------------	----------	--

31356 201	2/5-2/19 F 01:30PM-06:30PM	ARV ARVADA7191	Greene
-----------	----------------------------	----------------	--------

Required for HHP certificate.

drop date: 2/6; withdraw date: 2/16

HHP 240	Holistic Nutrition: Dig Healing	3	
----------------	--	----------	--

33122 201	Full Term* R 12:00PM-02:45PM	ARV ARVADA7191	Speare
-----------	------------------------------	----------------	--------

HHP 242	Healing Touch Level I	1	
----------------	------------------------------	----------	--

Weekend College

31186 621	3/4-3/11 F 09:00AM-05:00PM	ARV ARVADA7102	Anselme
-----------	----------------------------	----------------	---------

Additional Fee \$14.00

drop date: 3/4; withdraw date: 3/9

HHP 243	Healing Touch Level II	1	
----------------	-------------------------------	----------	--

Prerequisite: HHP 242.

Weekend College

31187 621	4/2-4/9 S 09:00AM-04:55PM	ARV ARVADA7102	Anselme
-----------	---------------------------	----------------	---------

Additional Fee \$14.00

drop date: 4/2; withdraw date: 4/7

HHP 244	Holistic Health Level I	1	
----------------	--------------------------------	----------	--

31259 201	1/25-2/1 M 09:00AM-04:30PM	ARV ARVADA7191	Maynard
-----------	----------------------------	----------------	---------

Required for HHP certificate.

drop date: 1/25; withdraw date: 1/30

HHP 245	Healing Touch Level III	1	
----------------	--------------------------------	----------	--

31436 201	5/5-5/6 RF 09:00AM-04:55PM	ARV ARVADA7102	Anselme
-----------	----------------------------	----------------	---------

Additional fee \$14.00.

drop date: 5/4; withdraw date: 5/5

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
	CRN#	Section	Dates	Day	Time		Bldg

HHP 246 Second Degree Reiki 1

Weekend College
31817 621 4/20-4/27 W 09:00AM-04:30PM ARV ARVADA7102 Paul
drop date: 4/20; withdraw date: 4/25

HHP 254 Holistic Health Level II 2
Pre-requisite: HHP 244.

31188 201 2/22-3/14 M 09:00AM-04:30PM ARV ARVADA7191 Maynard
Required for HHP certificate.
drop date: 2/24; withdraw date: 3/9

HHP 256 Holistic Health Level III 2

31831 201 1/26-2/2 T 09:00AM-01:00PM ARV ARVADA7191 Maynard
5/9-5/9 M 09:00AM-04:30PM ARV ARVADA7191 Maynard
Two more Mondays will be scheduled at the discretion of the instructor.
drop date: 2/9; withdraw date: 4/18

HHP 260 Advanced Reflexology 2
Pre-requisite: HHP 164 or 166.

Weekend College
30706 621 4/16-5/7 S 09:00AM-04:30PM ARV ARVADA7191 Thompson
Students should bring a pillow, towels, and lotion to class.
drop date: 4/18; withdraw date: 5/2

HHP 261 Ethics in Hol Touch Therapies 2
Required course for Reflexology cert.

33123 201 1/19-3/29 T 05:00PM-07:45PM ARV ARVADA7102 Anselme
drop date: 1/28; withdraw date: 3/15

HHP 263 Create Holistic Bus Practice 2

32209 240 2/23-3/29 T 09:00AM-01:00PM ARV ARVADA7191 Greene
Hybrid course that combines classroom with required online components.
drop date: 2/27; withdraw date: 3/21

HHP 270 Clinical 2

31237 421 Full Term* Thompson

HHP 275 Sp T:Organic Gardening 1

33124 201 5/2-5/7 MWS 09:00AM-04:30PM ARV ARVADA7210 Greene
Field trip on Saturday
drop date: 5/1; withdraw date: 5/5

HIS-HISTORY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HIS 247 20th Century World History:HI1 3 GT

33064 201 Full Term* MW 01:30PM-02:45PM ARV ARVADA7130 Swails

HPR-HEALTH CARE PROVIDER

\$6.75 fee per credit. Pre-requisite for all HPR courses (except HPR 102): successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HPR 102 CPR for Professionals 0.5
American Heart Association BLS for Health Care Provider Manual is optional. Additional fee \$5.00

Weekend College
30722 621 2/6-2/6 S 09:00AM-05:00PM ARV ARVADA7102 Davies
drop date: 2/5; withdraw date: 2/5

Weekend College
30721 622 4/30-4/30 S 09:00AM-05:00PM ARV ARVADA7102 Davies
drop date: 4/29; withdraw date: 4/29

HPR 120 ACLS 1

32888 201 4/7-4/8 RF TBA TBA Bresnahan
Prerequisite current basic life support card.
drop date: 4/6; withdraw date: 4/7

HEALTH SCIENCES CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
	CRN#	Section	Dates	Day	Time		Bldg

HPR 178 Medical Terminology 2

32357 201 Full Term* W 06:00PM-08:00PM ARV ARVADA7132 Briola

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HUM-HUMANITIES

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HUM 115 World Mythology: GT-AH2 3 GT

31928 201 Full Term* W 01:30PM-04:15PM ARV ARVADA7191 Kroger
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HWE-HEALTH AND WELLNESS

Fees \$6.75 per credit.

HWE 100 Human Nutrition 3

30376 202 Full Term* W 09:00AM-11:45AM ARV Speare

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

MAT-MATHEMATICS

\$6.75 fee per credit.

Students must achieve the scores listed below on the Accuplacer assessment test or the ACT Math score (earned within the last two years) listed in order to enroll in the following:

- MAT 050 Accuplacer EA 30-84 or AR 40+
- MAT 055 Accuplacer EA 60-84
- MAT 107: Accuplacer EA 45-60 (or permission of dept chair)
- MAT 120/155/156: Accuplacer EA 85-120 or ACT 19
- MAT 121: Accuplacer EA 85-120 or ACT 23
- MAT 135: Accuplacer EA 85-120 or ACT 21

If your scores fall below the MAT 050 level, contact: Maryann Toutou at maryann.toutou@rrcc.edu 303 914 6571

MAT 050 Quantitative Literacy 4

Prerequisite: Accuplacer AR>40 or EA>30. Your MAT 050 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information

32534 201 Full Term* MW 11:30AM-01:10PM ARV ARVADA7122 Pendleton

Available Online Sections
470 - 473 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAT 055 Algebraic Literacy 4
Prerequisite: MAT 050 (grade C or higher) or appropriate Accuplacer score. Your MAT 055 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information.

32562 201 Full Term* TR 08:30AM-10:10AM ARV ARVADA7128 Pendleton

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAT 121 College Algebra : MA1 4 GT

Prerequisite: MAT 055 or 099 (C or higher) or appropriate placement scores. Graphing calculator required.

32072 201 Full Term* MW 02:30PM-04:10PM ARV ARVADA7128 Pendleton

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HEALTH SCIENCES Campus | Spring | See Lakewood Section for more courses

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 27

Courses are subject to change without notice. Please check The Rock for the most current course listings

HEALTH SCIENCES CAMPUS

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

MAT 135 Intro to Statistics: MA1 **3** **GT**
 Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.

Weekend College

30966	621	2/6-5/7	S	09:00AM-12:10PM	ARV	ARVADA7122	Vidacovich
-------	-----	---------	---	-----------------	-----	------------	------------

This is a condensed 13-week course. No class 3/26
 drop date: 2/18; withdraw date: 4/18

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
 C11 - C21 See CCCOnline Offerings pages 84-87

MST-MASSAGE THERAPY

\$6.75 fee per credit. \$10.00 liability insurance for clinical. Background check for clinicals.

MST 113 Professional Massage **3**
 33127 201 Full Term* M 05:00PM-07:45PM ARV ARVADA7102 Wika

NUA-NURSING ASSISTANT

\$6.75 fee per credit.

NUA 101 Nurse Aide Health Care Skills **4**
 Lifting requirement. Open enrollment with one of the following acceptance requirements documented with Red Rocks Community College: Accuplacer score in sentence skills of 95 or higher or SAT verbal score of 440 or higher or ACT English score of 18 or higher, or CCR 092 or 094 or ENG 090 with a C or higher. Additional required information and forms (e.g. criminal background check, immunization records, physician's statement, and drug screen) can be found at www.rrcc.edu/nurse-aide/admissions.

32366 240 1/22-3/11 F 08:00AM-04:00PM ARV ARVADA7212 Faculty
 Hybrid course that combines classroom with required online components. Corequisite: NUA 170-651, CRN 31409.
 drop date: 1/28; withdraw date: 3/1

30707 241 1/19-2/13 TRS 08:00AM-03:25PM ARV ARVADA7212 Faculty
 Hybrid course that combines classroom with required online components. Corequisite: NUA 170-552, CRN 31257.
 drop date: 1/21; withdraw date: 2/7

32005 242 3/11-5/6 F 08:00AM-04:00PM ARV ARVADA7210 Faculty
 Hybrid Course that combines classroom clinical labs and online components. Attendance in labs is mandatory. Corequisite: NUA 170-652 CRN 31606.
 drop date: 3/18; withdraw date: 4/24

Weekend College

31437	640	2/20-4/16	S	08:00AM-04:00PM	ARV	ARVADA7212	Faculty
-------	-----	-----------	---	-----------------	-----	------------	---------

Corequisite: NUA 170-654, CRN 32367. Hybrid course that combines classroom with required online components.
 drop date: 2/27; withdraw date: 4/4

NUA 105 Home Health Aide Theory **2**
 32384 240 2/9-2/23 1/16-3/1 T 06:00PM-08:45PM ARV ARVADA7210 Faculty
 Online

Hybrid course that combines classroom with required online components. Three face-to-face class meetings will be held on 2/9, 2/16, 2/23 from 6:00 pm - 8:45 pm, with remaining coursework completed online between 1/16/16 and 3/1/16. Student must have completed NUA 101 and NUA 170 (or equivalent) and be Nurse Aide Certified through the State of Colorado. Corequisite: NUA 180-540, CRN 32385.
 drop date: 1/21; withdraw date: 2/20

NUA 120 Hospice & Palliative Care **1**

Weekend College

32979	640	2/27-3/12	S	09:00AM-12:00PM	ARV	ARVADA7210	Faculty
-------	-----	-----------	---	-----------------	-----	------------	---------

drop date: 2/28; withdraw date: 3/9

NUA 121 Bereavement & Spiritual Care **1**

Weekend College

32980	640	4/2-4/16	S	09:00AM-12:00PM	ARV	ARVADA7210	Faculty
-------	-----	----------	---	-----------------	-----	------------	---------

drop date: 4/3; withdraw date: 4/13

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

NUA 170 Nurse Aide Clinical Experience **1**
 Additional fee \$10.
 31257 552 2/14-2/27 ARR Off Campus Faculty
 Corequisite: NUA 101-241, CRN 30707.
 drop date: 2/15; withdraw date: 2/24

Weekend College

31409	651	3/12-3/26	ARR	Off	Campus	Faculty
-------	-----	-----------	-----	-----	--------	---------

Corequisite: NUA 101-240, CRN 32366.
 drop date: 3/13; withdraw date: 3/23

Weekend College

31606	652	5/7-5/13	ARR	Off	Campus	Faculty
-------	-----	----------	-----	-----	--------	---------

Corequisite: NUA 101-242, CRN 32005.
 drop date: 5/7; withdraw date: 5/11

Weekend College

32367	654	4/17-4/29	ARR	Off	Campus	Faculty
-------	-----	-----------	-----	-----	--------	---------

Corequisite: NUA 101-640, CRN 31437.
 drop date: 4/17; withdraw date: 4/26

NUA 180 Home Health Aide Internship **0.5**
 NUA 171 and NUA 180 students must have a current Nursing Assistant Certification in the state of CO.

32385 540 2/24-3/19 ARR Off Campus Faculty
 Hybrid course that combines classroom with required online components. Co-requisite NUA 105-240 (CRN 32384)
 drop date: 2/26; withdraw date: 3/14

NUA 181 Hospice Care Internship **0.5**
 Additional fee \$10.

33030 540 1/20-4/13 M 08:00AM-04:00PM ARV ARVADA7210Bresnahan
 1/20-4/13 W 08:00AM-12:00PM ARV ARVADA7210Bresnahan
 Corequisite: NUA 120 and NUA 121
 drop date: 4/19; withdraw date: 5/4

NUR-NURSING

\$6.75 fee per credit.

NUR 290 RN Refresher Course **8**
 32771 201 1/20-4/13 M 08:00AM-04:00PM ARV ARVADA7210Bresnahan
 1/20-4/13 W 08:00AM-12:00PM ARV ARVADA7210Bresnahan

Permission of Instructor needed. In order to participate in this course, the student must be able to pass a criminal background check and drug test. Please complete an application form found on the program website. Corequisite: HPR 120, or a current ACLS card.

drop date: 1/31; withdraw date: 3/27

PED-PHYSICAL EDUCATION

PED 143 Yoga I **1**
 30002 201 Full Term* T 01:30PM-03:20PM ARV ARVADA7102 Cicciu
 Plus 1 field day, TBA. Extra cost of \$17.00.

PHI-PHILOSOPHY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PHI 111 Intro to Philosophy: AH3 **3** **GT**

Weekend College

30724	621	4/1-4/15	F	05:00PM-10:00PM	ARV	ARVADA7130	Till
		4/2-4/16	S	08:00AM-05:30PM	ARV	ARVADA7130	Till

drop date: 4/2; withdraw date: 4/12

Available Online Sections

471 See RRCC Online Offerings pages 78-83;
 C11 - C51 See CCCOnline Offerings pages 84-87

PHI 112 Ethics: AH3 **3** **GT**

Weekend College

30726	621	3/4-3/18	F	05:00PM-10:00PM	ARV	ARVADA7130	Till
		3/5-3/19	S	08:00AM-05:30PM	ARV	ARVADA7130	Till

drop date: 3/5; withdraw date: 3/15

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
 C11 - C21 See CCCOnline Offerings pages 84-87

HEALTH SCIENCES Campus | Spring | See Lakewood Section for more courses

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE		CREDITS		TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

PHI 116 World Religions-East: AH3 3 GT
Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30728	621	1/22-2/5	F	05:00PM-10:00PM	ARV	ARVADA7130	Felese
		1/23-2/6	S	08:00AM-05:30PM	ARV	ARVADA7130	Felese

drop date: 1/23; withdraw date: 2/2

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHI 123 Native American Religion 3

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30730	621	3/4-3/18	F	05:00PM-10:00PM	ARV	ARVADA7128	Briel
		3/5-3/19	S	08:00AM-05:30PM	ARV	ARVADA7128	Briel

drop date: 3/5; withdraw date: 3/15

PHI 140 Religion in American Culture 3

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30729	621	4/1-4/15	F	05:00PM-10:00PM	ARV	ARVADA7128	Briel
		4/2-4/16	S	08:00AM-05:30PM	ARV	ARVADA7128	Briel

drop date: 4/2; withdraw date: 4/12

PHI 202 Religion and Film 3

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30732	621	2/12-2/26	F	05:00PM-10:00PM	ARV	ARVADA7128	Briel
		2/13-2/27	S	08:00AM-05:30PM	ARV	ARVADA7128	Briel

drop date: 2/13; withdraw date: 2/23

PSY-PSYCHOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PSY 101 General Psychology I: SS3 3 GT
30015 201 Full Term* MW 09:00AM-10:15AM ARV ARVADA7130 Kelly

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

PSY 110 Career Development 3
Fee: \$31.90 for Myers-Briggs and Strong Interest Inventory career assessments.
32379 240 Full Term* T 06:00PM-07:30PM ARV ARVADA7130 Macy
Hybrid course that combines classroom with required online components.

PSY 235 Human Growth & Developmnt: SS3 3 GT

Weekend College

30996	621	4/22-5/6	F	05:00PM-10:00PM	ARV	ARVADA7130	Bjelica
		4/23-5/7	S	08:00AM-05:30PM	ARV	ARVADA7130	Bjelica

drop date: 4/23; withdraw date: 5/3

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

PSY 267 Stress Reduction/Biofeedback 3

Weekend College

33091	621	2/12-2/26	F	05:00PM-10:00PM	ARV	ARVADA7132	Courson
		2/13-2/27	S	08:00AM-05:00PM	ARV	ARVADA7132	Courson

drop date: 2/13; withdraw date: 2/23

HEALTH SCIENCES CAMPUS

COURSE#	COURSE TITLE		CREDITS		TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

RTE-RADIOLOGIC TECHNOLOGY

Enrollment in RTE courses, except for RTE 101 and RTE 255, is limited to students who have been accepted into the Radiologic Technology program. Please visit the program website at www.rrcc.edu/medical-imaging for application procedures and admissions criteria. \$6.75 fee per credit. Additional fees required for Internships. In order to participate in the clinical portion of this program, and therefore complete the program, the student must complete a criminal background check. See program advisor for more information. All classroom based courses contain an online component, Internet access required.

RTE 101 Introduction to Radiography 2
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores

30297	201	Full Term*	T	01:30PM-03:30PM	ARV	ARVADA7130	Chism
-------	-----	------------	---	-----------------	-----	------------	-------

Available Online Sections

471 See RRCC Online Offerings pages 78-83

RTE 122 Radiologic Procedures II 3
31180 201 Full Term* MT 08:30AM-10:15AM ARV ARVADA7132 Briscoe
W 01:00PM-03:15PM ARV ARVADA7132 Briscoe
R 12:15PM-02:30PM ARV ARVADA7132 Briscoe
F 08:30AM-10:15AM ARV ARVADA7132 Briscoe
F 10:30AM-12:15PM ARV ARVADA7132 Briscoe

RTE 132 Radiog Pathology/Image Eval II 1.5
31592 201 Full Term* T 10:30AM-12:45PM ARV ARVADA7132 Garrett

RTE 171 Clinical Preparation 3
32035 551 Full Term* R 08:30AM-11:15AM ARV ARVADA7132 Brandow

RTE 221 Advanced Medical Imaging 3
31425 201 Full Term* W 08:30AM-12:00PM ARV ARVADA7132 Garrett

RTE 231 Radiation Biology/Protection 2
31424 201 Full Term* M 10:30AM-12:45PM ARV ARVADA7132 Blevins

RTE 255 Multiplanar Sectional Imaging 2
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores

Available Online Sections

470 See RRCC Online Offerings pages 78-83

RTE 281 Radiographic Internship IV 6
32194 552 1/11-3/6 ARR Briscoe
drop date: 1/18; withdraw date: 2/23

RTE 282 Radiographic Clinical Intern V 6
30298 551 3/7-5/6 ARR Briscoe
drop date: 3/15; withdraw date: 4/23

RTE 284 Advanced Clinical (Specialty) 3
31055 551 Full Term* ARR Garrett

RTE 289 Capstone: Registry Review 3
30299 201 Full Term* F 08:30AM-10:45AM ARV ARVADA7122 Chism

SWK-SOCIAL WORK

SWK 100 Introduction to Social Work 3
33229 201 Full Term* W 06:00PM-08:45PM ARV ARVADA7130 Jacobson

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 29

Courses are subject to change without notice. Please check The Rock for the most current course listings

HEALTH SCIENCES Campus | Spring | See Lakewood Section for more courses

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

AAA-ACADEMIC ACHIEVEMENT

AAA 099 Active Learning Skills 1

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

ACC-ACCOUNTING

Suggested Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 (grade C or higher) or equivalent placement scores. Also, you must earn a C or higher in all accounting courses to graduate with a degree or certificate in accounting. If you plan to transfer to a four-year college or university to complete a major in accounting, you should consider the AA degree with a business emphasis. Consult with an accounting faculty advisor early in your college career to explore all your educational options.

ACC 101 Fundamentals of Accounting 3

Must be taken prior to, and not concurrent with, ACC 121.

31189 001 Full Term* MW 06:00PM-07:15PM REA 2301 Carollo

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ACC 115 Payroll Accounting 3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ACC 121 Accounting Principles I 4

Suggested Prerequisite: ENG 090 or CCR 092 or CCR 094 and MAT 050 (grade C or higher) or equivalent placement scores

30100 001 Full Term* MW 08:30AM-10:10AM RWE 1604 Scholl
 30101 002 Full Term* TR 11:30AM-01:10PM RWE 1604 Tarase
 30103 005 Full Term* MW 06:00PM-07:40PM RWE 1604 Stone
 30102 040 Full Term* M 11:30AM-01:10PM REA 1153 Tarase

Hybrid course that combines classroom with required online components.

Available Online Sections

470 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

ACC 122 Accounting Principles II 4

Prerequisite: ACC 121 (grade C or higher)

30105 001 Full Term* TR 08:30AM-10:10AM RWE 1604 Snell
 30107 002 Full Term* TR 06:00PM-07:40PM RWE 3678 Masters
 32220 003 Full Term* TR 11:30AM-01:10PM RCTC 3840 Scholl
 33093 040 Full Term* W 11:30AM-01:10PM REA 1153 Tarase

Hybrid course that combines classroom with required online components.

Available Online Sections

470 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

ACC 125 Computerized Accounting 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 131 Income Tax 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 132 Tax Help Colorado 2

32329 040 1/4-1/15 MWF 06:00PM-08:30PM RWE 3750 Scholl

Hybrid course that combines classroom with required online components. It will only meet on Mondays, Wednesday and Friday nights during January.

drop date: 1/4; withdraw date: 1/12

ACC 133 Tax Help Colorado Practicum 1

32221 001 1/27-3/9 W 05:30PM-08:30PM RWE 3750 Scholl
 1/30-3/5 S 09:00AM-02:00PM RWE 3750 Scholl

Students must attend both the 1/27 and 1/30 classes and participate at least another 20 hours to earn a C grade. Wednesday evenings: 1/27-3/9 and / or Saturdays: 1/30 - 3/5

drop date: 2/1; withdraw date: 2/29

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

ACC 135 Spreadsheet Apps/ Accounting 3

Prerequisite: ACC 121 (grade C or higher).

33094 040 Full Term* M 06:00PM-07:15PM REA 1153 Tarase

Hybrid course that combines classroom with required online components.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 138 Payroll and Sales Tax 3

Prerequisite: ACC 121 (grade C or higher).

30108 040 Full Term* F 06:00PM-07:45PM RWE 1602 Shahidi

Hybrid course that combines classroom with required online components.

ACC 211 Intermediate Accounting I 4

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 212 Intermediate Accounting II 4

31664 001 Full Term* TR 06:00PM-07:40PM REA 1153 Tarase

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 216 Govt & Not-for-profit Acct 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 226 Cost Accounting 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ACC 245 Computerized Acct Prof Pkg 3

30117 001 Full Term* W 06:00PM-08:45PM REA 1153 Dixon

This class will cover QuickBooks Accounting Pro.

ACC 267 AIPB Certification Review 1

33096 040 5/16-5/25 MWF 06:00PM-08:30PM REA 1153 Tarase

Hybrid course that combines classroom with required online components.

drop date: 5/16; withdraw date: 5/23

ACT-AUTO COLLISION TECHNOLOGY

(In cooperation with and taught at WarrenTech).

The Automotive Collision Technology program is offered at WarrenTech. Students attend this program either in the morning (7:30-10:30 M-F) or the afternoon (12:00-3:45 M-R) for four semesters. Students enroll in specified blocks of classes each semester with instructor approval and may not enroll in individual courses. In order to begin the enrollment process, students must first be accepted by WarrenTech. A WarrenTech application and Accuplacer test results must be submitted to the WarrenTech counseling office. Contact the RRCC-WarrenTech liaison at 303.914.6543 or 303.982.5232 for application deadlines and other procedural questions.

AEC-ARC ENG/CONSTRUCTION MANAGEMENT

Contact an Engineering Graphics Technology advisor with questions concerning certificate/degree programs or call 303.914.6572 for more information. See CAD, and EGT for more courses. Fees are \$6.75 per credit.

AEC 202 Architectural Design & Analysis 4

Prereq: AEC 102 or permission of instructor.

Accelerated (1st 7.5 week session)

32658 001 1/19-3/8 TR 12:00PM-04:00PM REA 1109 Thompson

Offered only every spring semester.

drop date: 1/26; withdraw date: 2/29

AEC 218 Sustainable Building Systems 3

32088 001 Full Term* TR 06:00PM-08:00PM REA 1113 Allen

Only offered in the Spring semester.

AEC 225 Architectural Design & Develop 4

Prereq: AEC 202 or permission of instructor.

Accelerated (2nd 7.5 week session)

32659 001 3/10-5/10 TR 12:00PM-04:00PM REA 1109 Thompson

Offered only every spring semester.

drop date: 3/17; withdraw date: 4/28

* Full term dates: 1/19/16 – 5/10/16
 Drop date: 2/3/16; Withdraw date: 4/18/16

LAKESIDE CAMPUS

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

AGR-AGRICULTURE

Fees \$6.75 per credit.

AGR 260 Wild Interdep/Poptn/Food:GT-SS3 3 GT

Accelerated (2nd 7.5 week session)

33061	040	3/11-5/6	F	09:00AM-11:45AM	RWE	2556	Zeeman
-------	-----	----------	---	-----------------	-----	------	--------

Late start hybrid course that combines classroom with required online components.
drop date: 3/17; withdraw date: 4/28

AMG-ARTS MANAGEMENT

AMG 175 Sp T: Arts Management 3

Offered through Theatre Arts/Dance

33171	001	Full Term*	MW	07:30PM-08:45PM	RWE	1602	Barnes
-------	-----	------------	----	-----------------	-----	------	--------

ANT-ANTHROPOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ANT 101 Cultural Anthropology : SS3 3 GT

32097	001	Full Term*	TR	09:00AM-10:15AM	RWE	3754	Zeeman
32493	002	Full Term*	MW	12:00PM-01:15PM	RWE	2529	Zeeman
31497	003	Full Term*	W	03:00PM-05:45PM	RWE	1602	Zeeman

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

ANT 107 Intro to Archaeology: GT-SS3 3 GT

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ANT 108 Arch.of World Rock Art:SS3 3 GT

33042	001	Full Term*	MW	01:30PM-02:45PM	RWE	1602	Howell
-------	-----	------------	----	-----------------	-----	------	--------

ANT 111 Bio Anthrplgy W/Lab: GT - SC1 4 GT

Prerequisite: ENG 090 or CCR 092 or 094 and MAT 050 or 090 (grade C or higher) or equivalent placement scores.

33041	001	Full Term*	TR	09:00AM-10:15AM	RWE	2670	Christopher
			TR	10:30AM-11:45AM	RWE	2674	Christopher

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ANT 225 Anth of Religion: GT-SS3 3

32496	040	Full Term*	M	03:00PM-04:15PM	RWE	1602	Zeeman
-------	-----	------------	---	-----------------	-----	------	--------

Hybrid course that combines classroom with required online components.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ANT 250 Medical Anthropology:SS3 3 GT

32495	001	Full Term*	TR	12:00PM-01:15PM	REA	2304	Christopher
-------	-----	------------	----	-----------------	-----	------	-------------

ARM-ARMY ROTC

For more information on taking Army ROTC classes and the program, contact the UCB Army ROTC Liaison at 303-492-6495. See also the website: <http://www.colorado.edu/arotc/>

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

ART-ART

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores (Accuplacer 95, ACT English 18).

ART 110 Art Appreciation: AH1 3 GT

Includes field trips to local art galleries, museums and studios.

30057	001	Full Term*	R	09:00AM-11:45AM	RWE	0664	Miller
30059	002	Full Term*	T	12:00PM-02:45PM	RWE	0664	Faculty
30060	003	Full Term*	M	06:00PM-08:45PM	RWE	0664	Emmons
30058	040	Full Term*	W	04:30PM-05:45PM	RWE	0664	Savig

Hybrid course that combines classroom with required online components.

Weekend College

30699	601	2/26-3/11	F	05:00PM-10:00PM	RWE	0664	Miller
		2/27-3/12	S	08:00AM-05:30PM	RWE	0664	Miller

drop date: 2/27; withdraw date: 3/8

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

ART 111 Art Hist Ancient/ MedievGT-AH1 3 GT

30064	001	Full Term*	W	09:00AM-11:45AM	RWE	0664	Holland
32212	002	Full Term*	R	06:00PM-08:45PM	RWE	0664	Wells

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ART 112 Art Hist Renaiss/1900:GT-AH1 3 GT

33051	001	Full Term*	R	12:00PM-02:45PM	RWE	0664	Holland
-------	-----	------------	---	-----------------	-----	------	---------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ART 113 History of Photography 3

32073	001	Full Term*	M	06:00PM-08:45PM	RWE	0563	Harrop
-------	-----	------------	---	-----------------	-----	------	--------

ART 121 Drawing I 3

30067	009	Full Term*	MW	03:00PM-05:45PM	RWE	0604	Miller
30066	010	Full Term*	MW	09:00AM-11:45AM	RWE	0604	Rogers
30068	011	Full Term*	TR	06:00PM-08:45PM	RWE	0604	Emmons
31236	012	Full Term*	TR	09:00AM-11:45AM	RWE	0604	McConnachie

ART 122 Drawing for the Graphic Novel 3

32565	04L	Full Term*	M	01:30PM-02:45PM	REA	1413	Savig
-------	-----	------------	---	-----------------	-----	------	-------

Co-requisite: ENG 228-04L Writing for the Graphic Novel, CRN 33192. Hybrid course that combines classroom with required online components.

ART 124 Watercolor I 3

30069	013	Full Term*	TR	12:00PM-02:45PM	RWE	0604	Rogers
-------	-----	------------	----	-----------------	-----	------	--------

ART 128 Figure Drawing I 3

31848	014	Full Term*	F	09:00AM-03:00PM	RWE	0604	McConnachie
-------	-----	------------	---	-----------------	-----	------	-------------

ART 131 Visual Concepts 2-D Design 3

30070	015	Full Term*	MW	09:00AM-11:45AM	RWE	0608	Savig
-------	-----	------------	----	-----------------	-----	------	-------

ART 133 Jewelry and Metalwork I 3

31850	017	Full Term*	M	04:00PM-09:15PM	RWE	0608	Burdett
-------	-----	------------	---	-----------------	-----	------	---------

ART 138 Film Photography I 3

A Film Camera with Manual Settings required.

32637	001	Full Term*	R	08:45AM-11:45AM	RWE	0563	Olsson
-------	-----	------------	---	-----------------	-----	------	--------

ART 139 Digital Photography I 3

This is an ART elective for Non-Photography Majors. Digital Camera with Manual Settings required. Photography majors are urged to take PHO 120.

30283	001	Full Term*	W	03:00PM-05:45PM	RWE	0561	Olsson
32638	002	Full Term*	M	03:00PM-05:45PM	RWE	0561	Harrop

Available Online Sections

470 See RRCC Online Offerings pages 78-83

ART 144 Portrait Photography 3

Prerequisite: ART 138, ART 139, or PHO 120

31865	001	Full Term*	M	03:00PM-05:45PM	RWE	0563	Clements
-------	-----	------------	---	-----------------	-----	------	----------

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ART 151	Painting I		3			
31854	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
32009	019	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller

ART 161	Ceramics I		3			
30072	001	Full Term*	MW	09:00AM-11:45AM	RWE 0610	Dell
30073	006	Full Term*	TR	06:00PM-08:45PM	RWE 0610	Davis
32013	029	Full Term*	TR	03:00PM-05:45PM	RWE 0610	Davis

ART 165	Sculpture I		3			
31859	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig

ART 209 Studio Art

Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.

ART 209	Studio Art: Drawing		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30077	009	Full Term*	MW	03:00PM-05:45PM	RWE 0604	Miller
Prerequisite: ART 223.						
32008	010	Full Term*	MW	09:00AM-11:45AM	RWE 0604	Rogers
Prerequisite: ART 223.						
30078	011	Full Term*	TR	06:00PM-08:45PM	RWE 0604	Emmons
Prerequisite: ART 223.						
31839	012	Full Term*	TR	09:00AM-11:45AM	RWE 0604	McConnachie
Prerequisite: ART 223.						

ART 209	Studio Art: Watercolor		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30084	013	Full Term*	TR	12:00PM-02:45PM	RWE 0604	Rogers
Prerequisite: ART 226.						

ART 209	Studio Art: Figure Drawing		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30079	014	Full Term*	F	09:00AM-03:00PM	RWE 0604	McConnachie
Prerequisite: ART 228.						

ART 209	Studio Art: 2-D Design		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30075	015	Full Term*	MW	09:00AM-11:45AM	RWE 0608	Savig
Prerequisite: ART 231.						

ART 209	Studio Art: Painting		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30082	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
Prerequisite: ART 253.						
31254	019	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller
Prerequisite: ART 253.						

ART 209	Studio Art: Sculpture		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30083	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig
Prerequisite: ART 266.						

ART 209	Studio Art: Ceramics		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30076	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
Prerequisite: ART 263.						

ART 209	Stu Art: Jewelry & Metal Work		3			
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.						

30081	025	Full Term*	W	04:00PM-09:15PM	RWE 0608	Burdett
Prerequisite: ART 242.						

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ART 221	Drawing II		3			
Prerequisite: ART 121						
30086	009	Full Term*	MW	03:00PM-05:45PM	RWE 0604	Miller
32661	010	Full Term*	MW	09:00AM-11:45AM	RWE 0604	Rogers
30087	011	Full Term*	TR	06:00PM-08:45PM	RWE 0604	Emmons
31840	012	Full Term*	TR	09:00AM-11:45AM	RWE 0604	McConnachie

ART 222	Drawing III		3			
Prerequisite: ART 221						
30089	009	Full Term*	MW	03:00PM-05:45PM	RWE 0604	Miller
32662	010	Full Term*	MW	09:00AM-11:45AM	RWE 0604	Rogers
32665	011	Full Term*	TR	06:00PM-08:45PM	RWE 0604	Emmons
31841	012	Full Term*	TR	09:00AM-11:45AM	RWE 0604	McConnachie

Weekend College

31682	601	1/22-5/6	F	03:15PM-09:15PM	RWE 0604	Maier
drop date: 2/3; withdraw date: 4/18						

ART 223	Drawing IV		3			
Prerequisite: ART 222						
30091	009	Full Term*	MW	03:00PM-05:45PM	RWE 0604	Miller
32663	010	Full Term*	MW	09:00AM-11:45AM	RWE 0604	Rogers
32666	011	Full Term*	TR	06:00PM-08:45PM	RWE 0604	Emmons
31844	012	Full Term*	TR	09:00AM-11:45AM	RWE 0604	McConnachie

ART 224	Watercolor II		3			
Prerequisite: ART 124, or permission of instructor						
30092	013	Full Term*	TR	12:00PM-02:45PM	RWE 0604	Rogers

ART 225	Watercolor III		3			
Prerequisite: ART 224, or permission of instructor						
31846	013	Full Term*	TR	12:00PM-02:45PM	RWE 0604	Rogers

ART 226	Watercolor IV		3			
Prerequisite: ART 225, or permission of instructor						
31847	013	Full Term*	TR	12:00PM-02:45PM	RWE 0604	Rogers

ART 228	Advanced Figure Drawing		3			
31849	014	Full Term*	F	09:00AM-03:00PM	RWE 0604	McConnachie

ART 230	Color Theory		3			
31862	001	Full Term*	T	09:00AM-11:45AM	RWE 0608	Rogers

ART 231	Adv Visual Concepts 2-D Design		3			
30093	015	Full Term*	MW	09:00AM-11:45AM	RWE 0608	Savig

ART 233	Jewelry and Metalwork II		3			
Prerequisite: ART 133, or permission of instructor						
31851	025	Full Term*	W	04:00PM-09:15PM	RWE 0608	Burdett

ART 234	Jewelry and Metalwork III		3			
Prerequisite: ART 233, or permission of instructor						
31852	025	Full Term*	W	04:00PM-09:15PM	RWE 0608	Burdett

ART 235	Jewelry and Metalwork IV		3			
Prerequisite: ART 234, or permission of instructor						
31853	025	Full Term*	W	04:00PM-09:15PM	RWE 0608	Burdett

ART 251	Painting II		3			
Prerequisite: ART 151						
31855	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
32010	019	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller

ART 252	Painting III		3			
Prerequisite: ART 251						
31856	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
32011	019	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller

LAKEWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ART 253	Painting IV			3		
Prerequisite: ART 252						
31857	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
32012	019	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller
ART 261	Ceramics II			3		
Prerequisite: ART 161, or permission of instructor						
30094	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 262	Ceramics III			3		
Prerequisite: ART 261, or permission of instructor						
30095	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 263	Ceramics IV			3		
Prerequisite: ART 262, or permission of instructor						
31858	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 265	Sculpture II			3		
Prerequisite: ART 165						
31860	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig
ART 266	Sculpture III			3		
Prerequisite: ART 265						
31861	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig

ASL-AMERICAN SIGN LANGUAGE

ASL 121	American Sign Language I			5		
31819	001	Full Term*	MW	06:00PM-08:15PM	REA 1160	Faculty
ASL 122	American Sign Language II			5		
Prerequisite ASL 121 or permission from instructor.						
31874	001	Full Term*	TR	06:00PM-08:15PM	RWE 2531	Faculty

AST-ASTRONOMY

\$6.75 fee per credit. Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

AST 101	Astronomy I w/Lab: SC1			4		GT
Several observing sessions will be scheduled outside of class time. Prerequisite: MAT 050 or 090 or equivalent placement scores.						
30172	001	Full Term*	MW	09:00AM-10:15AM	RWE 2670	Hoerner
			MW	10:35AM-11:50AM	RWE 2674	Hoerner
32175	002	Full Term*	TR	01:30PM-02:45PM	RWE 2674	Curchin
			TR	03:00PM-04:15PM	RWE 2670	Curchin
30171	003	Full Term*	MW	06:00PM-07:15PM	RWE 2670	Faculty
			MW	07:30PM-08:45PM	RWE 2674	Faculty

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

AST 102	Astronomy II w/Lab: SC1			4		GT
Several observing sessions will be scheduled outside of class time. Prerequisite: MAT 050 or 090 or equivalent placement scores.						
32034	001	Full Term*	TR	09:00AM-10:15AM	RWE 2674	Hoerner
			TR	10:30AM-11:45AM	RWE 2670	Hoerner

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

AST 109	Colorado Night Sky II			1		
----------------	------------------------------	--	--	----------	--	--

Weekend College

31619	601	2/5-2/5	F	04:00PM-09:00PM	RWE 2670	Curchin
		3/11-3/11	F	04:00PM-09:00PM	RWE 2670	Curchin
		4/8-4/8	F	04:00PM-09:00PM	RWE 2670	Curchin
Course meets three Fridays: 2/5, 3/11 and 4/8. drop date: 2/13; withdraw date: 3/26						

AST 150	Astrobiology			3		
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
33054	001	Full Term*	TR	12:00PM-01:15PM	RWE 2674	Sobhani

AST 160	Cosmology			3		
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
32213	001	Full Term*	TR	01:30PM-02:45PM	RWE 2670	Hoerner

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.75 fee per credit. Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). MAT 050 or 090 (or equivalent test scores) with a C or higher is required on most BIO courses.

BIO 105	Science of Biology w/Lab: SC1			4		GT
Prerequisite: ENG 090 or CCR 092 or 094 and MAT 050 or 090 (grade C or higher) or equivalent placement scores.						
30988	001	Full Term*	TR	08:00AM-09:15AM	RWE 2567	Gangelhoff
			TR	09:30AM-10:45AM	RWE 2556	Gangelhoff
30173	002	Full Term*	TR	12:45PM-02:00PM	RWE 2563	Faculty
			TR	02:15PM-03:30PM	RWE 2567	Faculty
32214	040	Full Term*	MW	07:30PM-08:45PM	RWE 2567	Gangelhoff
Hybrid course, lecture offered online, lab meets every MW.						

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

BIO 106	Basic Anatomy And Physiology			4		
Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.						
30174	001	Full Term*	TR	10:30AM-12:10PM	RWE 3679	Gray
30979	002	Full Term*	TR	02:30PM-04:10PM	RWE 3679	Cahoone

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

BIO 111	Gen College Biology II/Lab: SC1			5		GT
Prerequisite: ENG 090 or CCR 092 or 094 and MAT 050 or 090 (grade C or higher) or equivalent placement scores.						
30176	001	Full Term*	MW	07:45AM-09:25AM	RWE 2565	Kowalski
			MW	09:35AM-10:50AM	RWE 2567	Kowalski
30181	002	Full Term*	TR	07:45AM-09:25AM	RWE 2556	Kern
			TR	09:35AM-10:50AM	RWE 2567	Kern
30178	003	Full Term*	MW	08:00AM-09:15AM	RWE 2567	Johnson
			MW	09:20AM-11:00AM	RWE 2715	Johnson
30177	004	Full Term*	MW	11:05AM-12:45PM	RWE 2563	Kern
			MW	12:55PM-02:10PM	RWE 2567	Kern
31613	005	Full Term*	TR	12:45PM-02:00PM	RWE 2567	Gray
			TR	02:15PM-03:55PM	RWE 2556	Gray
30179	006	Full Term*	MW	02:30PM-04:10PM	RWE 2565	Johnson
			MW	04:15PM-05:30PM	RWE 2567	Johnson
30180	007	Full Term*	TR	02:30PM-04:10PM	RWE 2563	Faculty
			TR	04:15PM-05:30PM	RWE 2567	Faculty
32215	008	Full Term*	TR	04:15PM-05:55PM	RWE 2563	Gray
			TR	06:10PM-07:25PM	RWE 2567	Gray
30182	009	Full Term*	TR	06:00PM-07:40PM	RWE 2563	Zapico
			TR	07:50PM-09:05PM	RWE 2567	Zapico

Weekend College

30183	601	1/22-5/6	F	06:00PM-09:20PM	RWE 2565	Zapico
		1/23-5/7	S	09:00AM-12:40PM	RWE 2565	Zapico
drop date: 2/3; withdraw date: 4/18						

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

BIO 112	Gen College Biology II/Lab:SC1			5		GT
Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111.						
32037	001	Full Term*	MW	09:10AM-10:50AM	RWE 2556	Kaye
			MW	11:00AM-12:15PM	RWE 2567	Kaye
30184	002	Full Term*	TR	09:10AM-10:50AM	RWE 2563	Kaye
			TR	11:00AM-12:15PM	RWE 2567	Kaye
30185	003	Full Term*	MW	05:45PM-07:00PM	RWE 2567	Kaye
			MW	07:15PM-08:55PM	RWE 2565	Kaye

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 116	Intro to Human Disease: SC2			3		GT
Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.						

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	GT		
Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111. Additional fee \$25.					
30187	001	Full Term*	TR 09:30AM-10:45AM	RWE 2561	Dugan
			TR 11:00AM-12:15PM	RWE 2561	Dugan
30188	002	Full Term*	TR 01:00PM-02:15PM	RWE 2561	Dugan
			TR 02:30PM-03:45PM	RWE 2561	Dugan
30189	003	Full Term*	TR 05:15PM-06:30PM	RWE 2565	Sorensen
			TR 06:45PM-08:00PM	RWE 2561	Sorensen

Weekend College

30989	601	1/23-5/7	S 09:00AM-11:30AM	RWE 2563	Howell
		1/23-5/7	S 12:00PM-02:30PM	RWE 2561	Howell
drop date: 2/3; withdraw date: 4/18					

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 202	Human Anatomy&Phys II/Lab :SC1	4	GT
---------	--------------------------------	---	----

Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 201.

30191	001	Full Term*	MW 09:30AM-10:45AM	RWE 2563	Faculty
			MW 11:00AM-12:15PM	RWE 2561	Faculty
30192	002	Full Term*	MW 01:00PM-02:15PM	RWE 2561	O'Toole
			MW 02:30PM-03:45PM	RWE 2561	O'Toole
30193	003	Full Term*	MW 05:15PM-06:30PM	RWE 2565	O'Toole
			MW 06:45PM-08:00PM	RWE 2561	O'Toole
31183	004	Full Term*	F 09:00AM-11:30AM	RWE 2565	Faculty
			F 12:00PM-02:30PM	RWE 2561	Faculty

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 204	Microbiology w/Lab: SC1	4	GT
---------	-------------------------	---	----

Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111.

31464	001	Full Term*	TR 09:30AM-10:45AM	RWE 2569	Worden
			TR 11:00AM-12:15PM	RWE 2563	Worden
31465	002	Full Term*	MW 01:15PM-02:30PM	RWE 2569	Worden
			MW 02:45PM-04:00PM	RWE 2563	Worden
31466	003	Full Term*	MW 05:45PM-07:00PM	RWE 2563	Faculty
			MW 07:15PM-08:30PM	RWE 2569	Faculty
31614	004	Full Term*	TR 05:45PM-07:00PM	RWE 2556	Faculty
			TR 07:15PM-08:30PM	RWE 2569	Faculty

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

BIO 216	Pathophysiology	4	GT
---------	-----------------	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 220	General Zoology w/Lab: SC1	5	GT
---------	----------------------------	---	----

Prerequisite: MAT 050 or 090 or equivalent placement scores, BIO 111

30194	001	Full Term*	MW 01:00PM-02:40PM	RWE 2563	Kaye
			MW 02:45PM-04:00PM	RWE 2567	Kaye

BIO 221	Botany w/Lab: SC1	5	GT
---------	-------------------	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

BIO 228	Field Biology: TANZANIA	4	GT
---------	-------------------------	---	----

This course includes a field trip to Tanzania from 5/14-5/26. Five pre-trip meetings will be held from 9 AM-12 PM on Friday 1/29, 2/19, 3/11, 4/8, and 5/6 and one post-trip meeting from 4 PM-7 PM on Tuesday, 5/31. Additional trip fee required. Contact instructor for info and permission to register.

32636	01T	1/29-1/29	F 09:00AM-12:00PM	RWE 2563	Kaye/Worden
		2/19-2/19	F 09:00AM-12:00PM	RWE 2563	Kaye/Worden
		3/11-3/11	F 09:00AM-12:00PM	RWE 2563	Kaye/Worden
		4/8-4/8	F 09:00AM-12:00PM	RWE 2563	Kaye/Worden
		5/6-5/6	F 09:00AM-12:00PM	RWE 2563	Kaye/Worden
		5/14-5/26	Off Campus	Off Campus	Kaye/Worden
		5/31-5/31	T 04:00PM-07:00PM	RWE 2563	Kaye/Worden
drop date: 2/15; withdraw date: 5/6					

BIO 281	Internship	3	GT
---------	------------	---	----

32482	402	2/1-5/10			Faculty
-------	-----	----------	--	--	---------

drop date: 2/12; withdraw date: 4/28

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

BIO 285	Independent Study	1	
30195	411	Full Term*	
31981	412	Full Term*	
			Faculty
			Faculty

BTE-BUSINESS TECHNOLOGY

See CIS, CNG, CSC and CWB for more computer courses.

BTE 100	Computer Keyboarding	1	GT
---------	----------------------	---	----

31196	001	4/6-5/9	MW 12:00PM-01:15PM	REA 1009	Burris
drop date: 4/10; withdraw date: 5/2					

BTE 166	Business Editing Skills	3	GT
---------	-------------------------	---	----

Available Online Sections

470 See RRCC Online Offerings pages 78-83

BUS-BUSINESS

BUS 102	Entrepreneurial Operations	3	GT
---------	----------------------------	---	----

32000	040	Full Term*	R 12:00PM-02:45PM	RCTC 3809	Armellino
Hybrid course that combines classroom with required online components.					

BUS 115	Introduction to Business	3	GT
---------	--------------------------	---	----

31190	001	Full Term*	TR 07:30AM-08:45AM	REA 1117	Moran III
30111	002	Full Term*	MW 09:00AM-10:15AM	REA 1117	Johnston
30112	003	Full Term*	TR 09:00AM-10:15AM	RWE 1602	Armellino
30113	004	Full Term*	TR 10:30AM-11:45AM	REA 1413	Johnston
30114	005	Full Term*	MW 10:30AM-11:45AM	REA 1413	Warren
32330	006	Full Term*	MW 12:00PM-01:15PM	RWE 1602	Lilly
31626	007	Full Term*	F 09:00AM-11:45AM	RWE 2531	Robinson
30116	008	Full Term*	W 06:00PM-08:45PM	RWE 3678	Capillupo
30115	009	Full Term*	T 06:00PM-08:45PM	RWE 1602	Pasion

Available Online Sections

470 See RRCC Online Offerings pages 78-83;

C11 - C51 See CCCOnline Offerings pages 84-87

BUS 116	Personal Finance	3	GT
---------	------------------	---	----

31194	001	Full Term*	MW 01:30PM-02:45PM	RWE 1692	Moran III
31472	002	Full Term*	M 06:00PM-08:45PM	RWE 2527	Campbell

Available Online Sections

470 See RRCC Online Offerings pages 78-83

BUS 118	Business Survival Skills	3	GT
---------	--------------------------	---	----

Accelerated (1st 7.5 week session)

33046	001	1/19-3/9			Warren
drop date: 1/26; withdraw date: 2/29					

BUS 120	Introduction to E-Commerce	3	GT
---------	----------------------------	---	----

31195	040	Full Term*	T 06:00PM-08:45PM	REA 2306	Landuyt
Hybrid course that combines classroom with required online components.					

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

BUS 121	Basic Workplace Skills	1	GT
---------	------------------------	---	----

33047	001	Full Term*	W 04:30PM-05:30PM	RET 5102	Spitzfaden
-------	-----	------------	-------------------	----------	------------

BUS 203	Intro to Internatl Business	3	GT
---------	-----------------------------	---	----

33108	01T	1/27-5/4	W 03:45PM-04:45PM	RWE 2683	Bird
		5/16-5/27		Off Campus	Bird

Study Abroad trip must be taken with SOC 102-01T, CRN 33199. Class culminates in a trip to China approximately 5/16/16-5/27/16. For more information contact Sally Stablein (sally.stablein@rrcc.edu) or Wendy Bird (wendy.bird@rrcc.edu)

drop date: 2/13; withdraw date: 5/2

BUS 216	Legal Environment of Business	3	GT
---------	-------------------------------	---	----

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores

30987	001	Full Term*	MW 12:00PM-01:15PM	REA 1017	Adams
30118	002	Full Term*	TR 10:30AM-11:45AM	REA 2306	Bird
30119	003	Full Term*	M 06:00PM-08:45PM	REA 1018	McGreevy

Available Online Sections

470 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16Register online through "The Rock" at: www.rrcc.edu

Spring 2016 35

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

BUS 217	Bus Communication/Rept Write			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores						
32629	001	Full Term*	MW	10:30AM-11:45AM	REA 1013	Johnston
30120	002	Full Term*	T	12:00PM-02:45PM	REA 2305	Armellino
30121	003	Full Term*	W	06:00PM-08:45PM	RWE 3687	Laursen

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

BUS 226	Business Statistics			3		
Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.						
32724	001	Full Term*	TR	09:00AM-10:15AM	RWE 2715	Faculty
30123	002	Full Term*	MW	10:30AM-11:45AM	RWE 2529	Faculty
30124	003	Full Term*	TR	10:30AM-11:45AM	RWE 2527	Niehoff
32726	004	Full Term*	MW	01:30PM-02:45PM	REA 2304	Niehoff
30125	005	Full Term*	MW	06:00PM-07:15PM	RWE 1602	Faculty

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

CAD-COMPUTER ASSISTED DRAFTING

Contact an Engineering Graphics Technology Advisor with questions concerning certificate/degree programs, or call 303.914.6572 for information. See AEC and EGT for more courses. Fees are \$6.75 per credit.

CAD 101	Computer Aided Drafting I			3		
Additional lab time is required. Important: students need to know basic computer and file management skills.						

Accelerated (1st 7.5 week session)

30975	001	1/20-3/9	MW	08:30AM-11:30AM	REA 1107	Ochoa
drop date: 1/26; withdraw date: 2/29						

Accelerated (1st 7.5 week session)

31442	002	1/19-3/8	TR	05:00PM-09:00PM	REA 1109	Thompson
drop date: 1/26; withdraw date: 2/29						

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CAD 102	Computer Aided Drafting II			3		
Prereq: CAD 101 Computer Aided Drafting I.						

Accelerated (2nd 7.5 week session)

31441	001	3/14-5/9	MW	08:30AM-11:30AM	REA 1107	Ochoa
Additional lab time is required drop date: 3/17; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

32081	002	3/10-5/10	TR	05:00PM-09:00PM	REA 1109	Thompson
Additional lab time is required drop date: 3/17; withdraw date: 4/28						

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CAD 115	Sketchup			3		
33111	001	Full Term*	M	05:00PM-09:00PM	REA 1107	Faculty
Only offered in the Spring semester.						

CAD 202	Computer Aided Drafting / 3D			3		
Prerequisite: CAD 102 or permission of instructor.						

Accelerated (1st 7.5 week session)

32714	001	1/20-3/9	MW	05:00PM-09:00PM	REA 1101	Fischer
Co-requisite for CAD 262. drop date: 1/26; withdraw date: 2/29						

CAD 217	Rhino			3		
32715	001	Full Term*	W	01:00PM-05:00PM	RCTC 2829	McCloskey

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

CAD 224	Revit Architecture			3		
Prereq: CAD 102, or permission of instructor						

Accelerated (1st 7.5 week session)

31525	001	1/19-3/8	TR	05:00PM-09:00PM	REA 1101	Rodriguez
drop date: 1/26; withdraw date: 2/29						

CAD 227	Advanced Revit Architecture			3		
Prereq: CAD 224 Revit						

Accelerated (2nd 7.5 week session)

31376	001	3/10-5/10	TR	05:00PM-08:45PM	REA 1101	Rodriguez
drop date: 3/17; withdraw date: 4/28						

CAD 233	Civil 3D: AutoCAD 2013			3		
33097	001	Full Term*	MW	05:00PM-09:00PM	REA 1109	Strickland

CAD 256	SolidWorks Basics			6		
30317	002	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde

CAD 257	SolidWorks Intermediate			6		
Prereq: CAD 256 SolidWorks Basics						

30318	002	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
-------	-----	------------	----	-----------------	----------	-------

CAD 258	SolidWorks Advanced			6		
Prereq: CAD 257 SolidWorks Intermediate						

30319	002	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
-------	-----	------------	----	-----------------	----------	-------

CAD 262	3D Printing			3		
Note: Students registered in this class need to register for CAD 202 the same semester.						

Accelerated (2nd 7.5 week session)

32660	001	3/14-5/9	MW	05:00PM-09:00PM	REA 1101	Fischer
drop date: 3/17; withdraw date: 4/28						

CAD 275	Sp T:SolidWorks Ind Upgrade I			6		
Prereq: CAD 258 SolidWorks Advanced						

30976	001	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
-------	-----	------------	----	-----------------	----------	-------

CAD 276	Sp T:SolidWorks Ind Upgrade II			6		
Prereq: CAD 275: Upgrade I						

31443	001	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
-------	-----	------------	----	-----------------	----------	-------

CAD 277	SpT:SolidWorks Ind Upgrade III			6		
Prereq: CAD 276: Upgrade II						

31444	001	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
-------	-----	------------	----	-----------------	----------	-------

CAD 280	Internship			3		
Permission of instructor is required to register for this class.						

30320	411	Full Term*				Ochoa
-------	-----	------------	--	--	--	-------

CAD 289	Capstone			6		
33099	001	Full Term*	MW	05:00PM-10:00PM	REA 1109	Strickland
Permission of instructor is required to register for this class						

CAD 289	Capstone: Arch			6		
31526	002	Full Term*	TR	05:00PM-09:00PM	REA 1101	Rodriguez
Permission of instructor is required to register for this class						

CAD 289	Capstone: Arch			3		
----------------	-----------------------	--	--	----------	--	--

Accelerated (2nd 7.5 week session)

32489	003	3/10-5/5	MR	05:00PM-09:00PM	REA 1101	Rodriguez
Prerequisite: AEC 225: Arch, EGT 231: Civil, EGT 231: Mech drop date: 3/17; withdraw date: 4/28						

CAD 289	Capstone: Mech I			6		
31220	004	Full Term*	MW	05:00PM-09:00PM	REA 1101	Fischer
Permission of instructor is required to register for this class.						

CAD 289	Capstone: Mech II			6		
32362	005	Full Term*	MW	05:00PM-09:00PM	REA 1101	Fischer
Prerequisite: Capstone: Mech I or permission of instructor.						

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
CAD 289	Capstone: SolidWorks			6		
32363	006	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde
Prerequisite: CAD 258						

CAR-CARPENTRY

Shop fees \$6.75 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, CON, EIC, ENY, and HVA for more trade-related classes.

CAR 103	Carpentry Basics			4		
Co-Req: HVA 107 (or OSH 127 & HWE 113)						
32082	001	Full Term*	T	06:00PM-10:05PM	RCA3 A	Faculty
CAR 115	Form & Foundation Systems			1		
Co-Req: HVA 107 (or OSH 127 and HWE 113)						

Weekend College

32762	601	2/20-2/21	S/U	08:00AM-04:30PM	RCTC 3838	Faculty
drop date: 2/19; withdraw date: 2/20						

CAR 123	Roof Framing			1		
Co-Req: HVA 107 (or OSH 127 & HWE 113)						

Weekend College

31515	601	3/19-3/20	S/U	08:00AM-04:30PM	RCTC 3809	Faculty
drop date: 3/18; withdraw date: 3/19						

CAR 125	Roofing Materials & Methods			1		
Co-Req: HVA 107 (or OSH 127 & HWE 113)						

Weekend College

31516	601	4/30-5/1	S/U	08:00AM-04:30PM	RCTC 3838	Faculty
drop date: 4/29; withdraw date: 4/30						

CAR 136	Remodeling, Renovation/Addns			4		
Co-Req: HVA 107 (or OSH 127 & HWE 113) and CAR 103						
32580	001	Full Term*	M	06:00PM-10:05PM	RCTC 3838	Faculty

CAR 166	Stair Design & Construction			4		
Co-Req: HVA 107 (or OSH 127 & HWE 113) and CAR 103						
33106	001	Full Term*	R	06:00PM-10:00PM	RCTC 3810	Faculty

CCR-COLLEGE COMPOSITION & READING

\$6.75 fee per credit. CCR092 and CCR094 replaces previous 060 and 090 level English and Reading courses. CCR094 is a co-requisite to ENG121.

CCR 092	Composition & Reading			5		
Prerequisite: ENG 030 (grade C or higher) or equivalent placement scores.						
32256	002	Full Term*	TR	09:30AM-11:45AM	REA 1153	Lacroix
32255	003	Full Term*	MW	12:30PM-02:45PM	RWE 2701	Macaluso
32257	004	Full Term*	TR	12:30PM-02:45PM	REA 1153	Faulkner-Garcia
32258	005	Full Term*	TR	06:00PM-08:15PM	RWE 2715	Donaldson
32254	01L	Full Term*	MW	09:30AM-11:45AM	REA 2306	Whitcotton
Co-requisite COM 102.01L (CRN 33194).						

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CCR 094	Studio 121			3		
Prerequisites: ENG 060 (grade C or higher) or equivalent placement scores.						
32259	060	Full Term*	TR	07:30AM-08:45AM	REA 1162	Faulkner-Garcia
Co-requisite ENG 121.060 (CRN 32232)						
32260	061	Full Term*	MW	09:00AM-10:15AM	REA 1178	Richter
Co-requisite ENG 121.061 (CRN 32233)						
32262	062	Full Term*	MW	10:30AM-11:45AM	REA 1406	Castillo
Co-requisite ENG 121.062 (CRN 32234)						
32602	063	Full Term*	TR	06:00PM-07:15PM	REA 1162	Laursen
Co-requisite ENG 121-063 (CRN 30236)						
32264	101	Full Term*	MW	10:30AM-11:45AM	REA 1113	French
Co-requisite ENG 121.101 (CRN 32236)						
32265	102	Full Term*	TR	10:30AM-11:45AM	REA 1113	Whitcotton
Co-requisite ENG 121.102 (CRN 32237)						
32266	103	Full Term*	MW	12:00PM-01:15PM	REA 1113	Marsh
Co-requisite ENG 121.103 (CRN 32238)						
32600	104	Full Term*	TR	12:00PM-01:15PM	REA 1406	Smith
Co-requisite ENG 121.104 (CRN 32235)						

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
32263	105	Full Term*	MW	01:30PM-02:45PM	REA 1117	Morris
Co-requisite ENG 121.105 (CRN 32240)						
32267	106	Full Term*	TR	01:30PM-02:45PM	REA 1017	Carter
Co-requisite ENG 121.106 (CRN 32239)						
32268	107	Full Term*	MW	03:00PM-04:15PM	REA 2307	Powell
Co-requisite ENG 121.107 (CRN 31992)						
32601	108	Full Term*	MW	07:30PM-08:45PM	REA 2307	Schmidt-Behuniak
Co-requisite ENG 121.108 (CRN 32340)						

Available Online Sections

C12 See CCCOnline Offerings pages 84-87

CHE-CHEMISTRY

Grade of C or higher required on all prerequisite courses. \$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

CHE 101	Intro to Chemistry I/Lab: SC1			5	GT	
Prerequisite: MAT 050 or MAT 090 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.						
30198	001	Full Term*	MW	08:00AM-11:00AM	RWE 2574	Beaton
30199	002	Full Term*	TR	08:00AM-11:00AM	RWE 2574	Beaton
30200	003	Full Term*	TR	02:20PM-05:20PM	RWE 2574	Faculty
31927	004	Full Term*	TR	05:30PM-08:30PM	RWE 2574	Faculty
32151	005	Full Term*	MW	02:20PM-05:20PM	RWE 2574	Faculty

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CHE 102	Intro to Chemistry II/Lab: SC1			5	GT
----------------	---------------------------------------	--	--	----------	-----------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CHE 111	Gen College Chem I/Lab: SC1			5	GT	
Prerequisite: MAT 121 and CHE 101 or one year HS Chemistry (transcript required).						
30202	001	Full Term*	MW	08:00AM-11:00AM	RWE 2584	Bennett
30203	002	Full Term*	TR	08:00AM-11:00AM	RWE 2584	Bennett
30204	003	Full Term*	MW	11:10AM-02:10PM	RWE 2584	English
32702	004	Full Term*	TR	11:10AM-02:10PM	RWE 2584	English
30205	005	Full Term*	MW	05:30PM-08:30PM	RWE 2584	Jackson

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CHE 112	Gen College Chem II/Lab: SC1			5	GT	
Prerequisite: CHE 111						
30208	001	Full Term*	MW	11:10AM-02:10PM	RWE 2574	Crane
30207	002	Full Term*	TR	11:10AM-02:10PM	RWE 2574	Crane
30209	003	Full Term*	MW	05:45PM-08:45PM	RWE 2574	Crane

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CHE 212	Organic Chemistry II w/Lab			5		
Prerequisite: CHE 211						
30210	001	Full Term*	T	05:25PM-07:25PM	RWE 2584	English
			R	05:30PM-09:30PM	RWE 2584	English

CHE 280	Internship			3		
32470	411	Full Term*				Crane

CHE 285	Independent Study					
30211	411	Full Term*				Crane

CIS-COMPUTER INFORMATION SYSTEMS

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CNG, CSC, and CWB for more computer courses. Fees are \$6.75 per credit.

CIS 115	Intro to Computer Info Sys			3	
----------------	-----------------------------------	--	--	----------	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 37

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

CIS 118	Intro PC Apps: Win & Office 2013			3		
30033	001	Full Term*	MW	10:30AM-11:45AM	REA 1009	Latish
30972	003	Full Term*	TR	04:30PM-05:45PM	REA 1009	Burrus
32358	004	Full Term*	MW	04:30PM-05:45PM	REA 1009	Cross
32245	005	Full Term*	T	06:00PM-08:45PM	REA 1009	Cross
31446	040	Full Term*	R	12:00PM-01:30PM	REA 1009	Garrod
Hybrid course that combines classroom with required online components.						

Weekend College

32747	601	2/6-5/7	S	12:00PM-03:15PM	REA 1009	Shubert
2 week late start class						
drop date: 2/12; withdraw date: 4/28						

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

CIS 128 Operating System: Using Windows 7 3

Introduces the functions and capabilities of an operating system, including configuring and modifying the operating system environment.

32748	001	Full Term*	MW	01:30PM-02:45PM	REA 1009	Freestone
-------	-----	------------	----	-----------------	----------	-----------

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CIS 135 Complete PC Word Processing 3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CIS 145 Compl PC Database: Access 2013 3

Prerequisite: CIS 118 or CIS 128 or permission of department (email: Julie.schneider@rrcc.edu)

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

CIS 155 PC Spreadsh Concepts: Excel 2013 3

Prerequisite: CIS 118 or CIS 128 or permission of department (email: Julie.schneider@rrcc.edu)

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

CIS 220 Fundamentals of Unix 3

Prerequisite: CSC 119.

Accelerated (2nd 7.5 week session)

31451	040	3/10-5/10	TR	10:30AM-11:45AM	REA 1417	Martellaro
Hybrid course that combines classroom with required online components.						
Accelerated 7.5 week course						
drop date: 3/17; withdraw date: 4/28						

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CIS 222 UNIX/Linux Server Admin 3

Prerequisite: CIS 220, equivalent experience, or permission of instructor.

32677	001	Full Term*	M	06:00PM-08:45PM	REA 1417	Martellaro
Spring only offering						

CIS 240 Database Design & Development 3

Prerequisite: CSC 119

Accelerated (1st 7.5 week session)

31901	040	1/21-3/8	TR	10:30AM-11:45AM	REA 1131	Burton
Hybrid course that combines classroom with required online components.						
Accelerated 7.5 week course. Students should register for both CIS 240-040 and CIS 243-040						
drop date: 1/26; withdraw date: 2/29						

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

CIS 243	Introduction to SQL			3		
Prerequisite: CIS 240						

Accelerated (2nd 7.5 week session)

32247	040	3/10-5/10	TR	10:30AM-11:45AM	REA 1131	Burton
Hybrid course that combines classroom with required online components.						
Accelerated 7.5 week course. Students should register for both CIS 240-040 and CIS 243-040						
drop date: 3/17; withdraw date: 4/28						

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CIS 267 Mgmt of Information Systems 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CIS 268 Systems Analysis and Design I 3

31832	001	Full Term*	T	01:30PM-04:15PM	REA 1009	Freestone
-------	-----	------------	---	-----------------	----------	-----------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CIS 280 Internship 3

30041	401	Full Term*				Nielsen
-------	-----	------------	--	--	--	---------

CIS 289 Capstone 3

30042	401	Full Term*	T	11:00AM-12:30PM	REA 1009	Faculty
-------	-----	------------	---	-----------------	----------	---------

This is a course that is taken at the end of the AAS Degree Program in Computer Information Systems. Students should contact Julie.Schneider@rrcc.edu to get registered for the course using their student email accounts (@student.cccs.edu)

CMD-COMMUNICATION DISORDERS

Fees are \$6.75 per credit.

CMD 160 Intro to Human Comm Disorders 3

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CMD 265 Physiological & Bio Acoustics 2

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CMD 266 Normal Language Development 3

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CMD 267 A&P: Speech-Hearing Mechanism 3

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CNG-COMPUTER NETWORKING TECHNOLOGY

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CIS, CSC, and CWB for more computer courses. Fees are \$6.75 per credit.

CNG 101 Networking Fundamentals 3

31659	001	Full Term*	TR	03:00PM-04:15PM	REA 1131	Cherrington
-------	-----	------------	----	-----------------	----------	-------------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CNG 102 Local Area Networks 3

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

CNG 104 Intro to TCP/IP 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

CNG 121 Computer Technician I: A+ 4
Prerequisite: Working knowledge of computers

Accelerated (1st 7.5 week session)
32614 001 1/20-3/9 MW 06:00PM-09:30PM REA 1419 Vianzon
Accelerated 7.5 week course. Students should register for both CNG 121 and CNG 122
drop date: 1/26; withdraw date: 2/29

Accelerated (1st 7.5 week session)
33002 002 1/20-3/9 MW 09:00AM-12:30PM REA 1419 Murdock
Accelerated 7.5 week course. Students should register for both CNG 121 and CNG 122
drop date: 1/26; withdraw date: 2/29

CNG 122 Computer Technician II: A+ 4
Pre-/Co-requisite: CNG 121.

Accelerated (2nd 7.5 week session)
32615 001 3/14-5/9 MW 06:00PM-09:30PM REA 1419 Vianzon
Accelerated 7.5 week course. Students should register for both CNG 121 and CNG 122
drop date: 3/17; withdraw date: 4/28

Accelerated (2nd 7.5 week session)
33003 002 3/14-5/9 MW 09:00AM-12:30PM REA 1419 Murdock
Accelerated 7.5 week course. Students should register for both CNG 121 and CNG 122
drop date: 3/17; withdraw date: 4/28

CNG 124 Networking I: Network + 3
Prerequisite: CNG 122.

Accelerated (1st 7.5 week session)
30973 001 1/19-3/8 TR 06:00PM-08:45PM REA 1419 Demott
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 1/26; withdraw date: 2/29

Accelerated (1st 7.5 week session)
32069 002 1/19-3/8 TR 09:00AM-11:45AM REA 1419 Murdock
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 1/26; withdraw date: 2/29

CNG 125 Networking II: Network + 3
Prerequisite: CNG 124.

Accelerated (2nd 7.5 week session)
31217 001 3/10-5/10 TR 06:00PM-08:45PM REA 1419 Demott
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 3/17; withdraw date: 4/28

Accelerated (2nd 7.5 week session)
32070 002 3/10-5/10 TR 09:00AM-11:45AM REA 1419 Murdock
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 3/17; withdraw date: 4/28

CNG 131 Prin of Information Assurance 3
Prerequisite: CNG 101 or CNG 125

32071 001 Full Term* T 01:30PM-04:15PM REA 1419 Burton

Available Online Sections
470 See RRCC Online Offerings pages 78-83

CNG 132 Network Security Fundamentals 3
Prerequisite: CNG 124 and CNG 125 or comparable knowledge or experience.

32249 001 Full Term* R 01:30PM-04:15PM REA 1419 Burton

CNG 133 Fire Walls/Network Security 3
Prerequisite: CNG 124 and CNG 125

32616 001 Full Term* M 01:30PM-04:15PM REA 1419 Cherrington

CNG 136 Guide to IT Disaster Recovery 3
Pre-requisite: CNG 131

32751 001 Full Term* W 01:30PM-04:15PM REA 1419 Murdock

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

CNG 211 Windows Configuration: (OS) 3

Available Online Sections
C21 See CCCOnline Offerings pages 84-87

CNG 258 Digital Forensics 4
Prerequisite: CNG 136

32732 001 Full Term* T 06:00PM-08:45PM REA 1408 Vianzon

CNG 259 Enterprise Security 4
Prerequisite: CNG 258

33011 001 Full Term* R 06:00PM-08:45PM REA 1408 Bell

CNG 262 CISCO Network Associate III 5
Prerequisite: CNG 261.

Accelerated (1st 7.5 week session)
32031 040 1/20-3/9 MW 06:00PM-09:45PM REA 1408 Burns
Accelerated 7.5 week course. Hybrid course that combines classroom and online elements. Spring only offering. Students should register for both CNG 262 and CNG 263
drop date: 1/26; withdraw date: 2/29

CNG 263 CISCO Network Associate IV 5
Prerequisite: CNG 262.

Accelerated (2nd 7.5 week session)
32032 040 3/14-5/9 MW 06:00PM-09:45PM REA 1408 Burns
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Spring only offering. Students should register for both CNG 262 and CNG 263
drop date: 3/17; withdraw date: 4/28

CNG 280 Internship 3
30043 401 Full Term* Nielsen

COM-COMMUNICATION

It is recommended that students take the ACCUPLACER assessment test and achieve the minimum scores of 80 in Reading Skills and 95 in Sentence Skills for COM classes. Registration for COM 115, COM 125 and COM 220 require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). If you are interested in taking an interim communication class between the spring and the summer semesters, please see the summer 2016 schedule for course information.

COM 102 Collegiate Communication 1
33196 002 1/19-2/25 TR 03:00PM-04:15PM REA 1178 Liebelt
drop date: 1/23; withdraw date: 2/17

33194 01L Full Term* M 12:00PM-01:00PM REA 2306 Liebelt
Co-requisite CCR 092.01L (CRN 32254).

COM 105 Career Communication 3

Available Online Sections
470 See RRCC Online Offerings pages 78-83

COM 115 Public Speaking 3
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

31200 001 1/4-1/15 MTWRF 09:00AM-01:00PM REA 2317 Mahoney
10 day Interim Class meets 9:00am-1:00pm on 1/4-1/8 and 1/11-1/15.
drop date: 1/4; withdraw date: 1/12

31203 002 Full Term* MW 07:30AM-08:45AM REA 2317 Grewe Jr

31205 003 Full Term* MW 09:00AM-10:15AM REA 2317 Grewe Jr

31206 004 Full Term* TR 09:00AM-10:15AM REA 2317 Hoffman

31686 005 Full Term* MW 10:30AM-11:45AM REA 2317 Adzema

31207 006 Full Term* TR 10:30AM-11:45AM REA 2317 Mahoney

32229 007 Full Term* MW 12:00PM-01:15PM REA 2317 Martinez

32230 008 Full Term* TR 12:00PM-01:15PM REA 2317 Hoffman

31208 009 Full Term* TR 01:30PM-02:45PM REA 2317 Czuprynski

31209 010 Full Term* MW 03:00PM-04:15PM REA 2317 Martinez

31202 011 Full Term* R 06:00PM-08:45PM REA 2317 Knappe

31210 012 Full Term* W 06:00PM-08:45PM REA 2317 Liebelt

Weekend College
31211 601 1/23-2/27 S 09:00AM-05:00PM REA 2317 Knappe
This class meets from 9-5 on the following Saturdays: 1/23,1/30,2/6,2/13,2/20,2/27.
drop date: 1/27; withdraw date: 2/19

Available Online Sections
C11 - C51 See CCCOnline Offerings pages 84-87

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

COM 125 Interpersonal Communication 3
 Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32572 001 1/4-1/15 MTWRF 09:00AM-01:00PM RWE 2533 Dewald
 10 Day Interim Class meets 9:00am-1:00pm on 1/4-1/8 and 1/11-1/15.
drop date: 1/4; withdraw date: 1/12

31868 002 Full Term* TR 09:00AM-10:15AM REA 2315 Adzema
 31213 003 Full Term* TR 10:30AM-11:45AM REA 2315 Adzema

Accelerated (1st 7.5 week session)
 31639 004 1/20-3/9 MW 12:00PM-02:45PM REA 2315 Dewald
drop date: 1/26; withdraw date: 2/29

Accelerated (2nd 7.5 week session)
 31214 005 3/14-5/9 MW 12:00PM-02:45PM REA 2315 Dewald
drop date: 3/17; withdraw date: 4/28

32244 006 Full Term* T 06:00PM-08:45PM REA 2315 Rutt

Weekend College
 31640 601 2/13-2/28 S/U 09:00AM-05:00PM REA 2315 Dewald
 Class meets 9-5 on the following Saturdays and Sundays:
 2/13, 2/14, 2/20, 2/21, 2/27, 2/28.
drop date: 2/14; withdraw date: 2/24

Available Online Sections
 470 - 471 See RRCC Online Offerings pages 78-83;
 C11 - C51 See CCCOnline Offerings pages 84-87

COM 126 Communication in Healthcare 3
 30224 001 Full Term* M 12:00PM-02:45PM RWE 3754 Mahoney

Weekend College
 30998 601 4/23-5/8 S/U 09:00AM-05:00PM REA 2307 Rutt
 Course meets on the following three Saturdays and Sundays: 4/23, 4/24, 4/30, 5/1, 5/7, and 5/8.
drop date: 4/24; withdraw date: 5/4

Available Online Sections
 470 See RRCC Online Offerings pages 78-83

COM 217 Group Communication 3

Available Online Sections
 470 See RRCC Online Offerings pages 78-83

COM 220 Intercultural Comm: SS3 3 GT
 Prerequisite: ENG 090 or CCR 092 (grade C or higher) or equivalent placement scores.

32036 001 Full Term* TR 09:00AM-10:15AM RWE 2533 Mahoney

COM 263 Conflict Resolution 1

Weekend College
 32794 601 4/2-4/9 S 09:00AM-05:00PM REA 2307 Merritts
 This class meets on the following Saturdays: 4/2/16 and 4/9/16.
drop date: 4/2; withdraw date: 4/7

CON-CONSTRUCTION TECHNOLOGY

Shop fees \$6.75 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See AEC, CAR, CON, EIC, ENT, ENY, FIW, HVA, OSH and PLU for related courses.

CON 105 Construction Technology 4
 32294 001 Full Term* W 06:00PM-10:05PM RWE 2680 Faculty

CRJ-CRIMINAL JUSTICE

CRJ 110 is a prerequisite for all CRJ courses. You may not be employable in criminal justice with a felony conviction or any criminal record. \$6.75 fee per credit. Call 303.914.6434 for information.

CRJ 110 Intro to Criminal Justice SS3 3
 30130 001 Full Term* M 09:00AM-11:45AM RWE 2533 Faculty
 31803 002 Full Term* M 06:00PM-08:45PM RWE 2701 Faculty

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 84-87

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

CRJ 125 Policing Systems 3
 Prerequisite: CRJ 110

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 84-87

CRJ 127 Crime Scene Investigation 3
 Prerequisite: CRJ 110

CRJ 135 Judicial Function 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

CRJ 145 Correctional Process 3
 Prerequisite: CRJ 110
 33203 001 Full Term* T 06:00PM-08:45PM REA 1178 Faculty

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 84-87

CRJ 205 Principles of Criminal Law 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

CRJ 210 Constitutional Law 3

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 84-87

CRJ 220 Human Rel/Social Conflict 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

CRJ 230 Criminology 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

CRJ 231 Intro Forensic Sci/Criminalist 3
 Prerequisite: CRJ 110

33204 001 Full Term* M 06:00PM-08:45PM RWE 3687 Faculty

CRJ 236 CRJ Research Methods 3

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 84-87

CRJ 257 Victimology 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

CSC-COMPUTER SCIENCE

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CIS, CNG, and CWB for more computer courses. Fees are \$6.75 per credit.

CSC 105 Computer Literacy 3

Available Online Sections
 C11 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			Time	CREDITS		TRANSFER
	CRN#	Section	Dates		Bldg	Room	

CSC 119	Intro to Programming:Python				3		
Prerequisite: Working knowledge of computers.							
31902	001	Full Term*	TR	04:30PM-05:45PM	REA 1012	Osterburg	
31507	002	Full Term*	W	06:00PM-08:45PM	REA 1012	Martellaro	
32033	003	Full Term*	R	01:30PM-04:15PM	REA 1012	Freestone	
32359	004	Full Term*	MW	01:30PM-02:45PM	REA 1012	Schneider	

Accelerated (1st 7.5 week session)

32622	040	1/19-3/8	TR	10:30AM-11:45AM	REA 1012	Garrod	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CSC 119-040 and CSC 160-040 drop date: 1/26; withdraw date: 2/29							

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

CSC 126	Game Design & Development				3		
33070	040	Full Term*	M	10:30AM-11:45AM	REA 1131	Freestone	
Hybrid course that combines classroom with required online components.							

CSC 160	Computer Science I: C++				4		
Prerequisite: CSC119.							

Accelerated (2nd 7.5 week session)

30045	040	3/10-5/10	TR	10:30AM-12:00PM	REA 1012	Schneider	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CSC 119-040 and CSC 160-040 drop date: 3/17; withdraw date: 4/28							

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

CSC 161	Computer Science II: C++				4		
Prerequisite: CSC119.							

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CSC 200	Game Programming I				3		
Prerequisite: CSC 119.							
32624	040	Full Term*	M	01:30PM-02:45PM	REA 1131	Osterburg	
Hybrid course that combines classroom with required online components. Spring only offering							

CSC 217	Advanced Python Programming				3		
Prerequisite: CSC 160.							
32623	040	Full Term*	T	12:00PM-01:15PM	REA 1417	Garrod	
Hybrid course that combines classroom with required online components. Spring only offering							

CSC 220	Intro to MS Visual Basic.NET				3		
Prerequisite: CSC 119.							

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CSC 230	C Programming: Platform				3		
Prerequisite: CSC 119.							

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

CSC 240	Java Programming				3		
Prerequisites: CSC 160 or CSC 236.							

Accelerated (1st 7.5 week session)

33071	040	1/21-3/3	TR	09:00AM-10:15AM	REA 1417	Schneider	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CSC 240-040 and CSC 241-040 drop date: 1/26; withdraw date: 2/29							

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C21 See CCCOnline Offerings pages 84-87

CSC 241	Advanced Java Programming				3		
Prerequisite: CSC 240.							

Accelerated (2nd 7.5 week session)

33073	040	3/10-5/10	TR	09:00AM-10:15AM	REA 1417	Martellaro	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CSC 240-040 and CSC 241-040 drop date: 3/17; withdraw date: 4/28							

COURSE#	COURSE TITLE			Time	CREDITS		TRANSFER
	CRN#	Section	Dates		Bldg	Room	

CSC 246	Mobile App Dvlpmt:Swift for iOS				3		
Prerequisite: CSC 161, CSC 217, CSC 237, or CSC 240. Spring only offering							
32626	040	Full Term*	W	12:00PM-01:15PM	REA 1417	Schneider	
Hybrid course that combines classroom with required online components.							

Available Online Sections

470 See RRCC Online Offerings pages 78-83

CSC 275	ST: Softw Security:Secure Code				3		
Prerequisite: CSC 160 or CSC 236. Spring only offering.							
32753	040	Full Term*	W	01:30PM-02:45PM	REA 1131	Garrod	
Hybrid course that combines classroom with required online components.							

CSC 280	Internship				3	
30047	401	Full Term*				Nielsen

CUA-CULINARY ART

This program is designed to prepare culinarians in hands-on, paid, full-time employment with an approved RMCC sponsoring house. This demanding six-semester (three-year) program will prepare and teach students to achieve certified culinarian status through the American Culinary Federation (ACF) and to earn a journeyman certificate through the United States Department of Labor, Bureau of Apprenticeship. For more information on the program, please go to: www.rrcc.edu/culinary

CWB-COMPUTER WEB

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CIS, CNG, and CSC for more computer courses. Fees are \$6.75 per credit.

CWB 110	Complete Web Authoring: HTML				3		
Prerequisite: A working knowledge of computers.							

Accelerated (1st 7.5 week session)

30048	040	1/20-3/9	MW	01:30PM-02:45PM	REA 1417	Latish	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CWB 110-040 and CWB 209-040 drop date: 1/26; withdraw date: 2/29							

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

CWB 130	Web Editing Tools: Dreamweaver				3		
Prerequisite: CSC 160 or CSC 236, and CWB 110 and CIS 243. Spring only offering							

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

CWB 208	Web Appl Development: PHP				3		
Prerequisites: CSC 160 or CSC 236, and CWB 110 and CIS 243. Spring only offering							
30974	001	Full Term*	T	06:00PM-08:45PM	REA 1417	Nielsen	

CWB 209	Web Content Mgmt Syst: Joomla				3		
Prerequisite: CWB 110.							

Accelerated (2nd 7.5 week session)

33074	040	3/14-5/9	MW	01:30PM-02:45PM	REA 1417	Latish	
Accelerated 7.5 week course. Hybrid course that combines classroom with required online components. Students should register for both CWB 110-040 and CWB 209-040 drop date: 3/17; withdraw date: 4/28							

CWB 280	Internship				3	
30049	401	Full Term*				Nielsen

DAN-DANCE

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18)

DAN 105	Hip Hop Dance I				1		
Prerequisite: CSC 160 or CSC 236, and CWB 110 and CIS 243. Spring only offering							

Accelerated (1st 7.5 week session)

30990	001	1/20-3/9	MW	02:00PM-03:40PM	RET Dance	O'Keefe	
drop date: 1/26; withdraw date: 2/29							

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 41

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKESIDE CAMPUS

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
DAN 106	Hip Hop Dance II			1		
<i>Accelerated (2nd 7.5 week session)</i>						
32120	001	3/14-5/9	MW	02:00PM-03:40PM	RET Dance	Potter
<i>drop date: 3/17; withdraw date: 4/28</i>						
DAN 112	Modern Dance II			2		
32499	001	Full Term*	MW	12:00PM-01:50PM	RET DANCE	Olson
DAN 113	Modern Dance III			2		
32500	001	Full Term*	MW	12:00PM-01:50PM	RET DANCE	Olson
DAN 122	Jazz II			2		
32501	001	Full Term*	MW	03:45PM-05:30PM	RET DANCE	Beck-Bryan
DAN 123	Jazz III			2		
32502	001	Full Term*	MW	03:45PM-05:30PM	RET DANCE	Beck-Bryan
DAN 129	Introduction to Dance			1		
33238	001	Full Term*	F	12:00PM-01:50PM	RET DANCE	Toth
DAN 131	Ballet I			1		
31520	001	1/19-4/14	TR	08:30AM-09:20AM	RET DANCE	Heller
<i>drop date: 1/27; withdraw date: 3/30</i>						
DAN 132	Ballet II			2		
32505	001	Full Term*	TR	09:30AM-11:15AM	RET DANCE	Heller
DAN 133	Ballet III			2		
32506	001	Full Term*	TR	09:30AM-11:15AM	RET DANCE	Heller
DAN 134	Ballet IV			2		
32915	001	Full Term*	TR	09:30AM-11:15AM	RET DANCE	Heller
DAN 141	Ballroom Dance I			1		
31669	001	Full Term*	F	02:00PM-03:50PM	RET DANCE	Trader
DAN 142	Ballroom Dance II			1		
31670	001	Full Term*	F	02:00PM-03:50PM	RET DANCE	Trader
DAN 150	Dance Appreciation			3		
33150	001	Full Term*	MW	10:30AM-11:45AM	RWE 2573	Cavins
DAN 215	Dance Kinesiology			3		
33170	001	Full Term*	MW	01:30PM-02:45PM	RWE 3678	Cavins
DAN 224	Dance for Musical Theatre I			3		
33239	001	Full Term*	TR	11:30AM-12:45PM	RET DANCE	Cappelletty
DAN 226	Pointe			1		
32914	001	1/19-4/17	TR	08:30AM-09:20AM	RET DANCE	Heller
<i>drop date: 1/27; withdraw date: 3/30</i>						
DAN 285	Independent Study			3		
32180	401	Full Term*				Barnes

ECE-EARLY CHILDHOOD EDUCATION

Early Childhood Education students are encouraged to meet with an ECE advisor. Registration for all ECE courses (including CCOnline courses in ECE) require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). ALL students registering for the following courses, ECE101, ECE102, ECE112, ECE188, ECE288, must complete the online background check process at <http://cccs.certifiedbackground.com/> Contact Janiece Kneppe (303-914-6553 / janiece.kneppe@rrcc.edu). ECE website address: <http://www.rrcc.edu/early-childhood-education>

ECE 101	Intro to Early Childhood Educ			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Required background check can be found at: http://coece.applicantcompliance.com/ . Additional information can be found at: http://www.rrcc.edu/early-childhood-education/getting-started .						
31522	001	Full Term*	M	03:00PM-05:45PM	RWE 2715	Prevatte
Weekend College						
32515	601	Full Term*	S	09:00AM-03:30PM	RWE 2680	Goss
Class meeting dates are 1/23,2/6,2/20,3/5,3/19,4/9, and 5/7.						
Available Online Sections						
470 - 471 See RRCC Online Offerings pages 78-83; C11 - C21 See CCCOnline Offerings pages 84-87						

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
ECE 102	Intro to ECE Lab Techniques			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. All students are required to provide documentation of 60 hours field experience including four observations in centers designated by instructor. CBI background check required.						
30288	001	Full Term*	T	04:30PM-05:30PM	REA 1406	Prevatte
Available Online Sections						
470 See RRCC Online Offerings pages 78-83; C11 See CCCOnline Offerings pages 84-87						
ECE 103	Guidance Strategies Yng Child			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.						
30289	001	Full Term*	M	06:00PM-08:45PM	REA 1015	Reihmann
Available Online Sections						
470 See RRCC Online Offerings pages 78-83; C21 See CCCOnline Offerings pages 84-87						
ECE 111	Infant/Toddler Theory/Practice			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.						
32570	411	2/1-5/10				Peterson
Pre- or co-requisite: CDE training Expanding Quality for Infants and Toddlers. Required Student Orientation TBA. Contact Janiece Kneppe janiece.kneppe@rrcc.edu for information and permission to register.						
<i>drop date: 2/12; withdraw date: 4/28</i>						
Available Online Sections						
470 See RRCC Online Offerings pages 78-83; C11 - C21 See CCCOnline Offerings pages 84-87						
ECE 112	Infant/Toddler Lab Tech			3		
Available Online Sections						
C11 See CCCOnline Offerings pages 84-87						
ECE 125	Science/Math & the Young Child			3		
Available Online Sections						
C11 See CCCOnline Offerings pages 84-87						
ECE 126	Art and the Young Child			2		
Available Online Sections						
C21 See CCCOnline Offerings pages 84-87						
ECE 127	Music/Movement for Children			1		
Available Online Sections						
C21 See CCCOnline Offerings pages 84-87						
ECE 188	ECE Field Experience			3		
If you are not currently working in a licensed childcare or educational facility faculty will place you in an appropriate field experience setting. CBI background check required. Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.						
31873	001	Full Term*	R	06:00PM-08:00PM	REA 2305	Leversee
This practicum class is 3 credits with 120 field experience hours.						
ECE 205	Nutrition, Health and Safety			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.						
31642	040	1/26-5/10	T	06:00PM-08:45PM	RWE 0664	Kneppe
This hybrid course combines online activities with Tuesday evening classes. Note: 1 week late start! Class meeting dates are: 1/26, 2/9, 2/23, 3/8, 3/29, 4/12 and 5/3.						
<i>drop date: 2/3; withdraw date: 4/18</i>						
Available Online Sections						
C11 - C21 See CCCOnline Offerings pages 84-87						
ECE 220	Curriculum Dev: Methods & Tech			3		
Weekend College						
32517	601	Full Term*	S	09:00AM-03:30PM	REA 2288	Wardle
Pre-requisite is PSY 238 or ECE 238 or permission of instructor and ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Class meeting dates: 1/23,2/6,2/20,3/5,3/19,4/9,5/7.						
Available Online Sections						
C11 - C21 See CCCOnline Offerings pages 84-87						

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ECE 225 Language & Cognition 3

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

ECE 226 Creativity and the Young Child 3

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

ECE 238 Child Growth and Development 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Suggested prerequisite: ECE 102.

31904 001 Full Term* W 06:00PM-08:45PM REA 2304 Wardle

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ECE 240 Admin of ECE Programs 3

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ECE 241 Admin:Human Relations ECE 3

Prerequisite: ECE 101 and ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

31842 040 Full Term* T 06:00PM-08:45PM RWE 0664 Knepe

This hybrid course combines required online activities with Tuesday classes. Class meeting dates are: 1/19,2/2,2/16,3/1,3/15,4/5, and 4/26.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

ECE 256 Working with Parents&Families 3

Prerequisite: ECE 101 and ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

32096 411 Full Term* Knepe

This self-paced course is required for the AAS degree. For information and permissions of instructor, please contact janiece.knepe@rrcc.edu. Course requires student orientation.

ECE 260 The Exceptional Child 3

Pre-requisite is PSY or ECE 238 or permission of instructor and ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

31843 001 Full Term* M 06:00PM-08:45PM REA 2315 Wardle

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

ECE 288 ECE Practicum II 3

31644 411 Full Term* Knepe

This course is required for AAS degree. For information and permission of instructor, please contact janiece.knepe@rrcc.edu. Course requires student orientation.

ECO-ECONOMICS

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ECO 201 Prin of Macroeconomics: SS1 3 GT

31915 001 Full Term* MW 07:30AM-08:45AM REA 1018 Strelnikova

30466 002 Full Term* MW 09:00AM-10:15AM REA 1018 Martin

30467 003 Full Term* TR 09:00AM-10:15AM REA 1018 Strelnikova

30468 004 Full Term* TR 01:30PM-02:45PM REA 1018 Faculty

30469 005 Full Term* MW 03:00PM-04:15PM REA 1018 Augustine

32343 006 Full Term* W 06:00PM-08:45PM REA 1018 Augustine

33209 007 1/4-1/15 MTWR 08:00AM-01:30PM RWE 2529 Martin

drop date: 1/4; withdraw date: 1/12

Weekend College

32091 601 2/5-2/19 F 05:00PM-10:00PM REA 1018 Martin

2/6-2/20 S 08:00AM-05:30PM REA 1018 Martin

drop date: 2/6; withdraw date: 2/16

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

ECO 202 Prin of Microeconomics: SS1 3 GT

31916 001 Full Term* TR 07:30AM-08:45AM REA 1018 Strelnikova

30472 002 Full Term* MW 09:00AM-10:15AM REA 1013 Strelnikova

30473 003 Full Term* TR 03:00PM-04:15PM REA 1018 Faculty

30474 004 Full Term* MW 10:30AM-11:45AM RWE 1690 Martin

Weekend College

32092 601 3/4-3/18 F 05:00PM-10:00PM REA 1018 Martin

3/5-3/19 S 08:00AM-05:30PM REA 1018 Martin

drop date: 3/5; withdraw date: 3/15

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

EDU-EDUCATION

Teacher Education students are encouraged to meet with an EDU advisor. Contact Jenning Prevatte (303-914-6237 / jenning.prevatte@rrcc.edu). Web address: <http://www.rrcc.edu/education/>

EDU 101 CRLA Tutor Cert - Regular 1

32228 001 Full Term* F 09:00AM-11:00AM REA 1406 Faculty

Class meets 1/22, 1/29, 2/5, 3/11, 4/8 and 4/29

EDU 134 Teaching ESL to Adults 3

This online course meets the CDE revised competencies for the ABE authorization requirement.

Available Online Sections

470 See RRCC Online Offerings pages 78-83

EDU 221 Introduction to Education 3

30739 040 Full Term* W 03:00PM-05:45PM REA 2306 Prevatte

Co-requisite: EDU 288 551 Field Experience. This hybrid course offers online activities with Wednesday afternoon class meeting dates: 1/20,2/10,2/17,3/2,3/9,4/6,4/13,4/27, and 5/4.

Available Online Sections

C21 See CCCOnline Offerings pages 84-87

EDU 222 Effective Teaching 1

Available Online Sections

C51 See CCCOnline Offerings pages 84-87

EDU 234 Multicultural Education 3

Prerequisite: ECE 101 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement score.

32713 411 Full Term* Vining

This independent study meets program requirements for some Teacher Ed 'final 19 credits'. Check with program advisors jenning.prevatte@rrcc.edu or janiece.knepe@rrcc.edu for more information.

EDU 259 Outdoor Education Leadership 3

This course meets off campus and is designed for Jeffco high school interns with OELS. Check with program advisor janiece.knepe@rrcc.edu for more information.

32465 551 2/8-5/10 ARR Epp

drop date: 2/17; withdraw date: 4/22

EDU 260 Adult Learning and Teaching 3

32068 040 Full Term* W 01:00PM-03:00PM REA 2306 Carr

Hybrid course that combines classroom with required online components. Classroom dates: 1/20, 2/3, 3/2, 3/30, 5/4

EDU 266 Adv College Teaching Methods 1

Available Online Sections

470 See RRCC Online Offerings pages 78-83

EDU 288 Practicum II: Field Experience 1

31231 551 Full Term* ARR Prevatte

Co-requisite: EDU 221 001 Intro to Teacher Education

EDU 289 Capstone 1

32998 411 Full Term* Prevatte

* Full term dates: 1/19/16 – 5/10/16

Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 43

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

EGT-ENGINEERING GRAPHICS TECHNOLOGY

Contact an Engineering Graphics Technology advisor with questions concerning certificate/degree programs or call 303.914.6572 for more information. See CAD, and EGT more courses. Fees are \$6.75 per credit.

EGT 140	Intro Design/Engineering Apps	3
33112 001	Full Term* TR 07:30AM-09:30AM	REA 1107 Beard
33113 002	Full Term* TR 02:00PM-04:00PM	REA 1107 Beard

EGT 143	Civil/Survey Drafting I	3
Focuses on Civil and Survey drafting skills necessary to produce document sets of land surveys/plats, legal descriptions, site layout, plan, profile & alignments, pipe layouts, contour maps and earthwork.		

Accelerated (1st 7.5 week session)						
33100 001	1/20-3/9	MW	05:00PM-10:00PM	REA 1109	Strickland	
<i>drop date: 1/26; withdraw date: 2/29</i>						

EGT 243	Civil/Survey Drafting II	3
Pre-/Co-req: EGT 143.		

Accelerated (2nd 7.5 week session)						
33101 001	3/14-5/9	MW	05:00PM-10:00PM	REA 1109	Strickland	
Students registered for this class need to register for EGT 143 the same semester.						
<i>drop date: 3/17; withdraw date: 4/28</i>						

EIC-ELECTRICITY IND/COMMERCIAL

Shop fees \$6.75 per credit. Contact a Electrical Technology Advisor with questions concerning certificate/degree programs. Contact Robert Jones at 303-914-6550 or email Robert.Jones@rcc.edu

EIC 100	Electrical Const & Planning	4
30292 001	Full Term* M 06:00PM-09:20PM	RCTC 3840 Lillmars

EIC 102	Electrical Print Reading	4
32344 001	Full Term* M 06:00PM-10:05PM	RCTC 2836 Kjensrud

EIC 110	Electrical Installations I	4
31089 002	Full Term* W 06:00PM-10:05PM	RCTC 2810 Thatcher
30293 003	Full Term* W 06:00PM-10:05PM	RCTC 3840 Lillmars

EIC 120	Electrical Installations II	4
Pre-req: EIC 110 or permission of instructor.		
30294 001	Full Term* R 06:00PM-10:05PM	RCTC 2810 Thatcher

EIC 124	Electrical Safety Requirements	1
----------------	---------------------------------------	----------

Weekend College						
31514 601	4/9-4/16	S	08:00AM-04:30PM	RCTC 3840	Shaughnessy	
<i>drop date: 4/9; withdraw date: 4/14</i>						

EIC 125	Electrical Principles and Appl	3
31629 001	Full Term* T 06:00PM-09:20PM	RCTC 2836 Kjensrud

EIC 130	National Electrical Code I	4
30295 001	Full Term* T 06:00PM-09:20PM	RCTC 3840 Thatcher

Weekend College						
30740 601	2/6-3/19	S	08:00AM-04:30PM	RCTC 3840	Thatcher	
<i>drop date: 2/11; withdraw date: 3/10</i>						

EIC 135	National Electrical Code II	4
30296 001	Full Term* M 06:00PM-09:20PM	RWE 2680 Thatcher

EIC 150	DC Circuit Fundamentals	4
30999 001	Full Term* R 06:00PM-10:05PM	RCTC 3830 Moore

EIC 155	AC Circuit Fundamentals	4
31000 001	Full Term* W 06:00PM-10:05PM	RCTC 3830 Shaughnessy

EIC 160	Instruments & Measurements	4
31456 001	Full Term* T 06:00PM-10:05PM	RCTC 2810 Shaughnessy

EIC 167	Electrical Maintenance	4
32348 001	Full Term* M 06:00PM-10:05PM	RCTC 2810 Jones

EIC 217	Electrical Estimating/Costing	4
32349 001	Full Term* W 06:00PM-10:05PM	RCTC 3834 Kjensrud

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

EIC 220	Industrial Electrical Controls	4
31982 001	Full Term* R 06:00PM-10:05PM	RCTC 3834 Sturgell

EIC 223	Advanced Industrial Controls	4
Pre-req: EIC 220 or permission of instructor		
32769 001	Full Term* T 06:00PM-10:05PM	RCTC 3834 Sturgell

EIC 230	Instrument/Process Control II	4
31219 001	Full Term* W 06:00PM-10:05PM	RCTC 3809 Sturgell

EIC 240	Fire Alarm Fundamentals	4
32768 001	Full Term* R 06:00PM-10:05PM	RCTC 2836 Orleans

EIC 241	Advanced Fire Alarm Systems	4
32770 001	Full Term* W 06:00PM-10:05PM	RCTC 2836 Orleans

EIC 275	Sp T: SCADA Systems	4
30321 001	Full Term* F 06:00PM-10:05PM	RCTC 3834 Sturgell

EIC 282	Internship	3
32200 411	2/8-5/10	Thatcher
<i>drop date: 2/17; withdraw date: 4/22</i>		

EIC 285	Independent Study	1
31238 401	Full Term*	Thatcher

EMP-EMERGENCY MANAGEMENT & PLANNING

\$6.75 fee per credit. EMP courses are offered online only. To access your online course go to The Rock from www.rcc.edu

EMP 101	Emergency Management	3
31687 470	Full Term* Online	Fair-Klikus

EMP 105	Emergency Planning	3
31688 470	Full Term* Online	Wold

EMP 107	Emerg Op Center & Comm	3
31689 470	Full Term* Online	Knappe

EMP 244	Developing Volunteer Resources	3
32700 470	Full Term* Online	White

EMP 247	Decision Making in a Crisis	3
32227 470	Full Term* Online	Knappe

EMP 291	Public Information Officer	3
31691 470	Full Term* Online	White

EMS-EMERGENCY MEDICAL SERVICES

Fees \$6.75 per credit.

CPR for Health Care Providers: Please see HPR 102

Basic EKG Interpretation: Please see HPR 190

Basic EKG Refresher: Please see HPR 176

Advanced EKG Refresher: Please see HPR 276

Advanced Cardiac Life Support: Please see HPR 120

Pediatric Advanced Life Support: Please see HPR 130

EMS 115	Emergency Medical Responder	3
32076 001	Full Term* M 06:00PM-09:30PM	RWE 2754 Leyda
Additional fee \$20. Prerequisite: Must be at least 16 years of age.		

EMS 121	EMT Fundamentals	3
Prerequisites: must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Additional fee \$20. Permission of advisor needed. Visit www.rcc.edu/emergency-medical-services for more information.		

Accelerated (1st 7.5 week session)						
32273 001	1/19-3/9	MTWR	08:45AM-11:10AM	RWE 2756	Wifall	
Accelerated first half of the semester course. This is the first class in the morning EMT program. Co-requisites: EMS 122-001, EMS 123-001 EMS 124-001, and EMS 170-001.						
<i>drop date: 1/26; withdraw date: 2/29</i>						

Accelerated (1st 7.5 week session)						
32573 002	1/19-3/9	MTWR	02:00PM-03:55PM	RWE 2756	Faculty	
Accelerated first half of the semester course. This is the first class in the afternoon EMT program. Co-requisites: EMS 122-002, EMS 123-002 EMS 124-002, and EMS 170-002.						
<i>drop date: 1/26; withdraw date: 2/29</i>						

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

Accelerated (1st 7.5 week session)
 32277 004 1/21-3/4 RF 08:00AM-12:00PM RWE 2754 Vroman
 Accelerated first half of the semester course. This is the first class in the Thursday - Friday EMT program. Co-requisites: EMS 122-004, EMS 123-004 EMS 124-004, and EMS 170-004.
drop date: 1/26; withdraw date: 2/29

EMS 122 EMT Medical Emergencies 4
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Additional fee \$20. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information.

Accelerated (2nd 7.5 week session)
 32278 001 3/10-5/10 TWR 08:45AM-11:35AM RWE 2756 Wifall
 Accelerated Second half of the semester course. This is the third class in the morning EMT program. Co-requisites: EMS 121-001, EMS 123-001 EMS 124-001, and EMS 170-001.
drop date: 3/17; withdraw date: 4/28

Accelerated (2nd 7.5 week session)
 32279 002 3/10-5/10 MTWR 01:30PM-03:50PM RWE 2756 Faculty
 Accelerated second half of the semester course. This is the third class in the afternoon EMT program. Co-requisites: EMS 121-002, EMS 123-002 EMS 124-002, and EMS 170-002.
drop date: 3/17; withdraw date: 4/28

33200 003 Full Term* MW 06:00PM-08:00PM RWE 2756 Burke
 Full semester course. This is the third class in the two semester night time EMT program and is for continuing students only. Co-requisite: EMS 124-003, EMS 170-553.

Accelerated (2nd 7.5 week session)
 32281 004 3/10-5/6 RF 08:00AM-12:30PM RWE 2754 Vroman
 Accelerated second half of the semester course. This is the third class in the Thursday - Friday EMT program. Co-requisites: EMS 121-004, EMS 123-004 EMS 124-004, and EMS 170-004.
drop date: 3/17; withdraw date: 4/28

EMS 123 EMT Trauma Emergencies 2
 Additional fee \$20. Permission of advisor needed. Contact steven.brown@rccc.edu for more information or to enroll.

Accelerated (1st 7.5 week session)
 32274 001 1/19-3/9 TWR 11:45AM-01:15PM RWE 2756 Wifall
 Accelerated first half of the semester class. This is the second class in the morning EMT-Basic program. Co-requisites: EMS 121-001, EMS 122-001 EMS 124-001, and EMS 170-001.
drop date: 1/26; withdraw date: 2/29

Accelerated (1st 7.5 week session)
 32574 002 1/19-3/9 MTWR 04:00PM-05:30PM RWE 2756 Faculty
 Accelerated first half of the semester course. This is the second class in the afternoon EMT program. Co-requisites: EMS 121-002, EMS 122-002 EMS 124-002, and EMS 170-002.
drop date: 1/26; withdraw date: 2/29

Accelerated (1st 7.5 week session)
 32282 004 1/21-3/4 RF 01:00PM-04:00PM RWE 2754 Vroman
 Accelerated first half of the semester course. This is the second class in the Thursday - Friday EMT program. Co-requisites: EMS 121-004, EMS 122-004 EMS 124-004, and EMS 170-004.
drop date: 1/26; withdraw date: 2/29

EMS 124 EMT Special Considerations 2
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Additional fee \$20. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information.

Accelerated (2nd 7.5 week session)
 32275 001 3/10-5/10 TWR 11:40AM-01:20PM RWE 2756 Wifall
 Accelerated second half of the semester course. This is the fourth class in the morning EMT program. Co-requisites: EMS 121-001, EMS 122-001, EMS 123-001, and EMS 170-001.
drop date: 3/17; withdraw date: 4/28

Accelerated (2nd 7.5 week session)
 32276 002 3/10-5/10 MTWR 04:10PM-05:30PM RWE 2756 Faculty
 Accelerated second half of the semester course. This is the fourth class in the afternoon EMT program. Co-requisites: EMS 121-002, EMS 122-002 EMS 123-002, and EMS 170-002.
drop date: 3/17; withdraw date: 4/28

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

33201 003 Full Term* MW 08:05PM-09:35PM RWE 2756 Burke
 Full semester course. This is the fourth class in the two semester night time EMT program. For continuing students only. Co-requisites: EMS 122-003, EMS 170-553.

Accelerated (2nd 7.5 week session)
 32284 004 3/10-5/10 RF 01:30PM-04:00PM RWE 2754 Vroman
 Accelerated second half of the semester course. This is the fourth class in the Thursday - Friday EMT program. Co-requisites: EMS 121-004, EMS 122-004, EMS 123-004, and EMS 170-004.
drop date: 3/17; withdraw date: 4/28

EMS 126 EMT Basic Refresher 2
Accelerated (1st 7.5 week session)
 32575 001 1/19-3/8 TR 06:00PM-08:20PM RWE 2756 Brown
 Additional fee \$20. Prerequisite: NREMT or Colorado State EMT Certificate (About to expire, or expired less than 6 months by end of class) or recent EMT course completion.
drop date: 1/26; withdraw date: 2/29

EMS 127 AEMT Special Considerations 2
Accelerated (2nd 7.5 week session)
 33139 001 3/5-3/5 S 09:00AM-10:00AM RWE 2715 Brown
 3/14-5/9 M 12:30PM-05:00PM RWE 2754 Brown
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$20. Visit www.rccc.edu/emergency-medical-services for more information. Enrollment requires permission of EMS faculty.
drop date: 3/17; withdraw date: 4/28

EMS 129 AEMT Pharmacology 1
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$20. Visit www.rccc.edu/emergency-medical-services for more information. Enrollment requires permission of EMS faculty.

Accelerated (2nd 7.5 week session)
 32285 001 3/5-3/5 S 10:05AM-11:00AM RWE 2754 Brown
 3/14-5/9 M 09:00AM-11:00AM RWE 2754 Brown
drop date: 3/17; withdraw date: 4/28

EMS 130 EMT Intravenous Therapy 2
 Prerequisite: Colorado State EMT Certificate or proof certification will be obtained by the first day of class. Additional fee \$10, covers insurance. Additional fee \$85, covers equipment and clinicals. Permission of advisor required. After permission has been granted, you must complete a criminal background check prior to enrolling in this course. A drug screen, physical exam, vaccinations, a recent TB test, a CPR card, and proof of personal health insurance are also required. Clinicals will be scheduled after completion of the didactic portion of the class. Visit www.rccc.edu/emergency-medical-services for more information.

32576 001 Full Term* M 08:00AM-12:00PM RWE 2754 Brown
Accelerated (1st 7.5 week session)
 33260 002 1/19-3/8 T 08:00AM-12:00PM RWE 2754 Vroman
drop date: 1/26; withdraw date: 2/29

EMS 131 AEMT Fundamentals 2
Accelerated (1st 7.5 week session)
 32027 001 1/20-3/9 W 08:00AM-12:30PM RWE 2754 Brown
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$20. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information. Co-requisite: EMS 130 or proof of successful completion of Colorado IV Authorization course within the last 5 years
drop date: 1/26; withdraw date: 2/29

EMS 133 AEMT Medical Emergencies 2
Accelerated (1st 7.5 week session)
 33141 001 1/25-3/7 M 12:30PM-05:00PM RWE 2754 Brown
 Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$20. Permission of EMS faculty required. Visit www.rccc.edu/emergency-medical-services for more information.
drop date: 1/26; withdraw date: 2/29

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

* Full term dates: 1/19/16 – 5/10/16
 Drop date: 2/3/16; Withdraw date: 4/18/16

LAKWOOD CAMPUS

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates Day	Time Bldg Room	Instructor

EMS 135 AEMT Trauma Emergencies 2

Accelerated (2nd 7.5 week session)

31867	001	3/5-3/5	S	11:01AM-12:00PM	RWE 2754	Brown
		3/16-5/4	W	08:00AM-12:30PM	RWE 2754	Brown

Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$20. Permission of EMS faculty required. Visit www.rccc.edu/emergency-medical-services for more information. Co-requisite: EMS 130 or proof of successful completion of Colorado IV Authorization course within the last 5 years
drop date: 3/17; withdraw date: 4/28

EMS 140 Advanced EMS Simulation Lab 3

33142	001	Full Term*	T	01:00PM-05:00PM	RWE 2754	Van Houten
-------	-----	------------	---	-----------------	----------	------------

Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$100 covers equipment and supplies. Permission of EMS faculty required. Visit www.rccc.edu/emergency-medical-services for more information .

EMS 170 EMT Clinical 1

Permission of advisor required. Additional fee \$10.00, covers insurance. Students must complete a background check through Certified Background to participate in this course. A recent (< 12 months) physical, vaccinations, TB test, current CPR card at the Healthcare Professional level, and proof of personal health insurance are also required. Visit www.rccc.edu/emergency-medical-services for more information .

30434	001	Full Term*	F	09:30AM-12:55PM	RWE 2756	Wifall
This is the clinical component of the morning EMT class. Corequisites: EMS 121-001, 122-001, 123-001, 124-001.						
32579	002	Full Term*	F	02:00PM-05:30PM	RWE 2756	Faculty
This is the clinical component of the afternoon EMT class. Corequisites: EMS 121-002, 122-002, 123-002, 124-002.						
30435	004	Full Term*	RF	04:05PM-05:00PM	RWE 2754	Vroman
This is the clinical component of the Thursday-Friday EMT class. Corequisites: EMS 121-004, 122-004, 123-004, 124-004.						
33202	553	Full Term*	RF		Off Campus	Burke
This is the clinical component of the Monday/Wednesday night EMT class. Corequisites: EMS 122-003, 124-003.						

EMS 171 AEMT Clinical Internship 2

Permission of EMS faculty required. Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT. Pre-requisite EMS 129, 130, 131, 135. Pre or Co-requisite: EMS 127, EMS 133. Additional fee \$10, covers insurance. Additional fee \$350, covers clinical fees and equipment. After permission has been granted, you must complete a criminal background check prior in order to participate in this program. A recent physical exam, vaccinations, TB test, CPR for Healthcare Providers card, and proof of personal healthcare insurance are also required. Visit www.rccc.edu/emergency-medical-services for more information .

32028	001	Full Term*	W	01:00PM-05:00PM	RWE 2754	Carr
-------	-----	------------	---	-----------------	----------	------

EMS 180 EMT Clinical Internship 3

Permission of EMS faculty required. Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT. Additional fee \$10, covers insurance. After permission has been granted, you must complete a criminal background check prior in order to participate in this program. A recent physical exam, vaccinations, TB test, CPR for Healthcare Providers card, and proof of personal healthcare insurance are also required. Visit www.rccc.edu/emergency-medical-services for more information .

31655	551	Full Term*	ARR		Off Campus	Carr
-------	-----	------------	-----	--	------------	------

EMS 181 EMS Internship I 3

Permission of EMS faculty required. Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT. Additional fee \$10, covers insurance. After permission has been granted, you must complete a criminal background check prior in order to participate in this program. A recent physical exam, vaccinations, TB test, CPR for Healthcare Providers card, and proof of personal healthcare insurance are also required. Visit www.rccc.edu/emergency-medical-services for more information .

32161	551	Full Term*	ARR		Off Campus	Carr
-------	-----	------------	-----	--	------------	------

EMS 182 EMS Internship II 3

Permission of EMS faculty required. Prerequisites: Must be at least 18 years of age by the first day of class, possess a high school diploma or GED, and have proof of college level reading and writing. Must be a current Colorado EMT. Additional fee \$10, covers insurance. After permission has been granted, you must complete a criminal background check prior in order to participate in this program. A recent physical exam, vaccinations, TB test, CPR for Healthcare Providers card, and proof of personal healthcare insurance are also required. Visit www.rccc.edu/emergency-medical-services for more information .

33144	551	Full Term*	ARR			Carr
-------	-----	------------	-----	--	--	------

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates Day	Time Bldg Room	Instructor

ENG-ENGLISH

\$6.75 fee per credit.

ENG 121 or higher: Pre-requisite of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18 within last two years).

ENG 121 English Composition I : CO1 3 GT

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

30232	001	Full Term*	MW	07:30AM-08:45AM	REA 1178	Christensen
30233	002	Full Term*	TR	07:30AM-08:45AM	REA 1178	Donovan
30234	003	Full Term*	MW	09:00AM-10:15AM	REA 2307	French
31491	004	Full Term*	MW	09:00AM-10:15AM	REA 1162	Schneider
30235	005	Full Term*	TR	09:00AM-10:15AM	REA 1413	Whitcotton
30237	006	Full Term*	MW	10:30AM-11:45AM	REA 1162	Marsh
30238	007	Full Term*	TR	10:30AM-11:45AM	RWE 2533	Braziller
30239	008	Full Term*	TR	10:30AM-11:45AM	REA 1178	Smith
32604	009	Full Term*	MW	12:00PM-01:15PM	REA 1178	Morris
32605	010	Full Term*	MW	12:00PM-01:15PM	RWE 0664	Carter
32606	011	Full Term*	TR	12:00PM-01:15PM	REA 1178	Carter
30240	012	Full Term*	MW	01:30PM-02:45PM	REA 1178	Powell
31645	013	Full Term*	MW	01:30PM-02:45PM	REA 2303	Christensen
30512	014	Full Term*	TR	01:30PM-02:45PM	RWE 2533	Braziller
31492	015	Full Term*	TR	01:30PM-02:45PM	REA 1178	Whitcotton
32064	016	Full Term*	MW	03:00PM-04:15PM	REA 1178	Tyson
30241	017	Full Term*	MW	03:00PM-04:15PM	RWE 2533	James
31493	018	Full Term*	TR	03:00PM-04:15PM	REA 1406	Owens
30242	019	Full Term*	MW	04:30PM-05:45PM	RWE 2533	Carter
31995	020	Full Term*	MW	06:00PM-07:15PM	REA 1178	Schmidt-Behuniak
31996	021	Full Term*	T	06:00PM-08:45PM	RWE 2680	Faculty
32232	060	Full Term*	TR	09:00AM-10:15AM	REA 1162	Faulkner-Garcia
Co-requisites: CCR 094.060, CRN 32259						
32233	061	Full Term*	MW	10:30AM-11:45AM	REA 1178	Richter
Co-requisites: CCR 094.061, CRN 32260						
32234	062	Full Term*	MW	12:00PM-01:15PM	REA 1406	Castillo
Co-requisites: CCR 094.062, CRN 32262						
30236	063	Full Term*	TR	07:30PM-08:45PM	REA 1162	Laursen
Co-requisites: CCR 094.063, CRN 32602						
32236	101	Full Term*	MW	09:00AM-10:15AM	REA 2307	French
Co-requisites: CCR 094.101, CRN 32264						
32237	102	Full Term*	TR	09:00AM-10:15AM	REA 1413	Whitcotton
Co-requisites: CCR 094.102, CRN 32265						
32238	103	Full Term*	MW	10:30AM-11:45AM	REA 1162	Marsh
Co-requisites: CCR 094.103, CRN 32266						
32235	104	Full Term*	TR	10:30AM-11:45AM	REA 1178	Smith
Co-requisites: CCR 094.104, CRN 32600						
32240	105	Full Term*	MW	12:00PM-01:15PM	REA 1178	Morris
Co-requisites: CCR 094.105, CRN 32263						
32239	106	Full Term*	TR	12:00PM-01:15PM	REA 1178	Carter
Co-requisites: CCR 094.106, CRN 32267						
31992	107	Full Term*	MW	01:30PM-02:45PM	REA 1178	Powell
Co-requisites: CCR 094.107, CRN 32268						
32340	108	Full Term*	MW	06:00PM-07:15PM	REA 1178	Schmidt-Behuniak
Co-requisites: CCR 094.108, CRN 32601						
Available Online Sections						
470 - 473 See RRCC Online Offerings pages 78-83;						
C11 - C51 See CCCOnline Offerings pages 84-87						
ENG 122 English Composition II: CO2 3 GT						
Prerequisites: ENG 121 (grade C or higher).						
30250	001	Full Term*	MW	07:30AM-08:45AM	RWE 2533	Schneider
30251	002	Full Term*	TR	07:30AM-08:45AM	RWE 2533	Jones
30254	003	Full Term*	MW	09:00AM-10:15AM	REA 1406	McRae Sajbel
31646	004	Full Term*	TR	09:00AM-10:15AM	REA 1178	Browning
31822	005	Full Term*	F	09:00AM-11:45AM	RWE 3750	McRae Sajbel
30255	006	Full Term*	MW	10:30AM-11:45AM	RWE 3750	Smith
33114	007	Full Term*	MW	10:30AM-11:45AM	RCA6 B	Hardman
30256	008	Full Term*	TR	10:30AM-11:45AM	REA 1406	Rogin-Roper
30262	009	Full Term*	T	12:00PM-02:45PM	RWE 2715	Faculty
33115	010	Full Term*	TR	12:00PM-01:15PM	REA 2307	Marsh
31647	011	Full Term*	R	12:00PM-02:45PM	RWE 1690	Fall
30257	012	Full Term*	MW	01:30PM-02:45PM	RWE 3750	Tyson
31978	013	Full Term*	MW	01:30PM-02:45PM	REA 1160	McRae Sajbel
31985	014	Full Term*	TR	01:30PM-02:45PM	REA 2307	Gallagher

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

COURSE# CRN#	COURSE TITLE			Time	CREDITS		TRANSFER Instructor
	Section	Dates	Day		Bldg	Room	

31256	015	Full Term*	MW	03:00PM-04:15PM	REA	1406	Morris
31002	016	Full Term*	TR	03:00PM-04:15PM	RWE	3750	Osborn
30258	017	Full Term*	MW	04:30PM-05:45PM	REA	1178	Phlegar
31495	018	Full Term*	TR	04:30PM-05:45PM	REA	1178	Osborn
30259	019	Full Term*	M	06:00PM-08:45PM	RWE	2533	Fall
30521	020	Full Term*	T	06:00PM-08:45PM	REA	1406	LaPointe
30252	040	Full Term*	M	12:00PM-01:15PM	RWE	2533	Hardman

Hybrid course that combines classroom with required online components.

30253	041	Full Term*	W	12:00PM-01:15PM	RWE	2533	Gallagher
-------	-----	------------	---	-----------------	-----	------	-----------

Hybrid course that combines classroom with required online components.

31648	042	Full Term*	T	06:00PM-07:15PM	REA	2303	Schmidt-Behuniak
-------	-----	------------	---	-----------------	-----	------	------------------

Hybrid course that combines classroom with required online components.

30260	043	Full Term*	R	06:00PM-07:15PM	REA	1178	Schmidt-Behuniak
-------	-----	------------	---	-----------------	-----	------	------------------

Hybrid course that combines classroom with required online components.

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-83;

C11 - C51 See CCCOnline Offerings pages 84-87

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 131							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31649	001	Full Term*	T	12:00PM-02:45PM	RWE	3750	Fall
30265	002	Full Term*	M	06:00PM-08:45PM	REA	1150	Browning

31649	001	Full Term*	T	12:00PM-02:45PM	RWE	3750	Fall
30265	002	Full Term*	M	06:00PM-08:45PM	REA	1150	Browning

Available Online Sections

470 See RRCC Online Offerings pages 78-83;

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 221							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
30266	001	Full Term*	TR	12:00PM-01:15PM	RWE	2533	Braziller
32607	002	Full Term*	MW	04:30PM-05:45PM	REA	1406	Whitecotton
32608	01T	2/2-5/10	T	05:30PM-06:25PM	REA	2307	Braziller
		5/19-5/25			Off Campus		Braziller

Co-Requisite: LIT 115.01T (CRN 32609) and FRE 275-001 Sp T: French for Travelers (CRN 33140). Classes culminate in a trip of approximately 9 days to Paris, France, between May 19-26. Please contact Amy Braziller (amy.braziller@rrcc.edu) or Paul Gallagher (paul.gallagher@rrcc.edu). Class starts Feb. 2, 2016

drop date: 2/18; withdraw date: 5/3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 222							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
30267	001	Full Term*	TR	10:30AM-11:45AM	REA	2307	Gallagher

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 227							3
							Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
30267	001	Full Term*	TR	10:30AM-11:45AM	REA	2307	Gallagher

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 228							3
							Prerequisite: ART122-04L Drawing for the Graphic Novel, CRN 32565. Hybrid course that combines classroom with required online components.
33192	04L	Full Term*	W	01:30PM-02:45PM	REA	1413	French

Co-requisite: ART122-04L Drawing for the Graphic Novel, CRN 32565. Hybrid course that combines classroom with required online components.

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENG 231							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31003	001	Full Term*	TR	01:30PM-02:45PM	RWE	2531	Marsh
			TR	01:30PM-02:45PM	RWE	2531	Rogin-Roper

ENV-ENVIRONMENTAL SCIENCE

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENV 101							GT
							Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher). This course includes at least 1 field trip (students carpool).
30212	001	Full Term*	TR	03:00PM-05:40PM	RWE	2573	Prueher

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

COURSE# CRN#	COURSE TITLE			Time	CREDITS		TRANSFER Instructor
	Section	Dates	Day		Bldg	Room	

ENV 110							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher). This course includes at least 1 field trip (students carpool).
32764	001	Full Term*	MW	12:00PM-01:15PM	RWE	2670	Hoerner

ENY-ENERGY TECHNOLOGY

Shop fees \$6.75 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, CON, EIC, ENY, and HVA for more trade-related classes.

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 101							3
							One Saturday lab, date to be announced
31508	001	Full Term*	T	06:00PM-09:35PM	RCA6 A		Rossel

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 130							2
							Co-req: HVA 105, and HVA 107. Additional Saturdays 1/31 and 2/21.
31480	001	1/21-2/25	R	06:00PM-10:05PM	RCA6 A		Wanek
							drop date: 1/25; withdraw date: 2/17

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 131							2
							Pre-req ENY 130. Additional Saturdays 3/14 and 4/11.
31511	001	3/3-4/14	R	06:00PM-10:05PM	RCA6 A		Wanek
							drop date: 3/8; withdraw date: 4/5

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 132							1
							Pre-req HVA 105, HVA 107, ENY 130, ENY 131

Weekend College

31481	601	4/15-5/6	F	06:00PM-10:25PM	RCTC	3809	Wanek
							drop date: 4/17; withdraw date: 5/1

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 236							4
							Pre-reqs HVA 105, HVA 107, ENY 130, ENY 131, and EIC 130.
33023	411	Full Term*					Faculty

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 275							4
							Pre-req ENY 120, HVA 105, HVA 107
32055	001	Full Term*	R	06:00PM-10:05PM	RCTC	3809	Wanek

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ENY 280							4
							Pre-req HVA 107
31512	401	Full Term*					Faculty

ESL-ENGLISH AS SECOND LANGUAGE

Placement assessment must be completed before classes begin. Arrange an appointment with the International Education office. For information or registration, please call or visit the English Language/Intercultural Services office on Lakewood campus, 303-914-6416.

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ESL 033							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31587	001	Full Term*	T	12:00PM-02:45PM	RWE	3687	Faculty

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ESL 043							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
30290	001	Full Term*	MW	03:00PM-04:15PM	RWE	2680	Faculty

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ESL 053							3
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
30291	001	Full Term*	MW	01:30PM-02:45PM	REA	1406	Faculty

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ESL 091							8
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31433	001	1/19-3/11	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
							drop date: 1/26; withdraw date: 2/29

Accelerated (2nd 7.5 week session)

33172	002	3/14-5/10	MTWRF	12:30PM-04:20PM	REA	2288	Faculty
							drop date: 3/17; withdraw date: 4/28

COURSE# CRN#	Section	Dates	Day	Time	Bldg	Room	TRANSFER Instructor
ESL 092							8
							Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
32717	001	1/19-3/11	MTWRF	12:30PM-04:20PM	REA	1150	Faculty
							drop date: 1/26; withdraw date: 2/29

Accelerated (2nd 7.5 week session)

33173	002	3/14-5/10	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
							drop date: 3/17; withdraw date: 4/28

* Full term dates: 1/19/16 – 5/10/16

Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 47

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKESIDE CAMPUS

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

ESL 093	Low Inter Intensive English	8	
31434	001	1/19-3/11	MTWRF 08:00AM-11:50AM
			REA 1150 Faculty
		<i>drop date: 1/26; withdraw date: 2/29</i>	

Accelerated (2nd 7.5 week session)

33174	002	3/14-5/10	MTWRF 12:30PM-04:20PM
			REA 1150 Faculty
		<i>drop date: 3/17; withdraw date: 4/28</i>	

ESL 094	Intermediate Intensive English	8	
31877	001	1/19-3/11	MTWRF 12:30PM-04:20PM
			REA 2288 Faculty
		<i>drop date: 1/26; withdraw date: 2/29</i>	

Accelerated (2nd 7.5 week session)

33040	002	3/14-5/10	MTWRF 08:00AM-11:50AM
			REA 2288 Faculty
		<i>drop date: 3/17; withdraw date: 4/28</i>	

ESL 095	High Inter Intensive English	8	
32718	001	1/19-3/11	MTWRF 08:00AM-11:50AM
			RWE 3687 Faculty
		<i>drop date: 1/26; withdraw date: 2/29</i>	

Accelerated (2nd 7.5 week session)

33175	002	3/14-5/10	MTWRF 12:30PM-04:20PM
			REA 1162 Faculty
		<i>drop date: 3/17; withdraw date: 4/28</i>	

ESL 096	Low Advanced Intensive English	8	
31878	001	1/19-3/11	MTWRF 12:30PM-04:20PM
			REA 1162 Faculty
		<i>drop date: 1/26; withdraw date: 2/29</i>	

Accelerated (2nd 7.5 week session)

33176	002	3/14-5/10	MTWRF 08:00AM-11:50AM
			RWE 3687 Faculty
		<i>drop date: 3/17; withdraw date: 4/28</i>	

ESL 275	Sp T: Intl Student Orientation	1	
By permission of department only.			
31770	001	1/14-3/17	R 03:00PM-04:25PM
			REA 1015 Faculty
		<i>drop date: 1/22; withdraw date: 3/4</i>	

FIW-FINE WOODWORKING

\$6.75 shop fee per credit hour. For further information please see our web-site at <http://www.rccc.edu/fine-woodworking>.

Many classes require tools and materials, please visit our web-site for more details. Most classes will meet in the wood shop, CTC 2829.

The first hour of every class will be reserved for lectures and demonstrations, and all machinery is to remain off until the lecture/s are complete. There will be a showcase of student work at the end of every semester, student participation will be mandatory. The information mentioned above can be found by visiting www.rccc.edu/fine-woodworking

FIW 100	Fundamentals of Woodworking	3	
32044	001	Full Term*	M 02:00PM-05:55PM
			RCTC 2829 Goodhue
32045	002	Full Term*	R 06:00PM-10:00PM
			RCTC 2829 Kwiatkowski

FIW 101	Introduction to Woodworking	6	
32048	002	Full Term*	MW 06:00PM-10:00PM
			RCTC 2829 Kwiatkowski
33016	003	Full Term*	R 09:00AM-04:55PM
			RCTC 2829 Faculty

Weekend College

32049	601	1/24-5/8	U 08:00AM-04:55PM
			RCTC 2829 Gillespie
		<i>drop date: 2/3; withdraw date: 4/18</i>	

FIW 103	Steel String Guitar Constructn	6	
Prerequisite: FIW 101 or Fundamentals of Woodworking II			
32590	001	Full Term*	T 06:00PM-10:00PM
			RCTC 2829 Lesuer
			S 08:30AM-12:30PM
			RCTC 2829 Lesuer

FIW 104	Elements of Design	2	
32051	001	1/25-4/18	M 01:00PM-05:30PM
			RCTC 2829 Gillespie
		<i>drop date: 2/5; withdraw date: 4/1</i>	

FIW 105	Guitar Setup and Repair	3	
Students will learn various set-up and repair techniques for acoustic & electric guitars.			
32056	001	Full Term*	T 06:00PM-10:00PM
			RCTC 2829 Deckebach

FIW 109	Introduction to Cabinetmaking	4	
30328	001	Full Term*	R 05:00PM-10:15PM
			RCTC 2829 Kelly

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

FIW 118	Introduction to Turning	3	
32050	001	Full Term*	W 01:00PM-04:55PM
			RCTC 2829 Roper
32083	002	Full Term*	M 06:00PM-10:00PM
			RCTC 2829 Roper

Weekend College

32591	601	1/23-5/7	S 10:00AM-01:55PM
			RCTC 2829 Wilson
		<i>drop date: 2/3; withdraw date: 4/18</i>	

FIW 119	Intermediate Turning I	3	
Prerequisite: FIW 118			
33076	001	Full Term*	M 01:00PM-04:55PM
			RCTC 2829 Roper
32052	002	Full Term*	M 06:00PM-10:00PM
			RCTC 2829 Duvall

FIW 120	Intermediate Turning II	3	
Prerequisite: FIW 119			
33077	001	Full Term*	T 06:00PM-10:00PM
			RCTC 2829 Duvall

FIW 122	Wood Carving	3	
32053	001	Full Term*	R 06:00PM-10:00PM
			RCA3 B Morrow

FIW 125	Finishing Wood	3	
32084	001	Full Term*	M 01:00PM-04:55PM
			RCA3 A Nelson
32730	002	Full Term*	W 01:00PM-04:55PM
			RCA3 A Briechle
32054	003	Full Term*	M 06:00PM-10:00PM
			RCA3 A Nelson

FIW 128	Doormaking	4	
Prerequisite: FIW 101 or Fundamentals II. Construction of exterior & interior doors.			
30334	001	Full Term*	T 05:00PM-10:15PM
			RCTC 2829 Scherrer

FIW 175	Sp T: Advanced Luthier Lab	4	
32086	001	Full Term*	R 05:01PM-10:15PM
			RCTC 2829 McMurdo
Prerequisites: Any two of the following three course: FIW 102, FIW 103, FIW 131.			

FIW 175	Sp T: Art of Turning	3	
33218	002	Full Term*	R 06:00PM-10:00PM
			RCTC 2829 Duvall
Prerequisite: FIW 120			

FIW 176	Sp T: Japanese Style WW&Design	3	
32339	001	Full Term*	W 06:00PM-10:00PM
			RCTC 2829 Kida
Prerequisite: Fundamentals II or FIW 101.			

FIW 176	ST:Advanced Hand Tool Tech	4	
33220	003	Full Term*	R 01:00PM-05:00PM
			RCTC 2829 Cayou
Prerequisite: FIW 101 or Fundamentals of Woodworking II. Students will learn how to do traditional woodworking joinery using nothing but handtools, including Mortise and Tennon, Rabbet and Dadoes and Dovetail joinery.			

FIW 177	Sp T: Bow-Carving Fundamentals	2	
33020	001	2/3-5/4	W 09:00AM-12:00PM
			RCTC 2829 Hill
<i>drop date: 2/12; withdraw date: 4/28</i>			

FIW 177	Sp T: Fundamentals II	3	
33080	002	Full Term*	U 01:00PM-05:00PM
			RCTC 2829 Kwiatkowski
Prerequisite: FIW 100			

FIW 177	Sp T: Alternative Finish Technq	3	
33216	003	Full Term*	W 06:00PM-10:00PM
			RCA3 A Briechle
The Alternative Finish Processes and Design course is an exploration of finish design within the context of modern furniture. Topics include color theory with respect to weight and form, fabric/paper/foil lamination, adding/preserving ink wash, oil paint water color, acrylic paint, photo transfer, projection painting pearl coats and encased finishes. There will be a very strong emphasis on design as well as technique. Students will leave the class with a finished piece encompassing 3 or more techniques. Prerequisite: FIW 125 and FIW 201			

FIW 201	Furniture I - Table Making	4	
Prerequisite: FIW 101 or Fundamentals II. This class is designed as a natural extension of FIW 101. It extensively covers frame joinery, and includes basic decorative veneering. The class includes two tables; one utilizing production methods and the other focusing on machine and hand tool methods.			
32057	001	Full Term*	T 09:00AM-02:15PM
			RCTC 2829 Goodhue
32058	002	Full Term*	W 05:01PM-10:15PM
			RCTC 2829 Scherrer

FIW 202	Furniture II-Carcass Construct	4	
Prerequisite: FIW 201. This class is designed as a natural extension of the Introduction to Woodworking and Furniture 1 classes. It extensively covers carcass joinery, dovetailing, and drawer and door fitting.			
32059	001	Full Term*	W 01:00PM-04:55PM
			RCTC 2829 Scherrer

LAKESIDE CAMPUS | Spring | See Health Sciences Section for more courses

48 Spring 2016

Register online through "The Rock" at: www.rccc.edu

* Full Term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Courses are subject to change without notice. Please check The Rock for the most current course listings

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

FIW 203	Furniture III-Chair Making	4	
Prerequisite: FIW 202.			
32731	001	Full Term*	T 05:00PM-10:00PM
			RCTC 2829 Faculty
Explores advanced wood joinery, using both hand and power tool techniques in constructing a chair.			

FIW 208	Furniture Restoration & Repair	3	
33081	001	Full Term*	T 06:00PM-10:00PM
			RCTC 2829 Nelson

FIW 209	Intermediate Cabinetmaking	4	
Prerequisite: FIW 109			
31892	001	Full Term*	T 05:00PM-10:15PM
			RCTC 2829 Scherrer

FIW 217	Advanced Cabinetmaking	4	
Prerequisite: FIW 209			
31893	001	Full Term*	T 05:00PM-10:15PM
			RCTC 2829 Scherrer

FIW 219	Woodworking Lab	4	
Prerequisite: FIW 201			
31894	001	Full Term*	W 10:00AM-03:15PM
			RCTC 2829 Faculty

FIW 251	CNC Woodworking Router I	3	
32592	001	Full Term*	M 12:00PM-03:55PM
			RCTC 2829 Bruning

FIW 255	CNC Laser I	3	
32594	001	Full Term*	W 06:00PM-10:00PM
			RCTC 2829 Lesuer

FIW 257	CNC Wood Router 3 & 4 Axis I	4	
33182	001	Full Term*	T/R 03:30PM-05:55PM
			RCTC 2829 McCloskey

FIW 261	Woodworking Intensive II	12	
Prerequisite: FIW 260, Woodworking Intensive I			
32596	001	Full Term*	MTWR 10:00AM-03:15PM
			RCTC 2829 Cox
33183	002	Full Term*	MTWR 10:00AM-03:15PM
			RCTC 2829 McCloskey

FIW 275	Sp T: Instrument Finishing	3	
32341	001	Full Term*	W 06:00PM-10:00PM
			RCTC 2829 Deckebach

FIW 275	SpT:Interm Veneering&Marquetry	3	
33184	002	Full Term*	T 06:00PM-10:00PM
			RCA3 B Gady

FIW 275	SpT:Violin Construction	6	
33215	003	Full Term*	MW 01:00PM-05:00PM
			RCTC 2829 Faculty

FIW 275	Sp T: Snare Drum Building	3	
33219	004	3/23-3/29	W - R 09:00AM-07:00PM
			RCTC 2829 Briechle
The snare drum intensive class gives students an in depth and hands on understanding of mold building, ply lamination/orientation, vacuum veneering, shell sizing, carbon fiber/glass/fabric lamination, finishing, bearing edge cutting, snare bed cutting, shell drilling and layout, as well as a general introduction to the harmonic acoustic theory of drum shells with in the context of the contemporary snare drum. Students will leave the class with 2 snare drums and one personal snare drum mold. Students will need to purchase a materials kit through the campus book store on the first day of class. Rough materials costs estimated to be \$350.00.			

drop date: 3/23; withdraw date: 3/27

FIW 275	Sp T: Advanced Jig Making	1	
----------------	----------------------------------	----------	--

Weekend College

33185	601	2/26-2/26	F 06:00PM-10:00PM	RCTC 2829	Gillespie
		2/27-3/5	S 10:00AM-05:00PM	RCTC 2829	Gillespie
Prerequisite: FIW 101, or Fundamentals of Woodworking II					
drop date: 2/26; withdraw date: 3/3					

FIW 276	Sp T: Wooden Hand Plane Const	1	
----------------	--------------------------------------	----------	--

Weekend College

32342	601	2/12-2/12	F 06:00PM-10:00PM	RCTC 2829	Gillespie
		2/13-2/20	S 10:00AM-05:00PM	RCTC 2829	Gillespie
Prerequisite: FIW 101, or Fundamentals of Woodworking II					
drop date: 1/12; withdraw date: 2/18					

FIW 277	Sp T: Handplane Restoration	1	
----------------	------------------------------------	----------	--

Weekend College

33187	601	4/8-4/8	F 06:00PM-10:00PM	RCTC 2829	Gillespie
		4/9-4/16	S 10:00AM-05:00PM	RCTC 2829	Gillespie
drop date: 4/8; withdraw date: 4/14					

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

FIW 285	Independent Study	4	
Prerequisite: FIW 201			
31092	401	Full Term*	
			Faculty

FIW 285	Independent Study	2	
Prerequisite: FIW 201			

Accelerated (2nd 7.5 week session)

33036	402	3/10-5/10					Faculty
drop date: 3/17; withdraw date: 4/28							

FRE-FRENCH

FRE 111	French Language I	5	
----------------	--------------------------	----------	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

FRE 112	French Language II	5	
Prerequisite: FRE 111 or permission from instructor.			
31818	001	Full Term*	MW 06:00PM-08:15PM
			REA 1162 Soumahoro

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

FRE 211	French Language III: AH4	3		GT
----------------	---------------------------------	----------	--	-----------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

FRE 212	French Language IV: AH4	3		GT
----------------	--------------------------------	----------	--	-----------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

FRE 275	Sp T: French for Travelers	1	
33140	001	2/2-5/10	T 04:30PM-05:25PM
			REA 2307 Soumahoro
drop date: 2/12; withdraw date: 4/28			

FST-FIRE SCIENCE TECHNOLOGY

\$6.75 fee per credit. English 121 or higher. Math 107 or higher. A grade of C or higher must be achieved in all program courses. Prerequisite of English 90 or CCR 092 or 094 (Grade C or higher) or equivalent score (ACCUPLACER 95) or ACT 18.

FST 100	Firefighter I	9	
30423	551	Full Term*	R 07:00AM-04:30PM
			Off Campus Gomez
			F 07:00AM-04:30PM
			Off Campus Gomez

Permission needed from CTE advisor. Additional fee \$345. Visit <http://www.rrcc.edu/fire-science/fire-fighter-one-academy> for an application and additional information. Contact the CTE advisor at Q869@rrcc.edu for an enrollment appointment. Mandatory orientation held before the Academy begins. Classroom and Drillground meetings at the West Metro Fire Training Center. FST 107 is a co-requisite.

FST 102	Principles/Emergency Services	3	
----------------	--------------------------------------	----------	--

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

30426	001	Full Term*	M 09:00AM-11:45AM	RWE 3756	Gomez
30425	002	Full Term*	R 12:00PM-02:45PM	RWE 3756	Faculty

FST 103	Fire Behavior & Combustion	3	
----------------	---------------------------------------	----------	--

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83

FST 105	Building Construction for Fire	3	
----------------	---------------------------------------	----------	--

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

31963	001	Full Term*	R 12:00PM-02:45PM	RWE 3754	Floyd
-------	-----	------------	-------------------	----------	-------

FST 106	Fire Prevention	3	
----------------	------------------------	----------	--

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

31473	001	Full Term*	W 09:00AM-11:45AM	RWE 2701	Floyd
-------	-----	------------	-------------------	----------	-------

FST 107	HazMat Operations (Level I)	3	
----------------	------------------------------------	----------	--

32108	551	Full Term*	ARR		Faculty
Co-requisite: FST 100. Permission needed from CTE advisor.					

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 49

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

FST 109 Occupational Safety & Health 3
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32290 001 Full Term* T 09:00AM-11:45AM RWE 3756 Gomez

FST 110 Job Placement and Assessment 3
33083 001 Full Term* T 06:00PM-08:45PM RWE 3754 Faculty

FST 151 Driver-Operator 3
33084 001 Full Term* W 12:00PM-02:45PM RWE 3754 Freyta

FST 160 Physical Abilities Test Prep 3
33085 001 Full Term* MW 07:30AM-08:45AM RWE 3756 Padilla

FST 170 Fire Academy Clinical I 1
Recommended co-requisite FST 100.
30430 001 Full Term* T 07:30AM-08:45AM RWE 3756 Gomez
CTE Advisor approval required.

FST 202 Strategy & Tactics I 3
Prerequisites: FST 102 or permission of instructor. This class is an online course. Some class sessions may be arranged.

Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 204 Principles of Code Enforcement 3
Prerequisites: FST 102, 104, 105, 106 or permission of instructor. This is an accelerated class.

Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 205 Fire Investigation I 3
Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 206 Fire Co Superv and Leadership 3
Prerequisites: ENG 121, FST 102, 202, or permission of instructor.

Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 207 Strategy and Tactics II 3
Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 209 Fire Protection Systems 3
Prerequisite: FST 100 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
32291 001 Full Term* R 06:00PM-08:45PM RWE 3756 Rosenberger

FST 253 NIMS 3
Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 257 Fire Department Administration 3
Prerequisite: FST 206.
Available Online Sections
470 See RRCC Online Offerings pages 78-83

FST 285 Independent Study 3
Permission from instructor required.
32190 411 Full Term* Faculty

FST 289 Capstone-Fire Service Mgmt 3
Permission from instructor required.
Available Online Sections
470 See RRCC Online Offerings pages 78-83

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

FVT-FILM & VIDEO TECHNOLOGY

\$6.75 fee per credit.

FVT 217 Acting for the Screen 3
33240 001 Full Term* T 03:00PM-05:45PM RWE 0664 Barnes

FVT 250 Scriptwriting for Film & Video 3
32511 001 Full Term* MW 06:00PM-07:15PM REA 1415 Barnes

GEO-GEOGRAPHY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

GEO 105 World Regional Geography: SS2 3 GT
32377 001 Full Term* F 09:00AM-11:45AM REA 2301 Holt
30383 002 Full Term* TR 01:30PM-02:45PM REA 2301 Mayberry
32061 003 Full Term* MW 03:00PM-04:15PM RWE 1694 Elliott
30384 004 Full Term* M 06:00PM-08:45PM RWE 3756 Elliott
32332 040 2/3-5/4 W 04:30PM-05:45PM REA 1015 Elliott

Late start hybrid course that combines classroom with required online components. Meets 2/4 to 5/6.

drop date: 2/15; withdraw date: 4/15

Available Online Sections
470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

GEO 106 Human Geography: SS2 3 GT
31876 001 Full Term* TR 10:30AM-11:45AM REA 2304 Mayberry

Available Online Sections
470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

GEO 112 Phys Geo: Wthr&Clim w/Lab: SC1 4 GT
Prerequisite: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (grade C or higher) or equivalent placement scores. \$6.35 fee per credit.
31620 001 Full Term* MW 12:00PM-01:15PM RET 5103 Mayberry
MW 01:30PM-02:45PM RET 5103 Mayberry

GER-GERMAN

GER 111 German Language I 5
Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

GER 112 German Language II 5
Prerequisite: GER 111 or permission from instructor
32018 001 Full Term* TR 12:30PM-02:45PM RCTC 2836 Veilleux

GER 212 German Lang IV: GT-AH4 3 GT
Prerequisite: GER 211 or permission from the instructor.
33053 001 Full Term* TR 10:30AM-11:45AM RET 5102 Veilleux

GEY-GEOLOGY

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

GEY 111 Physical Geology w/Lab: SC1 4 GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher). This course includes at least 1 field trip (students carpool).
30215 001 Full Term* TR 09:00AM-11:40AM RWE 2573 Camann
30216 002 Full Term* MW 03:00PM-05:40PM RWE 2573 Camann
30217 003 Full Term* MW 06:00PM-08:40PM RWE 2573 Prueher

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

GEY 112 Historical Geology w/Lab: SC1 4
Prerequisites: GEY 111, ENG 090 or CCR 092 or CCR 094, and MAT 050 or 090 (Grade C or higher). This course includes at least 1 field trip (students carpool).
32640 001 Full Term* TR 12:00PM-02:40PM RWE 2573 Camann

Available Online Sections
C11 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

GEY 116 Gems, Crystals, and Minerals 1

Weekend College

30736	601	2/12-3/11	F	06:00PM-09:00PM	RWE 2573	Raines
-------	-----	-----------	---	-----------------	----------	--------

This course includes a field trip (students carpool).
drop date: 2/15; withdraw date: 3/5

GEY 125 Plate Tectonics 1

Weekend College

33057	601	1/30-1/30	S	08:00AM-05:30PM	RWE 2573	Peavey
		1/31-1/31	U	12:30PM-05:30PM	RWE 2573	Peavey

drop date: 1/29; withdraw date: 1/30

GEY 130 Dinosaurs of Colorado 2

Weekend College

32042	601	4/16-4/16	S	08:00AM-05:30PM	RWE 2573	Peavey
		4/17-4/17	U	12:30PM-05:30PM	RWE 2573	Peavey
		4/30-4/30	S	08:00AM-05:30PM	RWE 2573	Peavey
		5/1-5/1	U	12:30PM-05:30PM	RWE 2573	Peavey

This course includes a field trip (students carpool).
drop date: 4/17; withdraw date: 4/27

GEY 140 Intro to Global Position.Syst. 1

Weekend College

30737	601	4/8-4/8	F	05:00PM-10:00PM	RWE 2573	Camann
		4/9-4/9	S	08:00AM-05:30PM	RWE 2573	Camann

This course includes outdoor work and walking.
drop date: 4/7; withdraw date: 4/8

GEY 228 Field Geology 4

32767	01T	1/22-1/22	F	09:00AM-10:30AM	RWE 2573	Camann
		2/5-2/5	F	09:00AM-10:30AM	RWE 2573	Camann
		2/19-2/19	F	09:00AM-10:30AM	RWE 2573	Camann
		3/4-3/11	F	09:00AM-10:30AM	RWE 2573	Camann
		4/1-4/1	F	09:00AM-10:30AM	RWE 2573	Camann
		4/15-4/15	F	09:00AM-10:30AM	RWE 2573	Camann
		5/6-5/6	F	09:00AM-10:30AM	RWE 2573	Camann
		5/15-5/24			Off Campus	Camann
		5/27-5/27	F	04:00PM-05:30PM	RWE 2573	Camann

Corequisite: PHY 208, CRN 33058. This is a geology/energy field trip to Iceland from 5/15-5/24. Eight pre-trip meetings will be held from 9 AM-12 PM on 1/22, 2/5, 2/19, 3/4, 3/11, 4/1, 4/15, and 5/6. A post-trip meeting will take place from 4-7 PM on 5/27. Additional trip fee required. Contact instructor for info and permission to register.

drop date: 2/9; withdraw date: 5/1

GIS-GEOGRAPHY INFORMATION SYSTEMS

\$6.75 fee per credit.

GIS 101 Introduction to GIS 3

32333	001	Full Term*	T	06:00PM-08:45PM	RWE 3750	Faculty
-------	-----	------------	---	-----------------	----------	---------

Either CIS 118 or CAD 101 are highly recommended prerequisites or co-requisites or permission of instructor.

HIS-HISTORY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HIS 101 Western Civ:Antiquity-1650 HI1 3 GT

30388	001	Full Term*	MW	12:00PM-01:15PM	REA 2301	Donalson
32547	040	Full Term*	M	06:00PM-07:15PM	REA 2303	Berman

Hybrid course that combines classroom and required online components.

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

HIS 102 Western Civ: 1650-Present HI1 3 GT

32704	001	Full Term*	TR	07:30AM-08:45AM	REA 1015	Lawrence
-------	-----	------------	----	-----------------	----------	----------

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

HIS 111 The World: Antiquity-1500: HI1 3 GT

30389	001	Full Term*	TR	09:00AM-10:15AM	REA 1117	Howell
31233	002	Full Term*	MW	10:30AM-11:45AM	RWE 1602	Zeeman
31234	003	Full Term*	TR	12:00PM-01:15PM	REA 2301	Howell

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

HIS 112 The World: 1500-Present: HI1 3 GT

31235	001	Full Term*	MW	09:00AM-10:15AM	REA 1015	Howell
33060	002	Full Term*	TR	01:30PM-02:45PM	REA 1015	Faculty

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 84-87

HIS 121 US History to Recon: HI1 3

32548	001	Full Term*	MW	12:00PM-01:15PM	REA 2303	Pawlek
32549	002	Full Term*	TR	04:30PM-05:45PM	REA 2305	Lawrence
32550	003	Full Term*	F	09:00AM-11:45AM	REA 2315	Buckland

Available Online Sections
C11 - C51 See CCCOnline Offerings pages 84-87

HIS 122 US History since Civil War:HI1 3

32552	001	Full Term*	MW	10:30AM-11:45AM	REA 2303	Pawlek
32553	040	Full Term*	W	03:00PM-04:15PM	RWE 1690	Pawlek

Hybrid course that combines classroom with required online components.

Available Online Sections
470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HIS 205 Women in World History: HI1 3 GT

31999	001	Full Term*	MW	01:30PM-02:45PM	RWE 2533	Nicholas
-------	-----	------------	----	-----------------	----------	----------

HIS 225 Colorado History: HI1 3 GT

30390	001	Full Term*	F	01:00PM-03:45PM	REA 2301	Buckland
31808	002	Full Term*	W	06:00PM-08:45PM	REA 1013	Buckland
32706	003	Full Term*	MW	03:00PM-04:15PM	REA 1117	Ordway

Weekend College

33062	601	2/12-2/26	F	05:00PM-10:00PM	REA 1406	Ordway
		2/13-2/27	S	08:00AM-05:30PM	REA 1406	Ordway

drop date: 2/13; withdraw date: 2/23

Available Online Sections
471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

HIS 236 US History Since 1945: GT-HI1 3 GT

32372	001	Full Term*	TR	10:30AM-11:45AM	REA 1018	Berman
-------	-----	------------	----	-----------------	----------	--------

HIS 244 History of Latin America: HI1 3 GT

31883	001	Full Term*	MW	01:30PM-02:45PM	REA 1018	Donalson
-------	-----	------------	----	-----------------	----------	----------

HIS 247 20th Century World History:HI1 3 GT

32222	001	Full Term*	TR	10:30AM-11:45AM	RWE 2701	Nicholas
31475	002	Full Term*	MW	12:00PM-01:15PM	RWE 3678	Nicholas
32373	003	Full Term*	TR	12:00PM-01:15PM	RWE 2680	Berman
31805	004	2/9-5/10	TR	01:30PM-03:05PM	REA 1413	Nicholas

Late start class
drop date: 2/17; withdraw date: 4/22

Available Online Sections
32374 040 Full Term* M 03:00PM-04:15PM REA 2303 Nicholas
Hybrid course that combines classroom with required online components.

Weekend College

32387	601	3/4-3/18	F	05:00PM-10:00PM	REA 1015	Donalson
		3/5-3/19	S	08:00AM-05:00PM	REA 1015	Donalson

drop date: 3/5; withdraw date: 3/15

Available Online Sections
470 See RRCC Online Offerings pages 78-83

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

LAKWOOD CAMPUS

COURSE#	COURSE TITLE	Time	CREDITS	TRANSFER
CRN#	Section	Dates	Day	Instructor

HPR-HEALTH CARE PROVIDER

\$6.75 fee per credit. Pre-requisite for all HPR courses (except HPR 102): successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HPR	102	CPR for Professionals	0.5	
American Heart Association BLS for Health Care Provider Manual is optional. Additional fee \$5.00				
31792	001	1/13-1/13	W	09:00AM-05:00PM RWE 2701 Morgan
drop date: 1/12; withdraw date: 1/12				
30720	002	5/11-5/11	W	09:00AM-05:00PM RWE 2701 Clark
drop date: 5/10; withdraw date: 5/10				

Weekend College

31248	601	3/12-3/12	S	09:00AM-05:00PM RWE 2701 Clark
drop date: 3/11; withdraw date: 3/11				

HPR	106	Law & Ethics for Health Prof	2	
30365	001	Full Term*	R	08:30AM-10:15AM RWE 3679 Ivory

Available Online Sections

470 See RRCC Online Offerings pages 78-83

HPR	108	Dietary Nutrition	1	
-----	-----	-------------------	---	--

Weekend College

30981	601	2/27-3/12	S	09:00AM-02:00PM RWE 3679 Speare
drop date: 2/28; withdraw date: 3/9				

HPR	112	Phlebotomy	4	
-----	-----	------------	---	--

Co- or prerequisite: HPR 178 .Permission of Instructor needed. Please complete an application form found on the program website. Course participants/students must be 18 years old. Proof of 2 Hepatitis B vaccines is necessary prior to the start of the course (see website for health form), and students must pass a health screen, & criminal background check/drug screen prior to internship. Students must have scrubs or labcoats.

30366	001	Full Term*	TR	12:30PM-03:15PM RWE 2683 Pace
-------	-----	------------	----	-------------------------------

HPR	178	Medical Terminology	2	
-----	-----	---------------------	---	--

30367	001	Full Term*	T	08:30AM-10:15AM RWE 3679 Beck
30368	002	Full Term*	W	02:30PM-04:30PM RWE 3679 Ivory

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HPR	180	Internship	3	
-----	-----	------------	---	--

Prerequisite: HPR 112 and Permission of Instructor Needed. \$15 liability insurance fee. Criminal background check/drug screen and immunizations required. You must use Certified Background's online background info.

32139	551	1/4-5/10	ARR	Bacon
drop date: 1/22; withdraw date: 4/14				

30371	552	Full Term*	ARR	Bacon
-------	-----	------------	-----	-------

HPR	190	Basic EKG Interpretation	2	
-----	-----	--------------------------	---	--

Provides instruction for interpretation of EKG strips, anatomy and physiology of the heart, using three-lead monitoring as a guide. Twelve-lead EKG may be discussed.

Accelerated (1st 7.5 week session)

32510	001	1/20-3/9	W	01:00PM-05:00PM RWE 2754 Vroman
drop date: 1/26; withdraw date: 2/29				

Accelerated (2nd 7.5 week session)

33205	002	3/15-5/10	T	08:00AM-12:00PM RWE 2754 Vroman
drop date: 3/17; withdraw date: 4/28				

HPR	215	Phlebotomy Refresher	1	
-----	-----	----------------------	---	--

Prerequisite: HPR 112. Permission of instructor needed.

31683	001	Full Term*	TR	01:30PM-04:15PM RWE TBA Faculty
-------	-----	------------	----	---------------------------------

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	Time	CREDITS	TRANSFER
CRN#	Section	Dates	Day	Instructor

HUM-HUMANITIES

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HUM	115	World Mythology: GT-AH2	3	GT
32375	001	Full Term*	MW	09:00AM-10:15AM REA 2305 Kroger
32079	002	Full Term*	TR	10:30AM-11:45AM REA 2301 Osborn
32627	003	Full Term*	TR	01:30PM-02:45PM REA 2315 Howell
31806	004	Full Term*	TR	04:30PM-05:45PM RWE 2531 Rogin-Roper
32376	005	Full Term*	W	06:00PM-08:45PM REA 1413 Tyburski
32696	006	Full Term*	MW	03:00PM-04:15PM REA 1413 Carter
32223	040	Full Term*	M	04:30PM-05:45PM REA 1015 Berman

Hybrid course that combines classroom with required online components.

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

HUM	121	Humanities: Early Civ: GT-AH2	3	GT
-----	-----	-------------------------------	---	----

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

HUM	122	Humanities: Mediev-Mod: GT-AH2	3	GT
31825	001	Full Term*	MW	10:30AM-11:45AM REA 1017 Kroger

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

HUM	123	Humanities: Modern Wrld:GT-AH2	3	GT
32628	001	Full Term*	F	09:00AM-11:45AM REA 1178 Kroger

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

HUM	220	History of Rock & Roll	3	
32224	001	Full Term*	M	12:00PM-02:45PM RWE 3756 Braziller

HUM	285	Independent Study	3	
32984	401	Full Term*		Faculty

HVA-HEAT/VENTILATION/AIR

Shop fees \$6.75 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, CON, EIC, ENY, and HVA for more trade-related classes.

HVA	102	Basic Refrigeration	4	
Additional fee \$25. Co-requisite: HVA 107 (or OSH 127 & HWE 113)				
32085	001	Full Term*	R	06:00PM-10:05PM RCTC 3838 Faculty
31216	002	Full Term*	W	06:00PM-10:05PM RCTC 3838 Faculty

HVA	105	Electricity for HVAC/R	4	
Co-req: HVA 107 (or OSH 127 & HWE 113)				
31430	001	Full Term*	M	12:00PM-04:05PM RCTC 3830 Faculty
31191	002	Full Term*	M	06:00PM-10:05PM RCTC 3830 Faculty
31429	003	Full Term*	T	06:00PM-10:05PM RCTC 3830 Faculty

HVA	107	Safety in the Workplace	2	
-----	-----	-------------------------	---	--

Weekend College

33178	601	1/14-1/14	R	06:00PM-10:05PM RCTC 3838 Halstead/Moriarty
Students must attend the first night mandatory orientation on January 14 before starting class and online work. Two weekends will be scheduled at orientation for remaining class time. Come to orientation with a current, working password for both your student email and student portal (D2L) accounts as there will be exercises to complete using both of these accounts.				
drop date: 1/29; withdraw date: 4/20				

Weekend College

33179	602	1/15-1/15	F	06:00PM-10:05PM RCTC 3838 Halstead/Moriarty
Students must attend the first night mandatory orientation on January 15 before starting class and online work. Two weekends will be scheduled at orientation for remaining class time. Come to orientation with a current, working password for both your student email and student portal (D2L) accounts as there will be exercises to complete using both of these accounts.				
drop date: 1/29; withdraw date: 4/20				

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

Weekend College

33180	603	1/29-1/29	F	06:00PM-10:05PM	RCTC	3809	Halstead/Moriarty
Students must attend the first night mandatory orientation on January 29 before starting class and online work. Two weekends will be scheduled at orientation for remaining class time. Come to orientation with a current, working password for both your student email and student portal (D2L) accounts as there will be exercises to complete using both of these accounts.							
<i>drop date: 2/12; withdraw date: 4/28</i>							

HVA 110	Fundamentals of Gas Heating	4					
Co-req: HVA 107 (or OSH 127 & HWE 113)							
31903	002	Full Term*	T	06:00PM-10:05PM	RCTC	3810	Faculty
HVA 111	Piping Skills for HVAC	4					
Co-req: HVA 107 (or OSH 127 & HWE 113)							
31013	001	Full Term*	W	05:30PM-09:35PM	RCTC	3810	Faculty
HVA 113	Refrigerant Recovery Training	1					
Co-req: HVA 107 (or OSH 12 & HWE 113) and HVA 102. Test fee is not included in tuition.							

Weekend College

31500	602	4/16-4/23	S	08:00AM-04:30PM	RCTC	3838	Faculty
<i>drop date: 4/16; withdraw date: 4/21</i>							

HVA 132	Air Cond & Refrig Controls	4					
Prerequisite: HVA 107 (or HWE 113 & OSH 127), HVA 102, HVA 105 or permission from Dept. Lead.							
31431	001	Full Term*	T	06:00PM-10:05PM	RCTC	3809	Faculty
HVA 141	Sheet Metal Fabrication	2					
Co-req: HVA 107 (or OSH 127 & HWE 113)							

Weekend College

32586	601	2/5-4/22	F	06:00PM-10:05PM	RCTC	3810	Faculty
<i>drop date: 2/15; withdraw date: 4/6</i>							

HVA 162	Heating Controls	4					
Prerequisite: HVA 107 (or HWE 113 & OSH 127), HVA 102, HVA 105 or permission from Dept. Lead.							
32368	001	Full Term*	R	06:00PM-10:05PM	RCA5	B	Faculty
HVA 206	Mechanical Codes	4					
32587	001	Full Term*	T	06:00PM-09:35PM	RCTC	3838	Faculty
HVA 231	Pneumatic Controls	4					
Pre-req: HVA 107 (or OSH 127 & HWE 113), HVA 102, HVA 105, HVA 132 or permission from Dept. Lead.							
31829	001	Full Term*	M	06:00PM-10:05PM	RCTC	3809	Faculty
HVA 233	Advanced Refrigeration	4					
Prereqs: HVA 107 (or OSH 127 & HWE 113), HVA 102, HVA 113, HVA 132, and HVA 105 or PLU 105.							
31830	001	Full Term*	F	06:00PM-10:05PM	RCTC	3838	Faculty
HVA 267	Radiant Heating Systems	4					
Pre-Req: HVA 107 (or OSH 127 & HWE 113), HVA 105, HVA 110, PLU 101 or HVA 111, HVA 162, PLU 247 or permission of Dept. Lead.							
33109	001	Full Term*	R	06:00PM-10:05PM	RCTC	3840	Faculty
HVA 280	Internship	3					
32475	411	Full Term*					Faculty
See Dept. Lead to make arrangements for an internship.							

HWE-HEALTH AND WELLNESS

Fees \$6.75 per credit.

HWE 100	Human Nutrition	3					
30375	001	Full Term*	M	12:00PM-02:45PM	RWE	3679	Speare
Weekend College							
30700	601	1/30-2/13	S/U	08:00AM-05:00PM	RWE	3679	DeBell
<i>drop date: 1/31; withdraw date: 2/10</i>							

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

HWE 113	First Aid & Adult CPR	0.5					
Course recommended for Construction and community students. Additional fee \$8, covers course completion card.							

Weekend College

31653	601	1/30-1/30	S	09:00AM-05:00PM	RWE	2701	Moriarty
<i>drop date: 1/29; withdraw date: 1/29</i>							

HWE 129	Wilderness First Responder	4					
32657	001	1/20-3/2	MW	08:45AM-11:45AM	RWE	3754	Burke
		1/29-1/29	F	09:00AM-05:00PM	Off	Campus	Burke
		2/12-2/12	F	09:00AM-05:00PM	Off	Campus	Burke
		2/26-2/26	F	09:00AM-05:00PM	Off	Campus	Burke
Classroom sessions Mondays and Wednesdays. Field days every other Friday: 1/29 - 2/12 - 2/26. Additional Fees.							
<i>drop date: 1/25; withdraw date: 2/26</i>							

ITA-ITALIAN

ITA 101	Conversational Italian I	3					
32758	001	Full Term*	TR	06:00PM-07:15PM	REA	1117	Toth

JOU-JOURNALISM

JOU 105	Introduction to Mass Media:SS3	3					GT
32074	001	Full Term*	F	08:30AM-11:45AM	RWE	0563	Banister
JOU 121	Photojournalism	3					
32639	001	Full Term*	T	09:00AM-11:45AM	RWE	0564	Harrop
JOU 206	Intern Newswriting & Editing	3					
33018	411	Full Term*					Harrop
JOU 225	New Media	3					
32476	001	Full Term*	R	03:00PM-05:45PM	RWE	0564	Harrop

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

JOU 231	Intro to Public Relations	4					
----------------	----------------------------------	----------	--	--	--	--	--

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

JOU 241	Feature and Magazine Writing	3					
----------------	-------------------------------------	----------	--	--	--	--	--

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

JOU 280	Internship						
31786	411	Full Term*					Faculty

JPN-JAPANESE

JPN 112	Japanese Language II	5					
Prerequisite JPN 111 or permission from instructor.							
31656	001	Full Term*	TR	09:30AM-11:45AM	RCA6	B	Hacke

LEA-LAW ENFORCEMENT ACADEMY

\$6.75 fee per credit. A separate academy application process is required. The application is available at: www.rrcc.edu/law-enforcement-academy

LEA 101	Basic Police Academy I	6					
A separate academy application process is required. The application is available at: http://www.rrcc.edu/law-enforcement-academy							
31713	007	1/11-5/13	MTWRF	08:00AM-05:00PM	RWE	2706	Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>							
LEA 102	Basic Police Academy II	12					
31714	007	1/11-5/13					Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>							
LEA 103	Basic Law Enforcement Acad III	2					
32878	001	1/11-5/13					Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>							

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 53

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKESIDE CAMPUS

COURSE#	COURSE TITLE	Time	CREDITS	TRANSFER
CRN#	Section	Dates	Bldg Room	Instructor
LEA 104	Basic Law Enforcement Acad. IV		1	
31715	007	1/11-5/13		Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>				
LEA 105	Basic Law		8	
31716	007	1/11-5/13		Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>				
LEA 106	Arrest Control Techniques		3	
31717	007	1/11-5/13		Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>				
LEA 107	Law Enforcement Driving		3	
31718	007	1/11-5/13		Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>				
LEA 108	Firearms		3	
31719	007	1/11-5/13		Dawson
<i>drop date: 1/29; withdraw date: 4/20</i>				

LIT-LITERATURE

Pre-requisite of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18 within last two years).

LIT 115	Intro to Literature I: AH2		3	GT
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.				
31888	001	Full Term* TR	09:00AM-10:15AM	REA 1406 Rogin-Roper
32337	002	Full Term* MW	06:00PM-07:15PM	REA 2307 Phlegar
32609	01T	2/2-5/10 T	06:30PM-07:30PM	REA 2307 Gallagher
5/19-5/26 Off Campus Gallagher				
Co-Requisite: ENG 221.01T (CRN 32608) and FRE 275-001 SpT: French for Travelers (CRN 33140). Classes culminate in a trip of approximately 9 days to Paris, France, between May 19-26. Please contact Amy Braziller (amy.braziller@rrcc.edu) or Paul Gallagher (paul.gallagher@rrcc.edu) for more information. Class starts Feb. 2, 2016				
<i>drop date: 2/18; withdraw date: 5/3</i>				

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

LIT 201	Wrld Literature to 1600:GT-AH2		3	GT
---------	--------------------------------	--	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

LIT 202	World Lit After 1600:GT-AH2		3	GT
---------	-----------------------------	--	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

LIT 205	Ethnic Literature : AH2		3	GT
---------	-------------------------	--	---	----

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

33116	001	Full Term* TR	12:00PM-01:15PM	REA 1415 Yates
-------	-----	---------------	-----------------	----------------

LIT 211	Amer Lit to Civil War: GT-AH2		3	GT
---------	-------------------------------	--	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

LIT 212	Amer Lit Aft Civil War:GT-AH2		3	GT
---------	-------------------------------	--	---	----

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

LIT 222	British Lit Since 1770: GT-AH2		3	GT
---------	--------------------------------	--	---	----

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

33117	001	Full Term* MW	09:00AM-10:15AM	REA 1153 Carter
-------	-----	---------------	-----------------	-----------------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	Time	CREDITS	TRANSFER
CRN#	Section	Dates	Bldg Room	Instructor
LIT 225	Intro to Shakespeare: AH2		3	GT
Available Online Sections				
C11 See CCCOnline Offerings pages 84-87				
LIT 255	Children's Literature		3	
Available Online Sections				
C11 - C21 See CCCOnline Offerings pages 84-87				
LIT 257	Literature and Film		3	
Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.				
33118	001	Full Term* W	01:30PM-04:15PM	RWE 3687 Gallagher

MAC-PRECISION MACHINING TECHNOLOGY

\$6.75 fee per credit. (In cooperation with and taught at WarrenTech)

The Precision Machining Technology program is offered at WarrenTech. Students attend this program either in the morning (7:30-10:30 M-F) or the afternoon (12:00-3:45 M-R) for four semesters. In order to begin the enrollment process, students must first be accepted by WarrenTech. A WarrenTech application and Accuplacer test results must be submitted to the WarrenTech counseling office. Contact the RRCC-WarrenTech liaison at 303-914-6543 or 303-982-5232 for application deadlines and other procedural questions.

MAC 211	Swiss Turn Programming I		3	
---------	--------------------------	--	---	--

Accelerated (1st 7.5 week session)

33189	551	1/19-3/8 TR	06:00PM-09:45PM	Off Campus Kent
-------	-----	-------------	-----------------	-----------------

drop date: 1/26; withdraw date: 2/29

MAC 257	Wire EDM Programming		3	
---------	----------------------	--	---	--

Accelerated (1st 7.5 week session)

33190	551	1/19-3/8 TR	06:00PM-09:45PM	Off Campus Rabbio
-------	-----	-------------	-----------------	-------------------

drop date: 1/26; withdraw date: 2/29

MAC 267	Metrology Maintenance		3	
---------	-----------------------	--	---	--

Accelerated (1st 7.5 week session)

33191	551	1/19-3/8 TR	06:00PM-09:45PM	Off Campus Huppenthal
-------	-----	-------------	-----------------	-----------------------

drop date: 1/26; withdraw date: 2/29

MAN-MANAGEMENT

MAN 116	Principles of Supervision		3	
---------	---------------------------	--	---	--

32667 01L Full Term* TR 01:30PM-02:45PM RWE 1692 Johnston
This course is part of a Learning Community: Co-requisite THE 118-01L, CRN 32916.

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAN 117	Time Management		1	
---------	-----------------	--	---	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAN 200	Human Resource Management I		3	
---------	-----------------------------	--	---	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

MAN 210	Aligning Tech w/ Business Stgy		3	
---------	--------------------------------	--	---	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAN 215	Organizational Behavior		3	
---------	-------------------------	--	---	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAN 216	Small Business Management		3	
---------	---------------------------	--	---	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

MAN 226	Principles of Management			3		
30128	001	Full Term*	W	06:00PM-08:45PM	RWE 2527	Cassaday

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAN 230	Corporate Ethics & Social Resp			3	
----------------	---	--	--	----------	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAN 240	Strategic Management			3	
----------------	-----------------------------	--	--	----------	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAR-MARKETING

MAR 106	Marketing Your Image			3	
----------------	-----------------------------	--	--	----------	--

Accelerated (2nd 7.5 week session)

33049	001	3/14-5/9	MW	01:30PM-04:15PM	REA 1153	Warren
drop date: 3/17; withdraw date: 4/28						

MAR 111	Principles of Sales			3	
----------------	----------------------------	--	--	----------	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

MAR 160	Customer Service			3	
----------------	-------------------------	--	--	----------	--

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAR 216	Principles of Marketing			3	
----------------	--------------------------------	--	--	----------	--

30129	001	Full Term*	W	12:00PM-02:45PM	RWE 2680	Kruse
-------	-----	------------	---	-----------------	----------	-------

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAR 240	International Marketing			3	
----------------	--------------------------------	--	--	----------	--

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MAT-MATHEMATICS

\$6.75 fee per credit.

Students must achieve the scores listed below on the Accuplacer assessment test or the ACT Math score (earned within the last two years) listed in order to enroll in the following:

MAT 050 Accuplacer EA 30-84 or AR 40+

MAT 055 Accuplacer EA 60-84

MAT 107: Accuplacer EA 45-60 (or permission of dept chair)

MAT 120/155/156: Accuplacer EA 85-120 or ACT 19

MAT 121: Accuplacer EA 85-120 or ACT 23

MAT 135: Accuplacer EA 85-120 or ACT 21

If your scores fall below the MAT 050 level, contact: Maryann Touitou at maryann.touitou@rrcc.edu 303 914 6571

MAT 025	Algebraic Literacy Lab			1	
----------------	-------------------------------	--	--	----------	--

Available Online Sections

C12 See CCCOnline Offerings pages 84-87

MAT 050	Quantitative Literacy			4	
----------------	------------------------------	--	--	----------	--

Prerequisite: Accuplacer AR>40 or EA>30. Your MAT 050 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information

32519	001	Full Term*	MW	08:30AM-10:10AM	REA 1415	Stein
32521	002	Full Term*	MW	08:30AM-10:10AM	RWE 1694	Stillwell
32523	003	Full Term*	TR	08:30AM-10:10AM	REA 2307	Stevens
32522	004	Full Term*	TR	08:30AM-10:10AM	REA 1415	Powers
32524	006	Full Term*	MW	11:30AM-01:10PM	RWE 1604	Klimper
32525	007	Full Term*	MW	11:30AM-01:10PM	REA 2307	Jabri
32526	008	Full Term*	TR	11:30AM-01:10PM	RWE 2529	Sieminski
32527	009	Full Term*	TR	11:30AM-01:10PM	RWE 1694	Stevens
32528	011	Full Term*	MW	02:30PM-04:10PM	RWE 1604	Cline
32529	012	Full Term*	MW	02:30PM-04:10PM	RWE 2529	Johnson
32530	013	Full Term*	TR	02:30PM-04:10PM	REA 1117	Sieminski
32531	014	Full Term*	TR	02:30PM-04:10PM	REA 1415	DeMott

COURSE#	COURSE TITLE			CREDITS	TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

32707	016	Full Term*	MW	06:00PM-07:40PM	RWE 2529	Cline
32708	017	Full Term*	TR	06:00PM-07:40PM	RWE 2529	Faculty
32710	019	2/9-5/10	TR	12:30PM-02:35PM	RWE 3678	Mackey

drop date: 2/17; withdraw date: 4/22

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAT 055	Algebraic Literacy			4	
----------------	---------------------------	--	--	----------	--

Prerequisite: MAT 050 (grade C or higher) or appropriate Accuplacer score. Your MAT 055 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information.

32539	001	Full Term*	MW	08:30AM-10:10AM	RWE 1690	Johnson
32540	002	Full Term*	TR	08:30AM-10:10AM	RWE 2701	Cook
32541	003	Full Term*	MW	08:30AM-10:10AM	RWE 3679	Jabri
32542	004	Full Term*	TR	11:30AM-01:10PM	RWE 1602	Stillwell
32543	005	Full Term*	MW	11:30AM-01:10PM	RWE 2527	Stillwell
32544	006	Full Term*	TR	11:30AM-01:10PM	REA 1117	Cook
32545	007	Full Term*	MW	11:30AM-01:10PM	REA 2304	Stein
32546	008	Full Term*	TR	02:30PM-04:10PM	RWE 2527	Zarrini
32558	009	Full Term*	MW	02:30PM-04:10PM	REA 1415	Klimper
32559	010	Full Term*	TR	02:30PM-04:10PM	REA 2304	Cook
32560	011	Full Term*	MW	06:00PM-07:40PM	RWE 2715	DeMott
32561	012	Full Term*	TR	06:00PM-07:40PM	RWE 2527	Faculty
32711	013	Full Term*	TR	08:30AM-10:10AM	RWE 2527	Sieminski

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAT 107	Career Math			3	
----------------	--------------------	--	--	----------	--

Prerequisite: MAT 050 or 060 (grade C or higher) or appropriate placement score.

30136	001	Full Term*	MW	01:30PM-02:45PM	RWE 1694	Stein
-------	-----	------------	----	-----------------	----------	-------

Accelerated (2nd 7.5 week session)

31625	002	3/10-5/10	TR	12:00PM-02:45PM	RCA6 B	Faculty
drop date: 3/17; withdraw date: 4/28						

30137	003	Full Term*	T	06:00PM-08:45PM	RWE 1694	Cooper
-------	-----	------------	---	-----------------	----------	--------

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

MAT 120	Math for Liberal Arts: MA1			4	GT
----------------	-----------------------------------	--	--	----------	-----------

Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores.

31250	001	Full Term*	MW	08:30AM-10:10AM	RCTC 3809	Faculty
32739	002	Full Term*	MW	11:30AM-01:10PM	RCTC 3809	Faculty
30138	003	Full Term*	TR	02:30PM-04:10PM	RWE 2529	Faculty

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

MAT 121	College Algebra : MA1			4	GT
----------------	------------------------------	--	--	----------	-----------

Prerequisite: MAT 055 or 099 (C or higher) or appropriate placement scores. Graphing calculator required.

31499	001	Full Term*	MW	08:30AM-10:10AM	RWE 1692	Faculty
30141	002	Full Term*	TR	08:30AM-10:10AM	RWE 1690	Sefton
Your instructor may require the use of mymathlab.com. Contact Rachel.Sefton@rrcc.edu for more information.						
30142	003	Full Term*	MW	08:30AM-10:10AM	REA 1413	Faculty
30143	004	Full Term*	TR	08:30AM-10:10AM	RWE 1692	Faculty
30144	005	Full Term*	MW	11:30AM-01:10PM	REA 1015	Forland
32740	006	Full Term*	MW	11:30AM-01:10PM	RCTC 3840	Faculty
32322	007	Full Term*	TR	11:30AM-01:10PM	REA 1015	Forland
30145	008	Full Term*	TR	11:30AM-01:10PM	REA 1017	Sefton
Your instructor may require the use of mymathlab.com. Contact Rachel.Sefton@rrcc.edu for more information.						
30146	009	Full Term*	MW	02:30PM-04:10PM	REA 1015	Cudworth
31895	010	Full Term*	TR	02:30PM-04:10PM	RWE 2701	Faculty
30148	011	Full Term*	MW	02:30PM-04:10PM	RWE 2531	Forland
30149	013	Full Term*	MW	06:00PM-07:40PM	RWE 2531	Tomcej
30150	014	Full Term*	TR	06:00PM-07:40PM	REA 1017	Bates

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 55

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

MAT 122	College Trigonometry: MA1			3	GT	
Prerequisite: MAT 121 (C or higher). Graphing calculator required.						
32022	001	Full Term*	MW	10:30AM-11:45AM	REA 2301	Stevens
30153	002	Full Term*	TR	10:30AM-11:45AM	RWE 1692	Duncan
30154	003	Full Term*	TR	03:00PM-04:15PM	RWE 1602	Faculty
30155	004	Full Term*	MW	06:00PM-07:15PM	RWE 1690	Calderone
32463	005	Full Term*	MW	01:30PM-02:45PM	REA 1013	Sohl

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

MAT 123	Finite Mathematics: MA1			4	GT	
----------------	--------------------------------	--	--	----------	-----------	--

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAT 125	Survey of Calculus: MA1			4	GT	
Prerequisite: MAT 121 or MAT 123 (grade C or higher). Graphing calculator required.						
30158	001	Full Term*	MW	02:30PM-04:10PM	RWE 2527	Stevens

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 See CCCOnline Offerings pages 84-87

MAT 135	Intro to Statistics: MA1			3	GT	
----------------	---------------------------------	--	--	----------	-----------	--

Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.

32723	001	Full Term*	TR	09:00AM-10:15AM	RWE 2715	Faculty
30160	002	Full Term*	MW	10:30AM-11:45AM	RWE 2529	Faculty
30161	003	Full Term*	TR	10:30AM-11:45AM	RWE 2527	Niehoff
32725	004	Full Term*	MW	01:30PM-02:45PM	REA 2304	Niehoff
30162	005	Full Term*	MW	06:00PM-07:15PM	RWE 1602	Faculty

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MAT 155	Integrated Math I			3	GT	
----------------	--------------------------	--	--	----------	-----------	--

Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.

30164	001	Full Term*	MW	05:30PM-06:45PM	RWE 1694	Vidacovich
-------	-----	------------	----	-----------------	----------	------------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAT 156	Integrated Math II			3	GT	
----------------	---------------------------	--	--	----------	-----------	--

Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.

30165	001	Full Term*	MW	10:30AM-11:45AM	RWE 1692	Faculty
-------	-----	------------	----	-----------------	----------	---------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAT 166	Pre-Calculus: MA1			5	GT	
----------------	--------------------------	--	--	----------	-----------	--

Prerequisite: MAT 121 (C or higher) or by permission of Dept. Chair. Topics covered are the same as those covered in MAT 121 and 122. Graphing calculator required.

32727	001	Full Term*	MTWR	12:00PM-01:05PM	RWE 2531	Duncan
-------	-----	------------	------	-----------------	----------	--------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAT 201	Calculus I: MA1			5	GT	
----------------	------------------------	--	--	----------	-----------	--

Prerequisite: MAT 166 or MAT 121 and MAT 122 (C or higher). Graphing calculator required.

30166	001	Full Term*	MTWR	09:00AM-10:05AM	RWE 2531	Sohl
32741	002	Full Term*	MTWR	09:00AM-10:05AM	REA 1160	Forland
30167	003	Full Term*	MTWR	12:00PM-01:05PM	REA 1013	Barchers
32323	004	Full Term*	MTWR	03:00PM-04:05PM	REA 2301	Faculty
31540	005	Full Term*	MTWR	04:30PM-05:35PM	REA 1160	Beck
31896	006	Full Term*	MTWR	06:00PM-07:05PM	RWE 1692	Beck

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

MAT 202	Calculus II : MA1			5	GT	
Prerequisite: MAT 201 (C or higher). Graphing calculator required.						
30168	001	Full Term*	MTWR	09:00AM-10:05AM	RWE 2529	Cudworth
32728	002	Full Term*	MTWR	10:30AM-11:35AM	RWE 2531	Sohl
31663	003	Full Term*	MTWR	12:00PM-01:05PM	REA 1413	Calderone
30169	004	Full Term*	MTWR	04:30PM-05:35PM	RWE 2527	Forland

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MAT 204	Calculus III/Engineer App: MA1			5	GT	
----------------	---------------------------------------	--	--	----------	-----------	--

Prerequisite: MAT 202 (C or higher). Graphing calculator required.

31662	001	Full Term*	MTWR	09:00AM-10:05AM	REA 1017	Niehoff
32219	002	Full Term*	MTWR	12:00PM-01:05PM	RWE 1692	Cudworth
31534	003	Full Term*	MTWR	04:30PM-05:35PM	RWE 1692	Calderone

MAT 220	Intro to Proof and Reasoning			3	GT	
----------------	-------------------------------------	--	--	----------	-----------	--

Prerequisite: MAT 202 (C or higher)

33243	001	Full Term*	TWR	08:00AM-08:50AM		Forland
-------	-----	------------	-----	-----------------	--	---------

MAT 261	Diff Eq/Engineer Applicatn:MA1			4	GT	
----------------	---------------------------------------	--	--	----------	-----------	--

Prerequisite: MAT 204 (C or higher). Graphing calculator required.

31897	001	Full Term*	MW	11:30AM-01:10PM	RWE 1694	Faulhaber
30170	002	Full Term*	TR	02:30PM-04:10PM	RWE 1694	Forland

MET-METEOROLOGY

\$6.75 fee per credit.

MET 151	Intro to Climatology			3	GT	
----------------	-----------------------------	--	--	----------	-----------	--

Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).

33055	001	Full Term*	MW	12:00PM-01:15PM	RWE 2674	Scruggs
-------	-----	------------	----	-----------------	----------	---------

MGD-MULTIMEDIA GRAPHIC DESIGN

\$6.75 fee per credit.

MGD 101	Intro to Computer Graphics			3	GT	
----------------	-----------------------------------	--	--	----------	-----------	--

Multi-platform lab: Contains both Mac and PC computers

32765	001	Full Term*	R	12:00PM-02:45PM	RWE 0563	Clements
31501	002	Full Term*	W	09:00AM-11:45AM	RWE 0564	Harrop

MGD 102	Introduction To Multimedia			3	GT	
----------------	-----------------------------------	--	--	----------	-----------	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

MGD 103	Intro to Production Design			3	GT	
----------------	-----------------------------------	--	--	----------	-----------	--

Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment

30967	001	Full Term*	M	12:00PM-02:45PM	RWE 0564	LaMarr
-------	-----	------------	---	-----------------	----------	--------

MGD 104	Videography			3	GT	
----------------	--------------------	--	--	----------	-----------	--

Recommended Prerequisite: MGD 101 or successful completion of MGD Computer Skills Assessment

30275	001	Full Term*	W	09:00AM-11:45AM	RWE 0561	Banister
-------	-----	------------	---	-----------------	----------	----------

MGD 106	Creativity and Visual Thinking			3	GT	
----------------	---------------------------------------	--	--	----------	-----------	--

32898	001	Full Term*	T	03:00PM-05:45PM	RWE 0561	Faculty
-------	-----	------------	---	-----------------	----------	---------

MGD 111	Adobe Photoshop I			3	GT	
----------------	--------------------------	--	--	----------	-----------	--

Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.

30277	001	Full Term*	M	09:00AM-11:45AM	RWE 0563	West
-------	-----	------------	---	-----------------	----------	------

Multi-platform lab: Contains both Mac and PC computers.

30278	003	Full Term*	R	12:00PM-02:45PM	RWE 0564	LaMarr
-------	-----	------------	---	-----------------	----------	--------

Multi-platform lab: Contains both Mac and PC computers.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

MGD 112 Adobe Illustrator I **3**
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.

30279 001 Full Term* M 09:00AM-11:45AM RWE 0564 Wedewer
Multi-platform lab: Contains both Mac and PC computers.

31502 002 Full Term* W 12:00PM-02:45PM RWE 0564 Wedewer
Multi-platform lab: Contains both Mac and PC computers.

32652 003 Full Term* R 03:00PM-05:45PM RWE 0563 West
Multi-platform lab: Contains both Mac and PC computers.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

MGD 114 Adobe InDesign **3**
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.

33130 001 Full Term* W 09:00AM-11:45AM RWE 0563 Wedewer
Multi-platform lab: Contains both Mac and PC computers.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MGD 116 Typography I **3**
Prerequisite: MGD 101 or successful completion of MGD Computer Skills Assessment and MGD 112 Adobe Illustrator.

33131 001 Full Term* T 09:00AM-11:45AM RWE 0563 Hall

MGD 141 Web Design I **3**

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

MGD 163 Sound Design I: Apple Logic **3**
Cross Listed with MUS161. Recommended prerequisite: MUS 105. Mac platform only.

32021 001 Full Term* T 09:00AM-11:45AM RWE 0561 Tapia

32644 002 Full Term* T 06:00PM-08:45PM RWE 0561 Bryson

MGD 164 Dig Video Editing I **3**
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.

31252 001 Full Term* M 12:00PM-02:45PM RWE 0561 Bruner
Multi-platform lab: Contains both Mac and PC computers.

MGD 165 After Effects I **3**
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment

31885 001 Full Term* T 06:00PM-08:45PM RWE 0563 West

MGD 202 Point of Purch Package Design **3**
Introduces the theories and principles that apply to three-dimensional design graphics for packaging and display; various dimensional marketing solutions to create dynamic visual effects concepts will be developed. Work layout stages and mock-ups will utilize various methods of cutting, folding, and assembly to explore the design concepts and their visual effects.

33132 001 Full Term* M 06:00PM-08:45PM RWE 0564 Hall

MGD 211 Adobe Photoshop II **3**
Develops and reinforces image composition techniques learned in Adobe Photoshop I, MGD 111. Fundamentals are continuously reinforced as new design techniques are introduced.

33133 001 Full Term* M 12:00PM-02:45PM RWE 0563 Wedewer

MGD 212 Adobe Illustrator II **3**

32301 001 Full Term* R 09:00AM-11:45AM RWE 0564 West

MGD 213 Electronic Prepress **3**
Prerequisites: MGD 103 Production Design and MGD 111 Adobe Photoshop I or Permission of Instructor.

30280 001 Full Term* T 06:00PM-08:45PM RWE 0564 Kaaihue
Multi-platform Lab: Contains both Mac and PC Computers.

MGD 263 Sound Design II **3**
Cross Listed with MUS 261. Prerequisite: MGD 163 or MUS 161. Mac platform only.

33134 001 Full Term* T 12:00PM-02:45PM RWE 0561 Tapia

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

MGD 268 Business for Creatives **3**
31872 001 Full Term* T 12:00PM-02:45PM RWE 0563 Weinrauch

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MGD 277 SpT:Business for Videographers **3**
32795 401 Full Term* M 12:00PM-02:45PM RWE 0551 Banister

MGD 280 Internship **3**
30771 401 Full Term* Faculty

MGD 285 Independent Study
30968 401 Full Term* Faculty

MGD 289 Capstone **3**
31590 411 Full Term* Faculty

MOT-MEDICAL OFFICE TECHNOLOGY

\$6.75 fee per credit. Please check <http://www.rrcc.edu/medical-office-technology> for more information. Open enrollment with the following acceptance requirement: successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). If you are an MA student seeking a certificate or degree you must submit immunizations prior to taking MOT 138 & MOT 140 and take a HPR 102/CPR class. In order to participate in the clinical portion of this program and therefore complete the program, ALL students must complete a criminal background check/drug screen. See a MOT program advisor upon deciding to complete a certificate/degree for more information.

MOT 110 Medical Office Administration **4**
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement score.

33043 040 1/20-3/2 W 05:30PM-09:10PM RWE 2683 Demott

Co-requisite: MOT 120. Hybrid course that combines classroom with required online components.

drop date: 1/25; withdraw date: 2/26

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MOT 120 Medical Office Financial Mgmt **3**
Prerequisite: CCR 092 or CCR 094 (grade of C or higher) or appropriate placement scores.

Accelerated (2nd 7.5 week session)

30719 040 3/16-5/4 W 05:00PM-08:00PM RWE 2683 Lunsford-Elson

Hybrid course that combines classroom with required online components.

drop date: 3/17; withdraw date: 4/28

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MOT 130 Insurance Billing and Coding **3**
Pre-requisite: HPR 178.

30359 040 Full Term* M 05:00PM-08:00PM RWE 2683 Hardin

Hybrid course that combines classroom with required online components.

Available Online Sections

470 See RRCC Online Offerings pages 78-83

MOT 131 Adv Insurance Billing/Coding **3**
Pre-requisite HPR 178

31611 001 Full Term* R 05:00PM-08:00PM RWE 2683 Hardin

MOT 136 Intro to Clinical Skills **2**
Prerequisite HPR 178

31720 001 Full Term* R 12:00PM-02:45PM RWE 3687 Lester

33044 002 Full Term* T 05:00PM-08:00PM RWE 2683 Faculty

MOT 138 Medical Assisting Laboratory **4**
Prerequisites: HPR 178. MOT 136 is a prerequisite or can be taken concurrently with MOT 138. Proof of 2 Hepatitis B vaccines is necessary prior to the start of the course. Students will need scrubs or a lab coat.

30360 001 Full Term* MW 09:00AM-11:45AM RWE 2683 Pace

MOT 140 Medical Assisting Clinical **4**
Prerequisite: HPR 178, BIO 106 or BIO 201 and BIO 202, MAT 050 or higher, MOT 136. Immunizations are required (see website for health form) at start of course. Pre- or corequisite: MOT 138 and MOT 150.

30361 001 Full Term* TR 09:00AM-11:45AM RWE 2683 Von Michaelis

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 57

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

MOT 150	Pharmacology-Medical Assts	3	
Prerequisite: HPR 178, BIO 106 or BIO 201, BIO 202, and MAT 050 or equivalent placement scores. MAT 107 for AAS degree			
30362	001	Full Term*	R 03:00PM-05:45PM
			RWE 3687 Lester

MOT 181	Administrative Internship	2	
Additional fee \$10. Prerequisite MOT program courses. Permission required. A criminal background check and drug screen is required prior to internship. You must use Certified Background online background info.			
32269	551	1/11-5/10	ARR Off Campus Bacon
		drop date: 1/28; withdraw date: 4/15	
32131	552	2/8-5/10	ARR Bacon
		drop date: 2/20; withdraw date: 4/21	
30363	553	3/14-5/10	ARR Bacon
		drop date: 3/28; withdraw date: 5/1	

MOT 182	Clinical Internship	3	
Additional fee \$10. Prerequisite MOT program courses. Permission required. A criminal background check and drug screen is required prior to internship. You must use Certified Background online background info.			
32513	551	1/4-5/10	ARR Bacon
		drop date: 1/22; withdraw date: 4/14	
32133	552	3/7-5/10	ARR Off Campus Bacon
		drop date: 3/15; withdraw date: 4/27	

MOT 183	Medical Assistant Internship	5	
Additional fee \$10. Prerequisite MOT program courses. Permission required. A criminal background check and drug screen is required prior to internship. You must use Certified Background online background info.			
32514	551	1/4-5/10	ARR Off Campus Bacon
		drop date: 1/22; withdraw date: 4/14	
32135	552	2/15-5/10	ARR Off Campus Bacon
		drop date: 2/26; withdraw date: 4/22	
33045	553	3/21-5/10	ARR Bacon
		drop date: 3/27; withdraw date: 4/29	

MOT 184	Billing Specialist Internship	3	
Additional fee \$10. Prerequisite MOT program courses. Permission required. A criminal background check and drug screen is required prior to internship. You must use Certified Background online background info.			
32138	551	1/4-5/10	ARR Bacon
		drop date: 1/22; withdraw date: 4/15	
32137	552	2/15-5/10	ARR Bacon
		drop date: 2/26; withdraw date: 4/22	
31879	553	3/21-5/13	ARR Bacon
		drop date: 3/28; withdraw date: 5/1	

MUS-MUSIC

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

MUS 100	Intro to Music Theory I	3	
31457	001	Full Term*	MW 09:00AM-10:15AM
			RWE 0662 Dashevskaya

Available Online Sections
C11 See CCCOnline Offerings pages 84-87

MUS 105	Intro Comp Music Applications	3	
30394	001	Full Term*	R 12:00PM-02:45PM
			RWE 0561 Tapia

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

MUS 120	Music Appreciation: AH1	3	GT
30396	001	Full Term*	MW 10:30AM-11:45AM
			RWE 0662 Laquatra
30397	002	Full Term*	TR 09:00AM-10:15AM
			RWE 0662 Baker
30398	003	Full Term*	MW 01:30PM-02:45PM
			RWE 0662 Baker

Weekend College							
30738	601	2/12-2/26	F	05:00PM-10:00PM	RWE	0662	Studing
		2/13-2/27	S	09:00AM-05:30PM	RWE	0662	Studing
		drop date: 2/13; withdraw date: 2/23					

Weekend College							
31633	602	4/1-4/15	F	05:00PM-10:00PM	RWE	0662	Studing
		4/2-4/16	S	09:00AM-05:30PM	RWE	0662	Studing
		drop date: 4/2; withdraw date: 4/12					

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

MUS 121	Music Hist MdvI-Classical: AH1	3	GT
Available Online Sections C11 See CCCOnline Offerings pages 84-87			

MUS 122	Music Hist Romantic-Prsnt: AH1	3	GT
Available Online Sections C21 See CCCOnline Offerings pages 84-87			

MUS 123	Survey of World Music: GT-AH1	3	GT
31458	001	Full Term*	TR 12:00PM-01:15PM
			RWE 0662 Baker

MUS 125	History of Jazz: GT-AH1	3	GT
32632	001	Full Term*	MW 12:00PM-01:15PM
			RWE 0662 Lucas

Available Online Sections
C11 See CCCOnline Offerings pages 84-87

MUS 126	History of Rock and Pop	3	
Available Online Sections 470 See RRCC Online Offerings pages 78-83			

Private Instruction (Individual Lessons). Weekly Lesson with Instructor.

There is an additional fee of \$200 per credit.
Half-hour lesson, choose 1 credit.
Hour lesson/week, choose 2 credits.

Lessons Available:

Bass (standup or electric)	Cullison
Brass	Lindsay
Cello	Patterson
Clarinet	Lucas
Composition	Studing
Conducting	Lucas
Drums	Jurkscheit
Flute	Schulkind
Guitar (classical, commercial)	LaQuatra, Baker
Jazz Improvisation	Cullison
Mallet Percussion	Jurkscheit
Piano	Dashevskaya
Saxophone	Lucas
Trumpet	Lindsay
Viola	Thayer
Violin	Schmidt
Voice	Lucas
Woodwinds	Lucas

Levels Available:

- MUS 141 (first semester of study at RRCC)
- MUS 142 (first year, second semester)
- MUS 143 (first year, third semester)
- MUS 241 (second year, first semester)
- MUS 242 (second year, second semester)
- MUS 243 (second year, third semester)
- MUS 244 (third year and beyond)

LAKWOOD Campus | Spring | See Health Sciences Section for more courses

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

Ensemble (Band)

RRCC collaborates with Mile High Community Band to offer MUS Ensemble. Regular rehearsals are Thursday evenings in the Band Room, North High School, Speer/Federal in Denver. Ensemble earns 1 credit.

Attend rehearsal (with your instrument) to be placed into two bands and to obtain permission of instructor. For more information, contact Hill Baker (303) 914-6646 or hill.baker@rrcc.edu.

- Jazz Band
- Jazz Combo
- Concert Band

Levels Available:

- MUS 151 (first semester of study at RRCC)
- MUS 152 (first year, second semester)
- MUS 153 (first year, third semester)
- MUS 251 (second year, first semester)
- MUS 252 (second year, second semester)
- MUS 253 (second year, third semester)

MUS 161	Computer Music Applications I	3					
Prerequisite: MUS 105. Mac platform only.							
32225	001	Full Term*	T	09:00AM-11:45AM	RWE	0561	Tapia
MUS 163	Music Audio Production I	3					
32634	001	Full Term*	R	09:00AM-11:45AM	RWE	0561	Tapia
MUS 165	MIDI I	2					
32761	001	Full Term*	M	06:00PM-07:50PM	RWE	0561	Tapia
MUS 261	Adv Music Audio Production	3					
Recommended prerequisite: MUS 105. Mac platform only.							
33146	001	Full Term*	T	12:00PM-02:45PM	RWE	0561	Tapia

OUT-OUTDOOR STUDIES

\$6.75 fee per credit.

OUT 101	Mountaineering	3					
<i>Weekend College</i>							
32306	601	4/1-4/2	FS	08:00AM-06:00PM	RWE	2715	Mackinnon
		4/8-4/22	F	08:00AM-06:00PM	RWE	2715	Mackinnon
		4/9-4/10	S/U	08:00AM-06:00PM	Off	Campus	Mackinnon
Extra fees. Overnight field trip 4/9-4/10. Equipment provided. drop date: 4/3; withdraw date: 4/17							
OUT 107	Orienteering and Routefinding	2					
32307	001	Full Term*	T	09:30AM-11:30AM	RCTC	2836	Cirincione
		4/3-4/3	U	09:00AM-05:00PM	Off	Campus	Cirincione
Plus two Field Days 4/3 & TBA, Extra Fees of \$20							
OUT 109	Winter Wilderness Surviv Skills	2					
<i>Accelerated (1st 7.5 week session)</i>							
32308	001	1/25-3/7	M	01:30PM-03:30PM	RCTC	3810	Hill
		2/19-2/21	FSU	12:30PM-04:00PM	Off	Campus	Hill
Plus overnight weekend, 2/19-21. Extra Fees TBA. Equipment Provided. drop date: 1/26; withdraw date: 2/29							

OUT 114	Canyon Orientation	2					
32309	001	3/1-3/1	T	06:00PM-09:00PM	RWE	2706	Cirincione
		3/15-3/15	T	06:00PM-09:00PM	RWE	2706	Cirincione
		3/20-3/25	UMT	08:00AM-04:00PM	Off	Campus	Cirincione
		3/29-3/29	T	06:00PM-09:00PM	RWE	2706	Cirincione
Spring Break: 6-Day Course near Moab, UT; Class Meets two Tuesday evenings prior to the course, 3/1 & 3/15 from 6-9pm. The remainder of the course will be in Moab, Utah, Sun 3/20 to 3/25, and meets again 3/29. Extra Fee of \$97.50. Students are required to drive themselves or carpool. drop date: 3/4; withdraw date: 3/23							

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

OUT 115	Snow Orientation	2					
32649	001	1/10-1/15	UMF	08:30AM-04:00PM	REA	2288	Faculty
		1/10-1/14	WR		Off	Campus	Faculty
Students will be staying overnight 1/13 & 1/14. Extra Fee of \$97.50. drop date: 1/9; withdraw date: 1/13							

OUT 126	Mountain Biking	1					
<i>Accelerated (2nd 7.5 week session)</i>							
32354	001	3/9-4/27	W	08:30AM-12:30PM	RCTC	3838	Cirincione
Instructor Permission Required. Limited bikes available to borrow. Must be reserved with the instructor before enrolling in course. Students with their own bikes must have them approved by the instructor prior to enrolling. drop date: 3/17; withdraw date: 4/28							

OUT 129	Ice Climbing I	1					
<i>Weekend College</i>							
33149	651	2/22-2/22	M	05:30PM-07:30PM	RWE	2706	Meizis
		3/4-3/6	FSU	09:00AM-04:30PM	Off	Campus	Meizis
drop date: 2/23; withdraw date: 3/3							

OUT 131	Rock Climbing I	2					
32320	001	3/29-5/10	T	09:00AM-03:30PM	RCTC	3810	Meizis
Extra fee. Equipment Provided. drop date: 4/4; withdraw date: 5/2							

OUT 132	Rock Climbing II	2					
32651	001	4/4-5/9	M	09:00AM-03:30PM	RCTC	3838	Meizis
Extra fee of \$20 for equipment. drop date: 4/8; withdraw date: 5/2							

OUT 135	Risk Mgmt of Outdoor Prof	1					
32653	001	1/19-3/1	T	04:00PM-05:50PM	RWE	2715	Cirincione
drop date: 1/24; withdraw date: 2/21							

OUT 136	Leave No Trace Trainer Cert	2					
33155	001	4/5-5/10	T	04:00PM-05:00PM	RWE	2715	Cirincione
		4/29-5/1	FSU	08:00AM-05:00PM	RET	5021	Cirincione
Overnight Field Trip 4/29-5/1. Additional Fees. drop date: 4/8; withdraw date: 5/2							

OUT 158	Survival Plants in Spring I	2					
<i>Weekend College</i>							
32353	601	4/16-4/24	S/U	09:00AM-06:00PM	RWE	2715	Seebeck
Sat/Sun 2 weekends; April 16-17 and 23-24. Students must drive their own cars or carpool. drop date: 4/16; withdraw date: 4/22							

OUT 168	Avalanche Awareness Level I	1					
<i>Weekend College</i>							
32313	601	1/22-1/24	FSU	08:00AM-06:00PM	RWE	2715	Mackinnon
Extra Fee of \$62.50 for resources & equipment drop date: 1/21; withdraw date: 1/23							

OUT 201	Scuba Diving	1					
32314	501	Full Term*	ARR		Off	Campus	Partch
Extra fees of \$70. Go to www.coralkeyscuba.com/redrocks, D2L or contact instructor for course information.							

OUT 202	Open Water Diver	1					
32315	501	Full Term*	ARR		Off	Campus	Partch
Extra fees of \$105. Go to www.coralkeyscuba.com/redrocks, D2L or contact instructor for course information.							

OUT 203	Advanced Open Water Diver	2					
32654	501	Full Term*	ARR		Off	Campus	Partch
Extra fees of \$58. Go to www.coralkeyscuba.com/redrocks, D2L or contact instructor for course information.							

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

OUT 204 Rescue Diver **2**
 32738 501 Full Term* ARR Off Campus Partch
 For complete details, course options and times go to: www.coralkeycuba.com/redrocks.html
 Additional fee of \$22.

OUT 205 Divemaster **3**
 32737 501 Full Term* ARR Off Campus Partch
 For complete details, course options and times go to: www.coralkeycuba.com/redrocks.html
 Additional fee of \$178

OUT 216 Challenge Course Facilitation **2**
 32655 001 2/10-5/4 W 01:00PM-05:30PM RCA6 A Kulcsar
 drop date: 2/17; withdraw date: 4/22

PAP-PHYSICIAN ASSISTANT PROGRAM

\$6.75 fee per credit.

Enrollment by permission after application and acceptance to the program.

See <http://www.rccc.edu/physician-assistant> for admissions and application information.

PED-PHYSICAL EDUCATION

PED 101 Conditioning Lab **1**
 32664 557 1/13-5/11 W 06:00AM-07:30AM Off Campus Faculty
 Offered off-campus at the Colorado State Patrol Academy. Training modality is crossfit.
 drop date: 1/29; withdraw date: 4/20

PED 102 Weight Training I **1**
 32293 551 Full Term* ARR Off Campus Roppolo
 Self-Paced workouts may be done on or off campus at an approved location, instruction occurs through D2L. Students must pick up class forms from RRCC Fitness Center by Feb. 4. Students who have passed PED 102 or PED 116 with a grade of C or higher are not permitted to retake this course.

PED 110 Fitness Center Activity I **1**
 31820 401 Full Term* ARR RWE 1571 Roppolo
 Self-paced workouts occur in Fitness Center, instruction occurs through D2L. Stop by the RRCC Fitness Center for necessary paperwork by Jan 30. Students who have passed PED 110 with a grade of C or higher are not permitted to retake the course.

Accelerated (2nd 7.5 week session)

32774 402 3/10-5/10 ARR RWE 1571 Roppolo
 Self-paced workouts occur in Fitness Center, instruction occurs through D2L. Stop by the RRCC Fitness Center for necessary paperwork by March 30. Students who have passed PED 110 with a grade of C or higher are not permitted to retake the course.
 drop date: 3/17; withdraw date: 4/28

PED 111 Fitness Center Activity II **1**
 30135 401 Full Term* ARR RWE 1571 Roppolo
 Self-paced workouts occur in fitness center, instruction occurs through D2L. Stop by the RRCC Fitness Center for necessary paperwork by Jan 30. Students who have passed PED 111 with a grade of C or higher are not permitted to retake the course.

PED 143 Yoga I **1**

Accelerated (1st 7.5 week session)

32316 001 1/20-3/9 MW 08:10AM-09:50AM RET DANCE Stell
 Plus 1 field day, TBA. Extra cost of \$17.00.
 drop date: 1/26; withdraw date: 2/29

PED 144 Yoga II **1**

Accelerated (2nd 7.5 week session)

32656 001 3/14-5/9 MW 08:10AM-09:50AM RET DANCE Stell
 Plus 1 field day, TBA. Extra cost of \$17.00.
 drop date: 3/17; withdraw date: 4/28

PED 161 Tai Chi I **1**

Accelerated (1st 7.5 week session)

32318 001 1/20-3/9 MW 10:10AM-11:50AM RET DANCE Shumway
 drop date: 1/26; withdraw date: 2/29

PED 204 Fencing I **1**

Accelerated (1st 7.5 week session)

32319 001 1/19-3/8 T 12:00PM-03:50PM RET DANCE House
 drop date: 1/26; withdraw date: 2/29

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

PED 208 Tennis I **1**

Accelerated (2nd 7.5 week session)

33236 001 3/11-5/6 F 09:00AM-12:20PM REA TENNIS Lohman
 drop date: 3/17; withdraw date: 4/28

PED 285 Independent Study **2**

32472 411 Full Term* ARR Cirincione
 32198 412 2/8-5/10 ARR Cirincione
 drop date: 2/17; withdraw date: 4/22

PHI-PHILOSOPHY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PHI 111 Intro to Philosophy: AH3 **3** **GT**
 30477 001 Full Term* MW 09:00AM-10:15AM RWE 1602 Mabey
 30479 002 Full Term* TR 09:00AM-10:15AM REA 2304 Kaplan
 30480 003 Full Term* MW 10:30AM-11:45AM REA 1415 Winter
 30483 004 Full Term* TR 10:30AM-11:45AM REA 1013 Honsberger
 32286 005 Full Term* TR 12:00PM-01:15PM REA 2303 Pechon
 30486 006 Full Term* MW 01:30PM-02:45PM REA 2305 Winter
 32896 008 Full Term* T 06:00PM-08:45PM REA 2301 Mabey
 32734 040 Full Term* F 10:30AM-11:45AM RWE 2533 Kaplan

This is a hybrid class that meets once a week with half of the course requirements completed online.

32618 411 Full Term* ARR Edwards
 This is a self-paced class with the same tuition as a classroom class, not the higher rate of online classes. All work can be done off campus. Contact the instructor if you want to start early or late. Contact the instructor for syllabus at kerry.edwards@rrcc.edu or 303.914.6451.

Accelerated (2nd 7.5 week session)

32619 412 3/10-5/10 ARR Edwards
 Accelerated 7.5 week course beginning March 10. This is a self-paced class with the same tuition as a classroom class, not the higher rate of online classes. All work can be done off campus. Contact the instructor if you want to start early or late. Contact the instructor for syllabus at kerry.edwards@rrcc.edu or 303.914.6451.
 drop date: 3/17; withdraw date: 4/28

Available Online Sections

471 See RRCC Online Offerings pages 78-83;
 C11 - C51 See CCCOnline Offerings pages 84-87

PHI 112 Ethics: AH3 **3** **GT**
 30490 001 Full Term* TR 09:00AM-10:15AM REA 2306 Honsberger
 30493 002 Full Term* MW 10:30AM-11:45AM REA 1018 Faculty
 31886 003 Full Term* TR 10:30AM-11:45AM RWE 3754 Winter
 32287 004 Full Term* MW 12:00PM-01:15PM REA 1018 Mabey
 31809 005 Full Term* MW 01:30PM-02:45PM REA 2317 McGreevy
 30491 040 Full Term* T 12:00PM-01:15PM RWE 2527 Mabey

This is a hybrid class that meets once a week with half of the course requirements completed online.

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
 C11 - C21 See CCCOnline Offerings pages 84-87

PHI 113 Logic: AH3 **3** **GT**
 31810 001 Full Term* MW 10:30AM-11:45AM REA 1117 Feldmeier
 31811 002 Full Term* TR 10:30AM-11:45AM RCA6 A Gibson
 32288 003 Full Term* TR 12:00PM-01:15PM REA 1018 McGreevy

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
 C11 - C21 See CCCOnline Offerings pages 84-87

PHI 114 Comparative Religions: AH3 **3** **GT**
 Meets one of Regis University Religious Studies Requirements for School of Professional Studies.
 32067 001 Full Term* TR 09:00AM-10:15AM RCTC 3838 Felese
 31833 040 1/4-1/15 MTWRF 08:00AM-12:00PM REA 1415 Briel
 Hybrid course that combines classroom with required online components.
 drop date: 1/4; withdraw date: 1/12

32620 411 Full Term* ARR Edwards
 This is a self-paced class with the same tuition as a classroom class, not the higher rate of online classes. All work can be done off campus. Contact the instructor if you want to start early or late. Contact the instructor for syllabus at kerry.edwards@rrcc.edu or 303.914.6451.

COURSE# CRN#	COURSE TITLE Section	Time Dates Day	CREDITS Bldg Room	TRANSFER Instructor
-----------------	-------------------------	----------------------	----------------------	------------------------

Accelerated (2nd 7.5 week session)

32621	412	3/10-5/10 ARR		Edwards
-------	-----	------------------	--	---------

Accelerated 7.5 week course beginning March 10. This is a self-paced class with the same tuition as a classroom class, not the higher rate of online classes. All work can be done off campus. Contact the instructor if you want to start early or late. Contact the instructor for syllabus at kerry.edwards@rrcc.edu or 303.914.6451.
drop date: 3/17; withdraw date: 4/28

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PHI 115	World Religions-West: AH3		3	GT
----------------	----------------------------------	--	----------	-----------

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHI 116	World Religions-East: AH3		3	GT
----------------	----------------------------------	--	----------	-----------

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHI 203	Intro to Buddhism		3	
----------------	--------------------------	--	----------	--

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

30287	001	Full Term* MW	10:30AM-11:45AM	RCTC 2836	Mabey
-------	-----	------------------	-----------------	-----------	-------

PHI 205	Business Ethics: GT-AH3		3	
----------------	--------------------------------	--	----------	--

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHI 214	Philosophy of Religion: AH3		3	GT
----------------	------------------------------------	--	----------	-----------

Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

32571	001	Full Term* MW	10:30AM-11:45AM	RWE 3679	Kaplan
31197	002	Full Term* TR	10:30AM-11:45AM	REA 1415	Feldmeier

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHI 218	Environmental Ethics: GT-AH3		3	GT
----------------	-------------------------------------	--	----------	-----------

32289	001	Full Term* MW	09:00AM-10:15AM	REA 2301	Kaplan
32736	002	Full Term* TR	09:00AM-10:15AM	REA 2301	Feldmeier
31813	003	Full Term* TR	01:30PM-02:45PM	REA 1013	Feldmeier
31814	004	Full Term* R	06:00PM-08:45PM	RWE 1604	McGreevy

Available Online Sections

470 See RRCC Online Offerings pages 78-83

PHI 220	Philosophy-Death & Dying: AH3		3	GT
----------------	--	--	----------	-----------

33066	001	Full Term* MW	12:00PM-01:15PM	REA 1117	Feldmeier
-------	-----	------------------	-----------------	----------	-----------

PHO-PHOTOGRAPHY

\$6.75 fee per credit.

PHO 120	Fundamentals of Photography		3	
----------------	------------------------------------	--	----------	--

Digital or 35mm Film Camera with Manual Settings required. Students must also be enrolled concurrently in PHO 176 001 Traditional Darkroom and/or PHO 161 Digital Capture Processing I. Photo majors are encouraged to take both.

32015	001	Full Term* MW	03:00PM-05:45PM	RWE 0564	Weinrauch
-------	-----	------------------	-----------------	----------	-----------

PHO 122	Photo-Image Capture II		3	
----------------	-------------------------------	--	----------	--

Prerequisite: ART 139 or PHO 120

32112	001	Full Term* T	03:00PM-05:45PM	RWE 0562	Clements
-------	-----	-----------------	-----------------	----------	----------

PHO 143	Perception & Photography I		3	
----------------	---------------------------------------	--	----------	--

32016	040	Full Term* W	09:00AM-11:45AM	RCA4 A&B	Fulks
-------	-----	-----------------	-----------------	----------	-------

Hybrid course that combines classroom with required online components.

PHO 155	Photog of the Human Form I		3	
----------------	-----------------------------------	--	----------	--

32645	001	Full Term* R	08:15AM-11:45AM	RCA4 A&B	Fulks
-------	-----	-----------------	-----------------	----------	-------

COURSE# CRN#	COURSE TITLE Section	Time Dates Day	CREDITS Bldg Room	TRANSFER Instructor
-----------------	-------------------------	----------------------	----------------------	------------------------

PHO 161	Digital Capture Processing I		2	
----------------	-------------------------------------	--	----------	--

Accelerated (1st 7.5 week session)

32017	001	1/19-3/8 T	12:00PM-03:45PM	RWE 0564	Fulks
-------	-----	---------------	-----------------	----------	-------

drop date: 1/26; withdraw date: 2/29

PHO 162	Digital Darkroom II		2	
----------------	----------------------------	--	----------	--

Accelerated (2nd 7.5 week session)

32302	001	3/15-5/10 T	12:00PM-03:45PM	RWE 0564	Fulks
-------	-----	----------------	-----------------	----------	-------

Photo majors must be enrolled concurrently with PHO 161 001.
drop date: 3/17; withdraw date: 4/28

PHO 177	Sp T: Framing & Finishing		1	
----------------	--------------------------------------	--	----------	--

Weekend College

32304	601	2/20-2/27 S	09:00AM-05:00PM	RWE 0561	Olsson
-------	-----	----------------	-----------------	----------	--------

drop date: 2/20; withdraw date: 2/25

PHO 178	Workshop: Outdoor Portrait		1	
----------------	-----------------------------------	--	----------	--

35mm Film or Digital Camera with Manual Settings required.

Weekend College

30970	601	4/2-4/30 S	09:00AM-05:00PM	RWE 0561	Olsson
-------	-----	---------------	-----------------	----------	--------

drop date: 4/4; withdraw date: 4/24

PHO 204	Commercial Studio Lighting		3	
----------------	-----------------------------------	--	----------	--

Prerequisite: PHO 120 or ART 139. Digital Camera with Manual Settings required.

32019	001	Full Term* W	12:00PM-03:45PM	RCA4 A&B	Fulks
-------	-----	-----------------	-----------------	----------	-------

PHO 232	Professional Portraiture		3	
----------------	---------------------------------	--	----------	--

Prerequisite: PHO 120 or ART 139. 35mm Film or Digital Camera with Manual Settings Required.

33135	001	Full Term* MW	06:00PM-08:45PM	RCA4 A&B	Weinrauch
-------	-----	------------------	-----------------	----------	-----------

PHO 236	Commercial Photography		3	
----------------	-------------------------------	--	----------	--

Prerequisite: PHO 120, ART 139, or ART 138. A camera with manual settings is required.

32646	001	Full Term* T	06:00PM-10:00PM	RCA4 A&B	Faculty
-------	-----	-----------------	-----------------	----------	---------

PHO 255	Photog of the Human Form II		3	
----------------	------------------------------------	--	----------	--

Offers continued study of the social, artistic, and photographic aspects of fine art figure photography with opportunities for advanced problem solving in relation to posing, lighting, and composition with the goal of developing an individual style and portfolio.

32648	001	Full Term* R	12:00PM-02:45PM	RCA4 A&B	Fulks
-------	-----	-----------------	-----------------	----------	-------

PHO 277	SpT: Winter Landscape		1	
----------------	------------------------------	--	----------	--

Weekend College

32650	601	1/30-2/6 S	09:00AM-05:00PM	RWE 0561	Olsson
-------	-----	---------------	-----------------	----------	--------

drop date: 1/30; withdraw date: 2/4

PHO 278	Workshop: Pro Inkjet Printing		3	
----------------	--------------------------------------	--	----------	--

Prerequisite: MGD 111. MGD 111 can be substituted with PHO 161 and 162.

32075	001	Full Term* T	09:00AM-11:45AM	RWE 0562	Fulks
-------	-----	-----------------	-----------------	----------	-------

PHO 279	Wkshp:ColorPro Inkjet Printing		3	
----------------	---------------------------------------	--	----------	--

Prerequisite: PHO 278 Pro Inkjet Printing I

32305	001	Full Term* T	09:00AM-11:45AM	RWE 0562	Fulks
-------	-----	-----------------	-----------------	----------	-------

PHO 280	Internship		1	
----------------	-------------------	--	----------	--

32485	402	Full Term* ARR			Faculty
-------	-----	-------------------	--	--	---------

PHO 285	Ind St: Portfolio Preparation		1	
----------------	--------------------------------------	--	----------	--

Accelerated (2nd 7.5 week session)

33038	401	3/10-5/10 ARR			Faculty
-------	-----	------------------	--	--	---------

drop date: 3/17; withdraw date: 4/28

PHO 285	Ind St: Marketing for the Web		3	
----------------	--------------------------------------	--	----------	--

33019	411	Full Term* ARR			Faculty
-------	-----	-------------------	--	--	---------

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

LAKWOOD CAMPUS

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates Day	Time Bldg Room	Instructor

PHY-PHYSICS

\$6.75 fee per credit. Grade of C or higher required on all prerequisite courses.

PHY 105	Conceptual Physics w/Lab: SC1	4	GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).			
32642 002	Full Term* MW 03:00PM-04:15PM	RWE 2674	O'Halloran
	MW 04:30PM-05:45PM	RWE 2501	O'Halloran

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PHY 107	Energy Sci & Tec w/Lab: GT-SC1	4	GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).			
31468 001	Full Term* MW 01:30PM-02:45PM	RWE 2674	Sobhani
	MW 03:00PM-04:15PM	RWE 2670	Sobhani

PHY 111	Physics Alg-Based I/Lab: SC1	5	GT
Prerequisite: MAT 121 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.			
30218 001	Full Term* TR 12:30PM-02:10PM	RWE 2556	Kiewe
	TR 02:25PM-03:40PM	RWE 2501	Kiewe
32766 002	Full Term* MW 06:00PM-07:15PM	RWE 2501	Kiewe
	MW 07:30PM-09:10PM	RWE 2556	Kiewe

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PHY 112	Physics Alg-Based II/Lab: SC1	5	GT
Prerequisite: PHY 111, MAT 121 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.			
32643 001	Full Term* MW 01:00PM-02:15PM	RWE 2501	Kiewe
	MW 02:30PM-04:10PM	RWE 2556	Kiewe

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHY 175	ST: Intro Comp Phys Sci: Rovers	1	
33059 001	Full Term* R 09:00AM-10:45AM	RWE 2501	Sobhani

PHY 208	Field Studies: Energy	4	
33058 01T	1/22-1/22 F 10:35AM-12:00PM	RWE 2573	Sobhani
	2/5-2/5 F 10:35AM-12:00PM	RWE 2573	Sobhani
	2/19-2/19 F 10:35AM-12:00PM	RWE 2573	Sobhani
	3/4-3/11 F 10:35AM-12:00PM	RWE 2573	Sobhani
	4/1-4/1 F 10:35AM-12:00PM	RWE 2573	Sobhani
	4/15-4/15 F 10:35AM-12:00PM	RWE 2573	Sobhani
	5/6-5/6 F 10:35AM-12:00PM	RWE 2573	Sobhani
	5/15-5/24 Off Campus		Sobhani
	5/27-5/27 F 05:35PM-07:00PM	RWE 2573	Sobhani

Corequisite: GEY 228, CRN 32767. This is a geology/energy field trip to Iceland from 5/15-5/24. Eight pre-trip meetings will be held from 9 AM-12 PM on 1/22, 2/5, 2/19, 3/4, 3/11, 4/1, 4/15, 5/6, and 5/27 from 4-7 PM. Additional trip fee required. Contact instructor for info and permission to register.

drop date: 2/9; withdraw date: 5/1

PHY 211	Physics Calc-Based I/Lab: SC1	5	GT
Prerequisite: MAT 201 or permission of instructor			
31184 001	Full Term* TR 09:00AM-10:40AM	RWE 2565	Faculty
	TR 11:00AM-12:15PM	RWE 2501	Faculty
32216 002	Full Term* MW 09:30AM-10:45AM	RWE 2501	Sobhani
	MW 11:00AM-12:40PM	RWE 2556	Sobhani
30219 003	Full Term* MW 12:45PM-02:25PM	RWE 2565	Spivey
	MW 02:30PM-03:45PM	RWE 2501	Spivey
32043 004	Full Term* MW 06:00PM-07:15PM	RWE 2556	Rahman
	MW 07:20PM-09:00PM	RWE 2501	Rahman

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates Day	Time Bldg Room	Instructor

PHY 212	Physics Calc-Based II/Lab: SC1	5	GT
Prerequisite: PHY 211 and MAT 202			
32090 001	Full Term* MW 08:00AM-09:15AM	RWE 2501	Spivey
	MW 09:30AM-11:10AM	RWE 2565	Spivey
31816 002	Full Term* MW 11:15AM-12:30PM	RWE 2501	Faculty
	MW 12:45PM-02:25PM	RWE 2556	Faculty
30220 003	Full Term* TR 11:00AM-12:40PM	RWE 2565	Scruggs
	TR 12:55PM-02:10PM	RWE 2501	Scruggs
31470 004	Full Term* TR 05:45PM-07:25PM	RWE 2501	Faculty
	TR 07:45PM-09:00PM	RWE 2556	Faculty

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

PHY 213	PHY Calc-Base III: Modern	3	
Available Online Sections			
C11 See CCCOnline Offerings pages 84-87			

PLU-PLUMBING

Shop fees \$6.75 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, CON, EIC, ENY, and HVA for more trade-related classes.

PLU 101	Piping Skills	4	
Co-req: HVA 107 (or OSH 127 & HWE 113)			
31432 001	Full Term* W 05:30PM-09:35PM	RCTC 3810	Faculty
PLU 104	Plumbing Service	4	
Co-Req: HVA 107 (or OSH 127 & HWE 113)			
32588 001	Full Term* M 06:00PM-10:05PM	RCTC 3834	Faculty
PLU 108	Soldering & Brazing Skill	0.5	
Co-Req: HVA 107 (or OSH 127 & HWE 113)			

Weekend College

32087 601	2/27-2/27 S 08:00AM-04:30PM	RCTC 3838	Faculty
drop date: 2/26; withdraw date: 2/26			

PLU 267	Radiant Heating Systems	4	
Pre-Req: HVA 107 (or OSH 127 & HWE 113), HVA 105, HVA 110, PLU 101 or HVA 111, HVA 162, PLU 247 or permission of Dept. Lead.			
32589 001	Full Term* R 06:00PM-10:05PM	RCTC 3840	Faculty

POS-POLITICAL SCIENCE

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

POS 105	Intro to Political Science:SS1	3	GT
30050 001	Full Term* TR 10:30AM-11:45AM	RWE 3678	Chun-Hess
30052 002	Full Term* MW 12:00PM-01:15PM	REA 1415	Chun-Hess

Weekend College

32742 602	3/4-3/18 F 05:00PM-10:00PM	REA 1117	Chun-Hess
	3/5-3/19 S 08:00AM-05:30PM	REA 1117	Chun-Hess
drop date: 3/5; withdraw date: 3/15			

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

POS 111	American Government : SS1	3	GT
30054 001	Full Term* TR 09:00AM-10:15AM	RWE 3678	Chun-Hess
32533 002	Full Term* MW 10:30AM-11:45AM	RWE 3678	Chun-Hess

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

POS 125	Amer.State/Local Govt: GT-SS1	3	GT
Available Online Sections			
C11 See CCCOnline Offerings pages 84-87			

POS 205	International Relations: SS1	3	GT
33110 001	Full Term* M 12:00PM-02:45PM	RWE 2715	Maghakyan

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

POS 280	Internship	3	
31020	401	Full Term* ARR	Faculty

PRA-PARK RANGER

PRA 205	Resource Interpretation	3	
30004	001	Full Term* R	06:00PM-08:50PM RWE 3754 Fewell-Flowers

PRA 280	Park Ranger Internship	3	
Prerequisites: PRA 102, 203, 205			
31021	401	Full Term* ARR	Cirincione

PRA 285	Independent Study	1	
32181	401	Full Term* ARR	Cirincione

PSY-PSYCHOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PSY 101	General Psychology I: SS3	3	GT
30011	001	Full Term* T	07:30AM-08:45AM REA 2305 Kelly
30016	002	Full Term* MW	09:00AM-10:15AM RWE 2527 Courson
30012	003	Full Term* T	09:00AM-11:45AM RWE 2680 Oates
30013	004	Full Term* TR	09:00AM-10:15AM REA 2305 Garland
31462	005	Full Term* M	09:00AM-11:45AM RWE 2701 Swain
30992	006	Full Term* MW	10:30AM-11:45AM REA 2315 Courson
30014	007	Full Term* TR	10:30AM-11:45AM REA 2305 Engle
30017	008	Full Term* MW	01:30PM-02:45PM REA 2301 James
33119	040	1/19-1/28	TR 04:30PM-05:45PM REA 1153 Kobold
		2/2-5/10	T 04:30PM-05:45PM REA 1153 Kobold

Hybrid course that combines classroom with required online components. Initially, students will meet on campus Tuesdays/Thursdays on 1/19/16, 1/21/16, 1/26/16 and 1/28/16 and then Tuesdays the remainder of the semester.

Accelerated (1st 7.5 week session)

30717	010	1/25-3/7	M	06:00PM-10:00PM	REA 2305	Schreibman
Section meets 1/25 through 3/7 with 10 hours arranged. It is recommended that you take PSY 102-005 CRN 30019 with this course.						
drop date: 1/26; withdraw date: 2/29						

Weekend College

31676	601	1/22-2/6	F	05:00PM-10:00PM	REA 1015	Garland
		1/23-2/6	S	08:00AM-05:30PM	REA 1015	Garland
drop date: 1/23; withdraw date: 2/2						

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

PSY 102	General Psychology II : SS3	3	GT
31887	001	Full Term* W	09:00AM-11:45AM RWE 3756 Swain
31621	002	Full Term* MW	12:00PM-01:15PM RWE 1690 Swain
32512	003	Full Term* TR	10:30AM-11:45AM REA 2303 Buckingham
32210	004	Full Term* TR	12:00PM-01:15PM REA 2306 Engle

Accelerated (2nd 7.5 week session)

30019	005	3/14-5/9	M	06:00PM-10:00PM	REA 2305	Schreibman
Section meets 3/14 through 5/9 with 10 hours arranged. It is recommended that you take PSY 101-010 CRN 30717 with this course.						
drop date: 3/17; withdraw date: 4/28						

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

PSY 110	Career Development	3	
Fee: \$31.90 for Myers-Briggs and Strong Interest Inventory career assessments.			
33087	001	Full Term* W	09:00AM-11:45AM RWE 2533 Faculty

PSY 117	Parenting	1	
----------------	------------------	----------	--

Weekend College

31524	601	2/12-2/12	F	05:00PM-10:00PM	REA 1015	Kneppe
		2/13-2/13	S	08:00AM-05:30PM	REA 1015	Kneppe
drop date: 2/11; withdraw date: 2/12						

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

PSY 204	Relations: Challenges/Choices	1	
----------------	--------------------------------------	----------	--

Weekend College

31993	601	3/4-3/4	F	05:00PM-10:00PM	REA 1415	Kelly
		3/5-3/5	S	08:00AM-05:00PM	REA 1415	Kelly
drop date: 3/3; withdraw date: 3/4						

PSY 205	Psychology of Gender: SS3	3	GT
31007	001	Full Term* T	12:00PM-02:45PM RWE 1690 Oates

PSY 217	Human Sexuality: GT-SS3	3	GT
31837	001	Full Term* W	12:00PM-02:45PM RWE 3756 Oates
31232	002	Full Term* TR	03:00PM-04:15PM REA 2303 Oates

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PSY 226	Social Psychology: SS3	3	GT
30021	001	Full Term* TR	04:30PM-05:45PM RWE 3754 Engle
31836	002	Full Term* R	09:00AM-11:45AM RWE 3756 Oates

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PSY 227	Psychology of Death/Dying: SS3	3	GT
30993	001	Full Term* R	03:00PM-05:45PM REA 1013 Buckingham
This class is co-listed as SOC 237-001, CRN 31088			

PSY 235	Human Growth & Developmnt: SS3	3	GT
30024	001	Full Term* TR	12:00PM-01:15PM RWE 2701 Buckingham
30023	002	Full Term* R	12:00PM-02:45PM REA 2305 James
31615	004	Full Term* MW	10:30AM-11:45AM REA 1160 James
30995	006	Full Term* W	06:00PM-08:45PM RWE 0664 Bjelica

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

PSY 237	Child & Adolescent Psychology	3	
----------------	--	----------	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PSY 238	Child Development: SS3	3	GT
30027	001	Full Term* T	06:00PM-08:45PM REA 1413 Carr

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

PSY 240	Health Psychology: GT-SS3	3	GT
31994	001	Full Term* MW	12:00PM-01:15PM RWE 3687 Kelly

PSY 249	Abnormal Psychology: SS3	3	GT
30028	001	Full Term* MW	01:30PM-02:45PM RWE 1690 Swain
32211	002	Full Term* T	12:00PM-02:45PM RWE 3754 Buzogany

Weekend College

31675	601	4/1-4/15	F	05:00PM-10:00PM	REA 1015	Kelly
		4/2-4/16	S	08:00AM-05:00PM	REA 1015	Kelly
drop date: 4/2; withdraw date: 4/12						

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

PSY 251	Evolutionary Psychology	3	
33088	001	Full Term* T	09:00AM-11:45AM RWE 0664 Swain

PSY 265	Psychology of Personality: SS3	3	
33089	001	Full Term* T	06:00PM-08:45PM REA 1018 Engle

PSY 280	Internship	1	
30029	401	2/8-5/10	ARR Buckingham
drop date: 2/17; withdraw date: 4/22			

PSY 280	Internship	2	
----------------	-------------------	----------	--

Accelerated (2nd 7.5 week session)

32206	402	3/10-5/10	ARR	Buckingham
drop date: 3/17; withdraw date: 4/28				
33028	403	Full Term* ARR	Buckingham	

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 63

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

REC-RECREATION

REC	210	Principles Outdoor Recreation			3	
33237	001	1/21-2/18	R	10:00AM-12:00PM	RCTC 3810	Cirincione
		2/25-4/28	R	10:00AM-04:00PM	Off Campus	Cirincione
		5/5-5/5	R	10:00AM-12:00PM	RCTC 3810	Cirincione

Field Trips Required. Additional Fees. Students must drive themselves or carpool to field trip sites.
drop date: 2/3; withdraw date: 4/18

REE-REAL ESTATE

Both of these classes must be taken together. Together they meet the requirements to take the Colorado Real Estate Broker Licensing Exam. It is strongly recommended that students take the Accuplacer assessment test and achieve a minimum score of 80 in reading composition.

REE	201	Real Estate Brokers I			6	
32099	001	Full Term*	TWR	06:00PM-07:40PM	REA 1015	Bird
Co-requisite: CRN 32364 REE 202 001						
REE	202	Real Estate Brokers II			6	
32100	001	Full Term*	TWR	08:00PM-09:40PM	REA 1015	Bird
Co-requisite: CRN 32363 REE 201 001						

RUS-RUSSIAN

RUS	111	Russian Language I			5	
32759	001	Full Term*	MW	06:00PM-08:15PM	REA 1406	Faculty

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

SBM-SMALL BUSINESS MANAGEMENT

\$6.75 fee per credit. Weekend courses cancelled due to inclement weather will be rescheduled for the following weekend for the same times if at all possible. A course syllabus with assignments that must be completed is available online at www.rccc.edu/weekend-college about two weeks before each class begins.

SBM	101	Starting a Small Business			1	
32001	040	1/19-1/28	TR	06:00PM-08:00PM	RWE 2533	Laverty

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 1/19; withdraw date: 1/26

Weekend College

30709	601	1/22-1/22	F	05:00PM-10:00PM	REA 1178	Warren
		1/23-1/23	S	08:00AM-05:00PM	REA 1178	Warren

drop date: 1/21; withdraw date: 1/22

SBM	103	Legal Aspects-Small Business			1	
32002	040	2/2-2/11	TR	06:00PM-08:00PM	RWE 2533	Faculty

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 2/2; withdraw date: 2/9

Weekend College

30710	601	2/5-2/5	F	05:00PM-10:00PM	REA 1178	Faculty
		2/6-2/6	S	08:00AM-05:00PM	REA 1178	Faculty

drop date: 2/4; withdraw date: 2/5

SBM	106	Recordkeeping-Small Business			1	
32003	040	2/16-2/25	TR	06:00PM-08:00PM	RWE 2533	Faculty

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 2/16; withdraw date: 2/23

Weekend College

30711	601	2/19-2/19	F	05:00PM-10:00PM	RWE 0664	Campbell
		2/20-2/20	S	08:00AM-05:00PM	RWE 0664	Campbell

drop date: 2/18; withdraw date: 2/19

SBM	108	Marketing for a Small Business			1	
32004	040	3/1-3/10	TR	06:00PM-08:00PM	RWE 2533	Tierney

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 3/1; withdraw date: 3/8

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

Weekend College

30712	601	3/4-3/4	F	05:00PM-10:00PM	REA 1406	Armellino
		3/5-3/5	S	08:00AM-05:00PM	REA 1406	Armellino

drop date: 3/3; withdraw date: 3/4

SBM	110	Managing a Small Business			1	
31869	040	3/29-4/7	TR	06:00PM-08:00PM	RWE 2533	Cassaday

Hybrid course that combines classroom with required online components. This is a compressed course. Note: No classes 3/21-3/27 Spring Break.
drop date: 3/29; withdraw date: 4/5

Weekend College

30713	601	4/1-4/1	F	05:00PM-10:00PM	REA 1178	Warren
		4/2-4/2	S	08:00AM-05:00PM	REA 1178	Warren

drop date: 3/31; withdraw date: 4/1

SBM	112	Financing a Small Business			1	
31870	040	4/12-4/26	TR	06:00PM-08:00PM	RWE 2533	Faculty

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 4/13; withdraw date: 4/23

Weekend College

30714	601	4/15-4/15	F	05:00PM-10:00PM	REA 1153	Campbell
		4/16-4/16	S	08:00AM-05:00PM	REA 1153	Campbell

drop date: 4/14; withdraw date: 4/15

SBM	113	Writing a Business Plan			1	
31871	040	4/28-5/10	TR	06:00PM-08:00PM	RWE 2533	Laverty

Hybrid course that combines classroom with required online components. This is a compressed course.
drop date: 4/28; withdraw date: 5/7

Weekend College

30715	601	4/29-4/29	F	05:00PM-10:00PM	REA 1178	Laverty
		4/30-4/30	S	08:00AM-05:00PM	REA 1178	Laverty

drop date: 4/28; withdraw date: 4/29

SBM	175	Sp T: Current Workplace Issues			1	
Weekend courses cancelled due to inclement weather will be rescheduled for the following weekend for the same times if at all possible. A course syllabus with assignments that must be completed is available Online at www.rccc.edu/weekend-college about two weeks before each class begins.						

Weekend College

30716	601	5/6-5/6	F	05:00PM-10:00PM	REA 1178	Cassaday
		5/7-5/7	S	08:00AM-05:00PM	REA 1178	Cassaday

drop date: 5/5; withdraw date: 5/6

SCI-SCIENCE

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). MAT 050 or 090 is a pre-requisite for all SCI courses

SCI	105	Science in Society: SC2			3	GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
32217	001	Full Term*	MW	06:00PM-07:15PM	RWE 2674	Hoerner
32647	002	Full Term*	TR	10:30AM-11:45AM	RWE 2715	Faculty

SCI	155	Integrated Sci I w/Lab: SC1			4	GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
30221	001	Full Term*	MW	09:00AM-10:15AM	RWE 2674	Dauphinais
			MW	10:30AM-11:45AM	RWE 2670	Dauphinais

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

SCI	156	Integrated Sci II w/Lab: SC1			4	GT
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
33056	001	Full Term*	TR	06:00PM-07:15PM	RWE 2674	Dauphinais
			TR	07:30PM-08:45PM	RWE 2670	Dauphinais

This course includes at least one field trip, students carpool.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

SOC-SOCIOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

SOC	101	Intro to Sociology I : SS3		3	GT	
30006	001	Full Term*	MW	09:00AM-10:15AM	REA 2315	Mattison
30007	002	Full Term*	TR	09:00AM-10:15AM	REA 2303	Gilbert
31229	003	Full Term*	MW	10:30AM-11:45AM	REA 2305	Mattison
30008	004	Full Term*	TR	10:30AM-11:45AM	RWE 1690	Gilbert
31523	005	Full Term*	T	06:00PM-08:45PM	REA 2304	Mattison

Weekend College

31004	601	2/12-2/26	F	05:00PM-10:00PM	RWE 2533	Toutout
		2/13-2/27	S	08:00AM-05:00PM	RWE 2533	Toutout

drop date: 2/13; withdraw date: 2/23

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-83;
C11 - C51 See CCCOnline Offerings pages 84-87

SOC	102	Intro to Sociology II: SS3		3	GT	
30009	001	Full Term*	MW	01:30PM-02:45PM	RWE 0664	Mattison
33199	01T	1/27-5/4	W	04:50PM-05:45PM	RWE 2680	Stablein
		5/16-5/27		Off Campus		Stablein

Study Abroad trip must be taken with BUS 203-01T, CRN 33108. Class culminates in a trip to China approximately 5/16/16-5/27/16. For more information contact Sally Stablein (sally.stablein@rrcc.edu) or Wendy Bird (wendy.bird@rrcc.edu)

drop date: 2/13; withdraw date: 5/2

Weekend College

31230	601	3/4-3/18	F	05:00PM-10:00PM	REA 1178	Mattison/Stablein
		3/5-3/19	S	08:00AM-05:30PM	REA 1178	Mattison/Stablein

drop date: 3/5; withdraw date: 3/15

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

SOC	205	Soc Of Family Dynamics:SS3		3	GT	
32350	001	Full Term*	TR	12:00PM-01:15PM	REA 2315	Gilbert

SOC	215	Contemp. Social Problems: SS3		3	GT	
33067	001	Full Term*	W	12:00PM-02:45PM	RWE 2715	Stablein

SOC	231	Sociology-Deviant Behavior:SS3		3	GT	
32089	001	Full Term*	TR	10:30AM-11:45AM	REA 1162	Mattison

Available Online Sections

470 See RRCC Online Offerings pages 78-83;
C11 - C21 See CCCOnline Offerings pages 84-87

SOC	237	Sociology Of Death&Dying:GT-SS3		3	GT	
This class is co-listed as PSY 227-001						
31005	001	Full Term*	R	03:00PM-05:45PM	REA 1013	Stablein

SOC	280	Internship		3		
32486	401	2/8-5/10	ARR			Faculty

drop date: 2/17; withdraw date: 4/22

SPA-SPANISH

SPA	101	Conversational Spanish I		3		
This class may not transfer to a four year institution.						
30226	001	Full Term*	TR	03:00PM-04:15PM	REA 1160	Hibit
33197	002	Full Term*	MW	06:00PM-07:15PM	REA 1117	Faculty

Weekend College

30225	601	1/23-5/7	S	09:00AM-11:45AM	REA 1160	Faculty
-------	-----	----------	---	-----------------	----------	---------

drop date: 2/3; withdraw date: 4/18

SPA	111	Spanish Language I		5		
31249	001	Full Term*	MW	09:30AM-11:45AM	RCA5 B	Faculty
32243	040	Full Term*	TR	10:30AM-11:45AM	REA 1160	Hibit

Hybrid course meets both online and in the classroom.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

COURSE#	COURSE TITLE		CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor

SPA	112	Spanish Language II		5		
Prerequisite SPA 111 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages						
32520	001	Full Term*	MW	12:30PM-02:45PM	RWE 2683	Yates
30228	002	Full Term*	TR	12:30PM-02:45PM	REA 1160	Hibit
33198	003	Full Term*	MW	06:00PM-08:15PM	RWE 3679	Tejeda Marrugal

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

SPA	211	Spanish Language III: AH4		3	GT	
Prerequisite SPA 112 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages						
31460	001	Full Term*	MW	09:00AM-10:15AM	RWE 2680	Yates

Students must also co-enroll in SPA 212 001 CRN 32014.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 84-87

SPA	212	Spanish Language IV : AH4		3	GT	
Prerequisite SPA 211 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages						
31821	001	Full Term*	MW	10:30AM-11:45AM	RWE 2680	Yates

Students must also enroll in SPA 211 001 CRN 31591.

Available Online Sections

C11 See CCCOnline Offerings pages 84-87

THE-THEATRE

Fees \$6.75 per credit. (For Dance see DAN.) Auditions for our Spring productions are on January 20 at 6:30 p.m. with callbacks on January 22. Call 303-914-6458 for more information. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 or equivalent placement scores (ACCUPLACER 95 or ACT 18)

THE	100	Technical Theatre Lab		1		
32326	001	Full Term*				Gober
Consult with instructor for times and dates.						
33012	401	Full Term*	ARR			Gober

THE	105	Theatre Appreciation: AH1		3	GT	
31672	001	Full Term*	MW	09:00AM-10:15AM	RCTC 3810	Sander
33153	002	Full Term*	T	06:00PM-08:45PM	RWE 1604	Sander

THE	109	Basics of Pattern Drafting		3		
33154	001	Full Term*	TR	10:30AM-11:45AM	RWE 0501	Johnson

THE	111	Acting I		3		
30303	001	Full Term*	MW	10:30AM-11:45AM	RWE 0503	Sander
33241	002	Full Term*	R	06:00PM-08:45PM	RWE 1602	Dale

THE	112	Acting II		3		
Prerequisite: THE 111 or permission of instructor.						
30307	002	Full Term*	TR	10:30AM-11:45AM	RWE 0503	Sander

THE	116	Technical Theatre		3		
For the information about the technical crew positions for the spring positions, call David-Matthew Barnes at 303-914-6459.						
33156	001	Full Term*	M	03:00PM-05:45PM	RWE 0503	Stevens

THE	118	Acting Skills: Trades/Business		3		
32503	01L	Full Term*	TR	03:00PM-04:15PM	RWE 1692	Jamruszka-Mencher

This course is part of a Learning Community: Co-requisite MAN 116-01L, CRN 33173 .

THE	132	Theatre Production II		3		
Prerequisite: CCR 092 or CCR 094, THE 111, THE 112, or permission of instructor.						
30308	001	Full Term*				Gober

Contact instructor to receive class schedule.

THE	136	Stage Makeup II		3		
Continues to examine theatrical makeup design and application techniques, adding prosthetics, hair design and other advanced applications.						
32504	001	Full Term*	TR	12:00PM-01:15PM	RCTC 3830	Hinrichs

THE	152	Production Stage Management I		3		
Prerequisite: THE 116 or permission of the instructor.						
30309	001	Full Term*				Gober

Contact instructor to receive class schedule.

* Full term dates: 1/19/16 – 5/10/16
Drop date: 2/3/16; Withdraw date: 4/18/16

Register online through "The Rock" at: www.rrcc.edu

Spring 2016 65

Courses are subject to change without notice. Please check The Rock for the most current course listings

LAKWOOD CAMPUS

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
THE 175	Sp T:Audition Techniques			1		
<i>Accelerated (2nd 7.5 week session)</i>						
33242	001	3/14-5/9	MW	12:00PM-12:50PM	RWE 0503	Barnes
<i>drop date: 3/17; withdraw date: 4/28</i>						
THE 202	Intermed Costume Construction			3		
33157	001	Full Term*	TR	03:00PM-04:15PM	RWE 0501	Johnson
THE 210	Singing for Actors			3		
31880	001	Full Term*	TR	01:30PM-02:45PM	RWE 0503	Eldredge
THE 221	Set Design for Film & Theatre			3		
31881	001	Full Term*	MW	03:00PM-04:15PM	RWE 3750	Gober
THE 222	Millinery & Costume Accessory			3		
33159	001	Full Term*	TR	01:30PM-02:45PM	RWE 0501	Johnson
THE 232	Theatre Production IV			3		
Prerequisite: THE 111, THE 112 or permission of the instructor.						
30312	001	Full Term*				Gober
Contact instructor to receive class schedule.						
THE 246	Rehearsal & Performance			1		
33163	001	2/8-5/10				Barnes
Contact instructor to receive class schedule.						
<i>drop date: 2/20; withdraw date: 4/21</i>						
THE 247	Rehearsal & Performance II			2		
33164	001	2/8-5/10				Barnes
Contact instructor to receive class schedule.						
<i>drop date: 2/20; withdraw date: 4/21</i>						
THE 248	Rehearsal & Performance III			3		
33165	001	2/8-5/10				Barnes
Contact instructor to receive class schedule.						
<i>drop date: 2/20; withdraw date: 4/21</i>						
THE 260	Employment Skills for Tech The			1		
30314	001	Full Term*	W	03:00PM-04:00PM	RWE 0664	Gober
Contact instructor to receive class schedule.						
THE 265	Theatre: Live Audioengineering			3		
33166	001	Full Term*	MW	01:30PM-02:45PM	RWE 2573	Stevens
THE 276	Sp T: Latino Theatre			2		
<i>Accelerated (1st 7.5 week session)</i>						
33167	001	1/20-3/9	MW	12:00PM-01:40PM	RWE 0503	Barnes
<i>drop date: 1/26; withdraw date: 2/29</i>						
THE 277	Sp T: Classical Acting			3		
33168	001	Full Term*	TR	12:00PM-01:15PM	RWE 0503	Bellot
THE 280	Internship			2		
30760	401	Full Term*	ARR			Barnes
THE 280	Internship			1		
31724	402	Full Term*	ARR			Barnes
THE 285	Independent Study			2		
30315	401	Full Term*	ARR			Barnes

WEL-WELDING

\$6.75 fee per credit.

More welding courses are offered at WarrenTech. Students attend classes either in the morning (7:30-10:30 M-F) or the afternoon (12:00-3:45 M-TH) for four semesters. Students enroll in specified blocks of classes each semester with instructor approval and may not enroll in individual courses. In order to begin the enrollment process, you must first be accepted by WarrenTech. A WarrenTech application and Accuplacer test results must be submitted to the WarrenTech counseling office. Contact the RRCC-WarrenTech liaison at 303-914-6543 or 303.982.5232 for application deadlines and other procedural questions.

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER
CRN#	Section	Dates	Day	Time	Bldg Room	Instructor
WQM-WATER QUALITY MANAGEMENT						
\$6.75 fee per credit.						
WQM 100	Introduction to Water Quality			3		
<i>Accelerated (1st 7.5 week session)</i>						
30270	040	1/19-3/8	T	06:00PM-08:45PM	RET 5102	Campbell
Accelerated 1st 7.5 week session. Hybrid course that combines classroom and required online components.						
<i>drop date: 1/26; withdraw date: 2/29</i>						
<i>Available Online Sections</i>						
470 See RRCC Online Offerings pages 78-83						
WQM 119	Basic Water Quality Analyses			4		
31661	040	Full Term*	W	06:00PM-08:45PM	RET 5021	Campbell
Hybrid course that combines classroom and required online components.						
WQM 122	Basic Elec-Water Quality Sys			4		
<i>Accelerated (1st 7.5 week session)</i>						
31419	040	1/25-3/7	M	06:00PM-09:30PM	RET 5105	Jones
Accelerated 1st 7.5 week session. Hybrid course that combines classroom and required online components.						
<i>drop date: 1/26; withdraw date: 2/29</i>						
WQM 123	Water Reuse System			3		
<i>Accelerated (2nd 7.5 week session)</i>						
32492	040	3/15-5/10	T	06:00PM-08:45PM	RET 5105	Gonzales
Accelerated 2nd 7.5 week session. Hybrid course that combines classroom and required online components.						
<i>drop date: 3/17; withdraw date: 4/28</i>						
WQM 124	Water Certif Review for C & D			3		
<i>Accelerated (1st 7.5 week session)</i>						
30284	040	1/21-3/3	R	06:00PM-08:45PM	RET 5103	Feldhauser
Accelerated 1st 7.5 week session. Hybrid course that combines classroom and required online components.						
<i>drop date: 1/26; withdraw date: 2/29</i>						
WQM 125	Wastewater Cert Review for C&D			3		
<i>Accelerated (2nd 7.5 week session)</i>						
32300	040	3/10-5/5	R	06:00PM-08:45PM	RET 5104	Van Loosenoord
Accelerated 2nd 7.5 week session. Hybrid course that combines classroom and required online components.						
<i>drop date: 3/17; withdraw date: 4/28</i>						
WQM 126	Safety & Security Systems			3		
<i>Available Online Sections</i>						
470 See RRCC Online Offerings pages 78-83						
WQM 169	International Development			3		
<i>Available Online Sections</i>						
470 See RRCC Online Offerings pages 78-83						
WQM 200	Hydraulics-Water Quality Mgmt			4		
30271	001	Full Term*	W	06:00PM-09:20PM	RET 5103	Crumley
WQM 206	Design Interp-Water Qual Mgmt			4		
31227	001	Full Term*	R	06:00PM-09:20PM	RET 5102	Sperry
WQM 216	Bio/Bacteriological Water Qual			4		
Prerequisite: WQM 119.						
30272	001	Full Term*	TR	06:00PM-08:20PM	RET 5021	McWilliams
WQM 217	Disinfect Tech-Water Qual Syst			4		
31420	001	Full Term*	M	06:00PM-09:20PM	RET 5103	Alvis
WQM 280	Internship			3		
31228	401	Full Term*	ARR			Campbell

RED ROCKS OPTIONS

WEEKEND

ACCELERATED

SELF-PACED

FLEX

HYBRID

RRCC ONLINE

CCCONLINE

Red Rocks Community College offers a wide selection of scheduling options to meet your needs

Red Rocks Community College offers a wide selection of scheduling options to meet student needs. On the following pages you will find course listings for Weekend, Hybrid, RRCC Online, Accelerated, Self-Paced/Flex, and CCCOnline.

For information on these courses contact eLearning Director at 303-914-6444 or reach the RRCC eLearning Department at elarning@rrcc.edu or visit our web site at www.rrcc.edu/options

Weekend

Need to go to school only on weekends? Check out our course listing of the variety classes available beginning Fridays at 5:00 pm through Sunday. Most weekend classes are also accelerated.

Accelerated

When your schedule doesn't permit a full-term class, try one of our accelerated classes. You'll find a variety of classes to meet your scheduling needs. Be sure to check-out Weekend College classes for other accelerated options.

Self-Paced/Flex

Working with an instructor, you'll design your own schedule. Self-paced courses provide a great amount of flexibility and the opportunity to study when you have the most time to study.

Hybrid/Blended

Courses that combine on-campus classroom instruction with online learning components and/or out-of-class activities. Hybrid/Blended learning is for students who wish to combine the flexibility of face-to-face instruction with activities such as online collaborative discussions, group projects, and/or other out-of-class assignments. In a Hybrid/Blended course, traditional face-to-face instruction will be reduced but not entirely eliminated. Internet access and an email address are required for the online course activities.

RRCC Online

Online courses provide Red Rock's students with the opportunity to take classes from home. Students log in to a dedicated server and ask questions of their teachers, share information with fellow students, and complete reading assignments, homework, and tests.

CCCONline

Colorado Community Colleges Online (CCCONline) provides community colleges throughout the state the ability to offer a wide range of online classes to their students. If you don't find what you need on campus, check out www.cconline.org.

GT = GUARANTEED TRANSFER COURSE

WEEKEND COURSES

COURSE# CRN#	COURSE TITLE Section	DATES Dates	DAY Day	TIME Time	CREDITS		TRANSFER
					Bldg	Room	Instructor

Weekend Courses

For more information: www.rccc.edu/weekend-college

Weekend courses are scheduled in a variety of formats.

This listing of courses is offered only for convenience. You must review the course listings at the beginning of this schedule for complete course and fee information.

Health Sciences Campus

ANT-ANTHROPOLOGY

ANT 101	Cultural Anthropology : SS3	3	GT
31791 621	4/1-4/15 F 05:00PM-10:00PM	ARV ARVADA7132	Godel-Gengenbach
	4/2-4/16 S 08:00AM-05:30PM	ARV ARVADA7132	Godel-Gengenbach

BUS-BUSINESS

BUS 226	Business Statistics	3	
31014 621	2/6-5/7 S 09:00AM-12:10PM	ARV ARVADA7122Vidacovich	

EDU-EDUCATION

EDU 131	Intro to Adult Education	3	
33001 641	2/6-2/6 S 08:00AM-04:00PM	ARV ARVADA7132	Carr

HHP-HOLISTIC HEALTH PROGRAM

HHP 107	Managing Life's Stresses	1	
30982 621	3/5-3/19 S 12:00PM-05:00PM	ARV ARVADA7102	Wilder
HHP 166	Introduction To Reflexology	1	
30703 621	2/13-2/20 S 09:00AM-04:30PM	ARV ARVADA7102	Thompson
HHP 242	Healing Touch Level I	1	
31186 621	3/4-3/11 F 09:00AM-05:00PM	ARV ARVADA7102	Anselme
HHP 243	Healing Touch Level II	1	
31187 621	4/2-4/9 S 09:00AM-04:55PM	ARV ARVADA7102	Anselme
HHP 246	Second Degree Reiki	1	
31817 621	4/20-4/27 W 09:00AM-04:30PM	ARV ARVADA7102	Paul
HHP 260	Advanced Reflexology	1	
30706 621	4/16-5/7 S 09:00AM-04:30PM	ARV ARVADA7191	Thompson

HPR-HEALTH CARE PROVIDER

HPR 102	CPR for Professionals	0.5	
30722 621	2/6-2/6 S 09:00AM-05:00PM	ARV ARVADA7102	Davies
30721 622	4/30-4/30 S 09:00AM-05:00PM	ARV ARVADA7102	Davies

MAT-MATHEMATICS

MAT 135	Intro to Statistics: MA1	3	GT
30966 621	2/6-5/7 S 09:00AM-12:10PM	ARV ARVADA7122Vidacovich	

COURSE# CRN#	COURSE TITLE Section	DATES Dates	DAY Day	TIME Time	CREDITS		TRANSFER
					Bldg	Room	Instructor

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills	4	
31437 640	2/20-4/16 S 08:00AM-04:00PM	ARV ARVADA7212	Faculty
NUA 120	Hospice & Palliative Care	1	
32979 640	2/27-3/12 S 09:00AM-12:00PM	ARV ARVADA7210	Faculty
NUA 121	Bereavement & Spiritual Care	1	
32980 640	4/2-4/16 S 09:00AM-12:00PM	ARV ARVADA7210	Faculty

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3	3	GT
30724 621	4/1-4/15 F 05:00PM-10:00PM	ARV ARVADA7130	Till
	4/2-4/16 S 08:00AM-05:30PM	ARV ARVADA7130	Till
PHI 112	Ethics: AH3	3	GT
30726 621	3/4-3/18 F 05:00PM-10:00PM	ARV ARVADA7130	Till
	3/5-3/19 S 08:00AM-05:30PM	ARV ARVADA7130	Till
PHI 116	World Religions-East: AH3	3	GT
30728 621	1/22-2/5 F 05:00PM-10:00PM	ARV ARVADA7130	Felese
	1/23-2/6 S 08:00AM-05:30PM	ARV ARVADA7130	Felese
PHI 123	Native American Religion	3	
30730 621	3/4-3/18 F 05:00PM-10:00PM	ARV ARVADA7128	Briel
	3/5-3/19 S 08:00AM-05:30PM	ARV ARVADA7128	Briel
PHI 140	Religion in American Culture	3	
30729 621	4/1-4/15 F 05:00PM-10:00PM	ARV ARVADA7128	Briel
	4/2-4/16 S 08:00AM-05:30PM	ARV ARVADA7128	Briel
PHI 202	Religion and Film	3	
30732 621	2/12-2/26 F 05:00PM-10:00PM	ARV ARVADA7128	Briel
	2/13-2/27 S 08:00AM-05:30PM	ARV ARVADA7128	Briel

PSY-PSYCHOLOGY

PSY 235	Human Growth & Developmnt: SS3	3	GT
30996 621	4/22-5/6 F 05:00PM-10:00PM	ARV ARVADA7130	Bjelica
	4/23-5/7 S 08:00AM-05:30PM	ARV ARVADA7130	Bjelica
PSY 267	Stress Reduction/Biofeedback	3	
33091 621	2/12-2/26 F 05:00PM-10:00PM	ARV ARVADA7132	Courson
	2/13-2/27 S 08:00AM-05:00PM	ARV ARVADA7132	Courson

Lakewood Campus

ART-ART

ART 110	Art Appreciation: AH1	3	GT
30699 601	2/26-3/11 F 05:00PM-10:00PM	RWE 0664	Miller
	2/27-3/12 S 08:00AM-05:30PM	RWE 0664	Miller
ART 222	Drawing III	3	
31682 601	1/22-5/6 F 03:15PM-09:15PM	RWE 0604	Maier

AST-ASTRONOMY

AST 109	Colorado Night Sky II	1	
31619 601	2/5-2/5 F 04:00PM-09:00PM	RWE 2670	Curchin
	3/11-3/11 F 04:00PM-09:00PM	RWE 2670	Curchin
	4/8-4/8 F 04:00PM-09:00PM	RWE 2670	Curchin

BIO-BIOLOGY

BIO 111	Gen College Biology I/Lab: SC1	5	GT
30183 601	1/22-5/6 F 06:00PM-09:20PM	RWE 2565	Zapico
	1/23-5/7 S 09:00AM-12:40PM	RWE 2565	Zapico
BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	GT
30989 601	1/23-5/7 S 09:00AM-11:30AM	RWE 2563	Howell
	1/23-5/7 S 12:00PM-02:30PM	RWE 2561	Howell

Register online through "The Rock" at: www.rccc.edu

Spring 2016 69

Courses are subject to change without notice. Please check The Rock for the most current course listings

WEEKEND COURSES

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

CAR-CARPENTRY

CAR 115	Form & Foundation Systems	1					
32762 601	2/20-2/21	S/U	08:00AM-04:30PM	RCTC 3838			Faculty
CAR 123	Roof Framing	1					
31515 601	3/19-3/20	S/U	08:00AM-04:30PM	RCTC 3809			Faculty
CAR 125	Roofing Materials & Methods	1					
31516 601	4/30-5/1	S/U	08:00AM-04:30PM	RCTC 3838			Faculty

CIS-COMPUTER INFORMATION SYSTEMS

CIS 118	Intro PC Apps: Win & Office 2013	3					
32747 601	2/6-5/7	S	12:00PM-03:15PM	REA 1009			Shubert

COM-COMMUNICATION

COM 115	Public Speaking	3					
31211 601	1/23-2/27	S	09:00AM-05:00PM	REA 2317			Knappe
COM 125	Interpersonal Communication	3					
31640 601	2/13-2/28	S/U	09:00AM-05:00PM	REA 2315			Dewald
COM 126	Communication in Healthcare	3					
30998 601	4/23-5/8	S/U	09:00AM-05:00PM	REA 2307			Rutt
COM 263	Conflict Resolution	1					
32794 601	4/2-4/9	S	09:00AM-05:00PM	REA 2307			Merritts

ECE-EARLY CHILDHOOD EDUCATION

ECE 101	Intro to Early Childhood Educ	3					
32515 601	Full Term*	S	09:00AM-03:30PM	RWE 2680			Goss
ECE 220	Curriculum Dev: Methods & Tech	3					
32517 601	Full Term*	S	09:00AM-03:30PM	REA 2288			Wardle

ECO-ECONOMICS

ECO 201	Prin of Macroeconomics: SS1	3					GT
32091 601	2/5-2/19	F	05:00PM-10:00PM	REA 1018			Martin
	2/6-2/20	S	08:00AM-05:30PM	REA 1018			Martin
ECO 202	Prin of Microeconomics: SS1	3					GT
32092 601	3/4-3/18	F	05:00PM-10:00PM	REA 1018			Martin
	3/5-3/19	S	08:00AM-05:30PM	REA 1018			Martin

EIC-ELECTRICITY IND/COMMERCIAL

EIC 124	Electrical Safety Requirements	1					
31514 601	4/9-4/16	S	08:00AM-04:30PM	RCTC 3840			Shaughnessy
EIC 130	National Electrical Code I	4					
30740 601	2/6-3/19	S	08:00AM-04:30PM	RCTC 3840			Thatcher

ENY-ENERGY TECHNOLOGY

ENY 132	NABCEP Entry Level Prep Class	1					
31481 601	4/15-5/6	F	06:00PM-10:25PM	RCTC 3809			Wanek

FIW-FINE WOODWORKING

FIW 101	Introduction to Woodworking	6					
32049 601	1/24-5/8	U	08:00AM-04:55PM	RCTC 2829			Gillespie
FIW 118	Introduction to Turning	3					
32591 601	1/23-5/7	S	10:00AM-01:55PM	RCTC 2829			Wilson
FIW 275	Sp T: Advanced Jig Making	1					
33185 601	2/26-2/26	F	06:00PM-10:00PM	RCTC 2829			Gillespie
	2/27-3/5	S	10:00AM-05:00PM	RCTC 2829			Gillespie
FIW 276	Sp T: Wooden Hand Plane Const	1					
32342 601	2/12-2/12	F	06:00PM-10:00PM	RCTC 2829			Gillespie
	2/13-2/20	S	10:00AM-05:00PM	RCTC 2829			Gillespie

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

FIW 277	Sp T: Handplane Restoration	1					
33187 601	4/8-4/8	F	06:00PM-10:00PM	RCTC 2829			Gillespie
	4/9-4/16	S	10:00AM-05:00PM	RCTC 2829			Gillespie

GEY-GEOLOGY

GEY 116	Gems, Crystals, and Minerals	1					
30736 601	2/12-3/11	F	06:00PM-09:00PM	RWE 2573			Raines
GEY 125	Plate Tectonics	1					
33057 601	1/30-1/30	S	08:00AM-05:30PM	RWE 2573			Peavey
	1/31-1/31	U	12:30PM-05:30PM	RWE 2573			Peavey
GEY 130	Dinosaurs of Colorado	2					
32042 601	4/16-4/16	S	08:00AM-05:30PM	RWE 2573			Peavey
	4/17-4/17	U	12:30PM-05:30PM	RWE 2573			Peavey
	4/30-4/30	S	08:00AM-05:30PM	RWE 2573			Peavey
	5/1-5/1	U	12:30PM-05:30PM	RWE 2573			Peavey
GEY 140	Intro to Global Position.Syst.	1					
30737 601	4/8-4/8	F	05:00PM-10:00PM	RWE 2573			Camann
	4/9-4/9	S	08:00AM-05:30PM	RWE 2573			Camann

HIS-HISTORY

HIS 225	Colorado History: HI1	3					GT
33062 601	2/12-2/26	F	05:00PM-10:00PM	REA 1406			Ordway
	2/13-2/27	S	08:00AM-05:30PM	REA 1406			Ordway
HIS 247	20th Century World History:HI1	3					GT
32387 601	3/4-3/18	F	05:00PM-10:00PM	REA 1015			Donalson
	3/5-3/19	S	08:00AM-05:00PM	REA 1015			Donalson

HPR-HEALTH CARE PROVIDER

HPR 102	CPR for Professionals	0.5					
31248 601	3/12-3/12	S	09:00AM-05:00PM	RWE 2701			Clark
HPR 108	Dietary Nutrition	1					
30981 601	2/27-3/12	S	09:00AM-02:00PM	RWE 3679			Speare

HVA-HEAT/VENTILATION/AIR

HVA 107	Safety in the Workplace	2					
33178 601	1/14-1/14	R	06:00PM-10:05PM	RCTC 3838			Moriarty
	1/14-1/14	R	06:00PM-10:05PM	RCTC 3838			Halstead
33179 602	1/15-1/15	F	06:00PM-10:05PM	RCTC 3838			Halstead
	1/15-1/15	F	06:00PM-10:05PM	RCTC 3838			Moriarty
33180 603	1/29-1/29	F	06:00PM-10:05PM	RCTC 3809			Moriarty
	1/29-1/29	F	06:00PM-10:05PM	RCTC 3809			Halstead
HVA 113	Refrigerant Recovery Training	1					
31500 602	4/16-4/23	S	08:00AM-04:30PM	RCTC 3838			Faculty
HVA 141	Sheet Metal Fabrication	2					
32586 601	2/5-4/22	F	06:00PM-10:05PM	RCTC 3810			Faculty

HWE-HEALTH AND WELLNESS

HWE 100	Human Nutrition	3					
30700 601	1/30-2/13	S/U	08:00AM-05:00PM	RWE 3679			DeBell
HWE 113	First Aid & Adult CPR	0.5					
31653 601	1/30-1/30	S	09:00AM-05:00PM	RWE 2701			Moriarty

MUS-MUSIC

MUS 120	Music Appreciation: AH1	3					GT
30738 601	2/12-2/26	F	05:00PM-10:00PM	RWE 0662			Studing
	2/13-2/27	S	09:00AM-05:30PM	RWE 0662			Studing
31633 602	4/1-4/15	F	05:00PM-10:00PM	RWE 0662			Studing
	4/2-4/16	S	09:00AM-05:30PM	RWE 0662			Studing

GT = GUARANTEED TRANSFER COURSE

WEEKEND COURSES

COURSE# CRN#	COURSE TITLE		CREDITS			TRANSFER	
	Section	Dates Day	Time	Bldg	Room	Instructor	

OUT-OUTDOOR STUDIES

OUT 101	Mountaineering	3				
32306 601	4/1-4/2 FS 08:00AM-06:00PM	RWE 2715	Mackinnon			
	4/8-4/22 F 08:00AM-06:00PM	RWE 2715	Mackinnon			
	4/9-4/10 S/U 08:00AM-06:00PM	Off Campus	Mackinnon			
OUT 129	Ice Climbing I	1				
33149 651	2/22-2/22 M 05:30PM-07:30PM	RWE 2706	Meizis			
	3/4-3/6 FSU 09:00AM-04:30PM	Off Campus	Meizis			
OUT 158	Survival Plants in Spring I	2				
32353 601	4/16-4/24 S/U 09:00AM-06:00PM	RWE 2715	Seebeck			
OUT 168	Avalanche Awareness Level I	1				
32313 601	1/22-1/24 FSU 08:00AM-06:00PM	RWE 2715	Mackinnon			
33160 602	2/5-2/7 FSU 08:00AM-04:00PM	RWE 2701	Faculty			

PHO-PHOTOGRAPHY

PHO 177	Sp T: Framing & Finishing	1				
32304 601	2/20-2/27 S 09:00AM-05:00PM	RWE 0561	Olsson			
PHO 178	Workshop: Outdoor Portrait	1				
30970 601	4/2-4/30 S 09:00AM-05:00PM	RWE 0561	Olsson			
PHO 277	SpT: Winter Landscape	1				
32650 601	1/30-2/6 S 09:00AM-05:00PM	RWE 0561	Olsson			

PLU-PLUMBING

PLU 108	Soldering & Brazing Skill	0.5				
32087 601	2/27-2/27 S 08:00AM-04:30PM	RCTC3838	Faculty			

POS-POLITICAL SCIENCE

POS 105	Intro to Political Science:SS1	3				GT
32742 602	3/4-3/18 F 05:00PM-10:00PM	REA 1117	Chun-Hess			
	3/5-3/19 S 08:00AM-05:30PM	REA 1117	Chun-Hess			

PSY-PSYCHOLOGY

PSY 101	General Psychology I: SS3	3				GT
31676 601	1/22-2/5 F 05:00PM-10:00PM	REA 1015	Garland			
	1/23-2/6 S 08:00AM-05:30PM	REA 1015	Garland			
PSY 117	Parenting	1				
31524 601	2/12-2/12 F 05:00PM-10:00PM	REA 1015	Kneppe			
	2/13-2/13 S 08:00AM-05:30PM	REA 1015	Kneppe			
PSY 204	Relations: Challenges/Choices	1				
31993 601	3/4-3/4 F 05:00PM-10:00PM	REA 1415	Kelly			
	3/5-3/5 S 08:00AM-05:00PM	REA 1415	Kelly			
PSY 249	Abnormal Psychology: SS3	3				GT
31675 601	4/1-4/15 F 05:00PM-10:00PM	REA 1015	Kelly			
	4/2-4/16 S 08:00AM-05:00PM	REA 1015	Kelly			

SBM-SMALL BUSINESS MANAGEMENT

SBM 101	Starting a Small Business	1				
30709 601	1/22-1/22 F 05:00PM-10:00PM	REA 1178	Warren			
	1/23-1/23 S 08:00AM-05:00PM	REA 1178	Warren			
SBM 103	Legal Aspects-Small Business	1				
30710 601	2/5-2/5 F 05:00PM-10:00PM	REA 1178	Faculty			
	2/6-2/6 S 08:00AM-05:00PM	REA 1178	Faculty			
SBM 106	Recordkeeping-Small Business	1				
30711 601	2/19-2/19 F 05:00PM-10:00PM	RWE 0664	Campbell			
	2/20-2/20 S 08:00AM-05:00PM	RWE 0664	Campbell			
SBM 108	Marketing for a Small Business	1				
30712 601	3/4-3/4 F 05:00PM-10:00PM	REA 1406	Armellino			
	3/5-3/5 S 08:00AM-05:00PM	REA 1406	Armellino			

COURSE# CRN#	COURSE TITLE		CREDITS			TRANSFER	
	Section	Dates Day	Time	Bldg	Room	Instructor	

SBM 110	Managing a Small Business	1				
30713 601	4/1-4/1 F 05:00PM-10:00PM	REA 1178	Warren			
	4/2-4/2 S 08:00AM-05:00PM	REA 1178	Warren			
SBM 112	Financing a Small Business	1				
30714 601	4/15-4/15 F 05:00PM-10:00PM	REA 1153	Campbell			
	4/16-4/16 S 08:00AM-05:00PM	REA 1153	Campbell			
SBM 113	Writing a Business Plan	1				
30715 601	4/29-4/29 F 05:00PM-10:00PM	REA 1178	Laverty			
	4/30-4/30 S 08:00AM-05:00PM	REA 1178	Laverty			
SBM 175	Sp T: Current Workplace Issues	1				
30716 601	5/6-5/6 F 05:00PM-10:00PM	REA 1178	Cassaday			
	5/7-5/7 S 08:00AM-05:00PM	REA 1178	Cassaday			

SOC-SOCIOLOGY

SOC 101	Intro to Sociology I : SS3	3				GT
31004 601	2/12-2/26 F 05:00PM-10:00PM	RWE 2533	Touitou			
	2/13-2/27 S 08:00AM-05:00PM	RWE 2533	Touitou			
SOC 102	Intro to Sociology II: SS3	3				GT
31230 601	3/4-3/18 F 05:00PM-10:00PM	REA 1178	Mattison/Stablein			
	3/5-3/19 S 08:00AM-05:30PM	REA 1178	Mattison/Stablein			

SPA-SPANISH

SPA 101	Conversational Spanish I	3				
30225 601	1/23-5/7 S 09:00AM-11:45AM	REA 1160	Faculty			

Register online through "The Rock" at: www.rccc.edu

Spring 2016 71

Courses are subject to change without notice. Please check The Rock for the most current course listings

ACCELERATED COURSES

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
	CRN#	Section	Dates	Day	Time	Bldg	Room

Accelerated

For more information: www.rccc.edu/options/accelerated

This listing of courses is offered only for convenience. You must review the course listings at the beginning of this schedule for complete course and fee information.

Accelerated classes are 3 or more credits and meet for less than the 15 week semester. Please see Weekend College for additional accelerated options.

Red Rocks Community College offers several 0.5, 1, and 2 credit classes throughout the semester. These classes are listed within the course listings at the beginning of this schedule.

AEC-ARC ENG/CONSTRUCTION MANAGEMENT

AEC 202	Architectural Design & Analysis	4						
32658	001	1/19-3/8	TR	12:00PM-04:00PM	REA	1109		Thompson
AEC 225	Architectural Design & Develop	4						
32659	001	3/10-5/10	TR	12:00PM-04:00PM	REA	1109		Thompson

AGR-AGRICULTURE

AGR 260	Wld Interdep/Poptn/Food:GT-SS3	3						GT
33061	040	3/11-5/6	F	09:00AM-11:45AM	RWE	2556		Zeeman

ART-ART

ART 110	Art Appreciation: AH1	3						GT
30062	471	3/10-5/10	Online					Wells

BIO-BIOLOGY

BIO 281	Internship	3						
32482	402	2/1-5/10						Faculty

BUS-BUSINESS

BUS 116	Personal Finance	3						
31628	470	3/10-5/10	Online					Armellino
BUS 118	Business Survival Skills	3						
33046	001	1/19-3/9						Warren
BUS 203	Intro to Internatl Business	3						
33108	01T	1/27-5/4	W	03:45PM-04:45PM	RWE	2683		Bird
		5/16-5/27			Off	Campus		Bird

CAD-COMPUTER ASSISTED DRAFTING

CAD 101	Computer Aided Drafting I	3						
30975	001	1/20-3/9	MW	08:30AM-11:30AM	REA	1107		Ochoa
31442	002	1/19-3/8	TR	05:00PM-09:00PM	REA	1109		Thompson
31898	470	1/19-3/9	Online					Ochoa
CAD 102	Computer Aided Drafting II	3						
31441	001	3/14-5/9	MW	08:30AM-11:30AM	REA	1107		Ochoa
32081	002	3/10-5/10	TR	05:00PM-09:00PM	REA	1109		Thompson
31899	470	3/10-5/10	Online					Ochoa
CAD 202	Computer Aided Drafting / 3D	3						
32714	001	1/20-3/9	MW	05:00PM-09:00PM	REA	1101		Fischer

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS		TRANSFER	
	CRN#	Section	Dates	Day	Time	Bldg	Room

CAD 224	Revit Architecture	3						
31525	001	1/19-3/8	TR	05:00PM-09:00PM	REA	1101		Rodriguez
CAD 227	Advanced Revit Architecture	3						
31376	001	3/10-5/10	TR	05:00PM-08:45PM	REA	1101		Rodriguez
CAD 262	3D Printing	3						
32660	001	3/14-5/9	MW	05:00PM-09:00PM	REA	1101		Fischer
CAD 289	Capstone: Arch	3						
32489	003	3/10-5/5	MR	05:00PM-09:00PM	REA	1101		Rodriguez

CIS-COMPUTER INFORMATION SYSTEMS

CIS 220	Fundamentals of Unix	3						
31451	040	3/10-5/10	TR	10:30AM-11:45AM	REA	1417		Martellaro
CIS 240	Database Design & Development	3						
31901	040	1/21-3/8	TR	10:30AM-11:45AM	REA	1131		Burton
CIS 243	Introduction to SQL	3						
32247	040	3/10-5/10	TR	10:30AM-11:45AM	REA	1131		Burton

CNG-COMPUTER NETWORKING TECHNOLOGY

CNG 121	Computer Technician I: A+	4						
32614	001	1/20-3/9	MW	06:00PM-09:30PM	REA	1419		Vianzon
33002	002	1/20-3/9	MW	09:00AM-12:30PM	REA	1419		Murdock
CNG 122	Computer Technician II: A+	4						
32615	001	3/14-5/9	MW	06:00PM-09:30PM	REA	1419		Vianzon
33003	002	3/14-5/9	MW	09:00AM-12:30PM	REA	1419		Murdock
CNG 124	Networking I: Network +	3						
30973	001	1/19-3/8	TR	06:00PM-08:45PM	REA	1419		Demott
32069	002	1/19-3/8	TR	09:00AM-11:45AM	REA	1419		Murdock
CNG 125	Networking II: Network +	3						
31217	001	3/10-5/10	TR	06:00PM-08:45PM	REA	1419		Demott
32070	002	3/10-5/10	TR	09:00AM-11:45AM	REA	1419		Murdock
CNG 262	CISCO Network Associate III	5						
32031	040	1/20-3/9	MW	06:00PM-09:45PM	REA	1408		Burns
CNG 263	CISCO Network Associate IV	5						
32032	040	3/14-5/9	MW	06:00PM-09:45PM	REA	1408		Burns

COM-COMMUNICATION

COM 115	Public Speaking	3						
31200	001	1/4-1/15	MTWRF	09:00AM-01:00PM	REA	2317		Mahoney
COM 125	Interpersonal Communication	3						
32572	001	1/4-1/15	MTWRF	09:00AM-01:00PM	RWE	2533		Dewald
31639	004	1/20-3/9	MW	12:00PM-02:45PM	REA	2315		Dewald
31214	005	3/14-5/9	MW	12:00PM-02:45PM	REA	2315		Dewald
31476	470	1/19-3/9	Online					Adzema

CSC-COMPUTER SCIENCE

CSC 119	Intro to Programming:Python	3						
32622	040	1/19-3/8	TR	10:30AM-11:45AM	REA	1012		Garrod
CSC 160	Computer Science I: C++	4						
30045	040	3/10-5/10	TR	10:30AM-12:00PM	REA	1012		Schneider
CSC 240	Java Programming	3						
33071	040	1/21-3/3	TR	09:00AM-10:15AM	REA	1417		Schneider
33072	470	1/19-3/9	Online					Schneider
CSC 241	Advanced Java Programming	3						
33073	040	3/10-5/10	TR	09:00AM-10:15AM	REA	1417		Martellaro

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS	TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

CWB-COMPUTER WEB

CWB 110	Complete Web Authoring: HTML			3			
30048	040	1/20-3/9	MW	01:30PM-02:45PM	REA	1417	Latish
CWB 209	Web Content Mgmt Syst: Joomla			3			
33074	040	3/14-5/9	MW	01:30PM-02:45PM	REA	1417	Latish

ECE-EARLY CHILDHOOD EDUCATION

ECE 101	Intro to Early Childhood Educ			3			
31022	470	1/19-3/9	Online				Prevatte
33092	471	3/10-5/10	Online				Faculty
ECE 103	Guidance Strategies Yng Child			3			
31667	470	3/10-5/10	Online				Hagenson
ECE 111	Infant/Toddler Theory/Practice			3			
32570	411	2/1-5/10					Peterson

ECO-ECONOMICS

ECO 201	Prin of Macroeconomics: SS1			3	GT		
33209	007	1/4-1/15	MTWR	08:00AM-01:30PM	RWE	2529	Martin
32754	471	3/10-5/10	Online				Martin
ECO 202	Prin of Microeconomics: SS1			3	GT		
32755	471	3/10-5/10	Online				Denison

EDU-EDUCATION

EDU 259	Outdoor Education Leadership			3			
32465	551	2/8-5/10	ARR				Epp

EGT-ENGINEERING GRAPHICS TECHNOLOGY

EGT 143	Civil/Survey Drafting I			3			
33100	001	1/20-3/9	MW	05:00PM-10:00PM	REA	1109	Strickland
EGT 243	Civil/Survey Drafting II			3			
33101	001	3/14-5/9	MW	05:00PM-10:00PM	REA	1109	Strickland

EIC-ELECTRICITY IND/COMMERCIAL

EIC 282	Internship			3			
32200	411	2/8-5/10					Thatcher

EMS-EMERGENCY MEDICAL SERVICES

EMS 121	EMT Fundamentals			3			
32273	001	1/19-3/9	MTWR	08:45AM-11:10AM	RWE	2756	Wifall
32573	002	1/19-3/9	MTWR	02:00PM-03:55PM	RWE	2756	Faculty
32277	004	1/21-3/4	RF	08:00AM-12:00PM	RWE	2754	Vroman
EMS 122	EMT Medical Emergencies			4			
32278	001	3/10-5/10	TWR	08:45AM-11:35AM	RWE	2756	Wifall
32279	002	3/10-5/10	MTWR	01:30PM-03:50PM	RWE	2756	Faculty
32281	004	3/10-5/6	RF	08:00AM-12:30PM	RWE	2754	Vroman
EMS 130	EMT Intravenous Therapy			2			
33260	002	1/19-3/8	T	08:00AM-12:00PM	RWE	2754	Vroman

ENG-ENGLISH

ENG 121	English Composition I : CO1			3	GT		
32743	202	1/20-3/9	MW	06:00PM-08:45PM	ARV	ARVADA7191	Sykes
ENG 122	English Composition II: CO2			3	GT		
32270	202	3/14-5/9	MW	06:00PM-08:45PM	ARV	ARVADA7191	Sykes

ACCELERATED COURSES

COURSE#	COURSE TITLE			CREDITS	TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

ESL-ENGLISH AS SECOND LANGUAGE

ESL 091	Basic Intensive English			8			
31433	001	1/19-3/11	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
33172	002	3/14-5/10	MTWRF	12:30PM-04:20PM	REA	2288	Faculty
ESL 092	High Basic Intensive English			8			
32717	001	1/19-3/11	MTWRF	12:30PM-04:20PM	REA	1150	Faculty
33173	002	3/14-5/10	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
ESL 093	Low Inter Intensive English			8			
31434	001	1/19-3/11	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
33174	002	3/14-5/10	MTWRF	12:30PM-04:20PM	REA	1150	Faculty
ESL 094	Intermediate Intensive English			8			
31877	001	1/19-3/11	MTWRF	12:30PM-04:20PM	REA	2288	Faculty
33040	002	3/14-5/10	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
ESL 095	High Inter Intensive English			8			
32718	001	1/19-3/11	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty
33175	002	3/14-5/10	MTWRF	12:30PM-04:20PM	REA	1162	Faculty
ESL 096	Low Advanced Intensive English			8			
31878	001	1/19-3/11	MTWRF	12:30PM-04:20PM	REA	1162	Faculty
33176	002	3/14-5/10	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty

FIW-FINE WOODWORKING

FIW 275	Sp T: Snare Drum Building			3			
33219	004	3/23-3/29	W - R	09:00AM-07:00PM	RCTC	2829	Briechle
FIW 285	Independent Study			2			
33036	402	3/10-5/10					Faculty

FST-FIRE SCIENCE TECHNOLOGY

FST 207	Strategy and Tactics II			3			
33086	470	3/10-5/10	Online				Gilgren
FST 253	NIMS			3			
32599	470	1/19-3/9	Online				Gilgren

GEO-GEOGRAPHY

GEO 105	World Regional Geography: SS2			3	GT		
32332	040	2/3-5/4	W	04:30PM-05:45PM	REA	1015	Elliott

HIS-HISTORY

HIS 225	Colorado History: HI1			3	GT		
32078	471	2/23-5/10	Online				Ordway
HIS 247	20th Century World History:HI1			3	GT		
31805	004	2/9-5/10	TR	01:30PM-03:05PM	REA	1413	Nicholas

HPR-HEALTH CARE PROVIDER

HPR 180	Internship			3			
32139	551	1/4-5/10	ARR				Bacon

HUM-HUMANITIES

HUM 115	World Mythology: GT-AH2			3	GT		
32697	471	2/8-5/10	Online				Howell

HWE-HEALTH AND WELLNESS

HWE 129	Wilderness First Responder			4			
32657	001	1/20-3/2	MW	08:45AM-11:45AM	RWE	3754	Burke
		1/29-1/29	F	09:00AM-05:00PM	Off	Campus	Burke
		2/12-2/12	F	09:00AM-05:00PM	Off	Campus	Burke
		2/26-2/26	F	09:00AM-05:00PM	Off	Campus	Burke

ACCELERATED Courses | Spring

Register online through "The Rock" at: www.rcc.edu

Spring 2016 73

Courses are subject to change without notice. Please check The Rock for the most current course listings

ACCELERATED COURSES

COURSE#	COURSE TITLE			CREDITS			TRANSFER	
	CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

MAC-PRECISION MACHINING TECHNOLOGY

MAC 211	Swiss Turn Programming I			3				
33189	551	1/19-3/8	TR	06:00PM-09:45PM	Off	Campus		Kent
MAC 257	Wire EDM Programming			3				
33190	551	1/19-3/8	TR	06:00PM-09:45PM	Off	Campus		Rabbio
MAC 267	Metrology Maintenance			3				
33191	551	1/19-3/8	TR	06:00PM-09:45PM	Off	Campus		Huppenthal

MAN-MANAGEMENT

MAN 215	Organizational Behavior			3				
32014	470	1/19-3/9	Online					Armellino
MAN 230	Corporate Ethics & Social Resp			3				
32063	470	3/10-5/10	Online					Tenhulzen

MAR-MARKETING

MAR 106	Marketing Your Image			3				
33049	001	3/14-5/9	MW	01:30PM-04:15PM	REA	1153		Warren
MAR 216	Principles of Marketing			3				
31666	470	3/10-5/10	Online					Tierney
MAR 240	International Marketing			3				
32365	470	1/19-3/9	Online					Tenhulzen

MAT-MATHEMATICS

MAT 050	Quantitative Literacy			4				
32710	019	2/9-5/10	TR	12:30PM-02:35PM	RWE	3678		Mackey
MAT 107	Career Math			3				
31625	002	3/10-5/10	TR	12:00PM-02:45PM	RCA6 B			Faculty

MOT-MEDICAL OFFICE TECHNOLOGY

MOT 110	Medical Office Administration			4				
33043	040	1/20-3/2	W	05:30PM-09:10PM	RWE	2683		Demott
31677	470	1/19-3/2	Online					Demott
MOT 120	Medical Office Financial Mgmt			3				
30719	040	3/16-5/4	W	05:00PM-08:00PM	RWE	2683	Lunsford-Elson	Lunsford-Elson
31678	470	3/16-5/10	Online					Lunsford-Elson
MOT 182	Clinical Internship			3				
32513	551	1/4-5/10	ARR					Bacon
32133	552	3/7-5/10	ARR		Off	Campus		Bacon
MOT 183	Medical Assistant Internship			5				
32514	551	1/4-5/10	ARR		Off	Campus		Bacon
32135	552	2/15-5/10	ARR		Off	Campus		Bacon
33045	553	3/21-5/10	ARR					Bacon
MOT 184	Billing Specialist Internship			3				
32138	551	1/4-5/10	ARR					Bacon
32137	552	2/15-5/10	ARR					Bacon
31879	553	3/21-5/13	ARR					Bacon

MUS-MUSIC

MUS 120	Music Appreciation: AH1			3	GT			
30399	470	1/19-3/9	Online					Bigelow
31012	471	3/10-5/10	Online					Bigelow

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills			4				
32366	240	1/22-3/11	F	08:00AM-04:00PM	ARV	ARVADA7212	Faculty	Faculty
30707	241	1/19-2/13	TRS	08:00AM-03:25PM	ARV	ARVADA7212	Faculty	Faculty
32005	242	3/11-5/6	F	08:00AM-04:00PM	ARV	ARVADA7210	Faculty	Faculty

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE			CREDITS			TRANSFER	
	CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

NUR-NURSING

NUR 290	RN Refresher Course			8				
32771	201	1/20-4/13	M	08:00AM-04:00PM	ARV	ARVADA7210	Bresnahan	Bresnahan
		1/20-4/13	W	08:00AM-12:00PM	ARV	ARVADA7210	Bresnahan	Bresnahan

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3			3	GT			
32619	412	3/10-5/10	ARR					Edwards
PHI 114	Comparative Religions: AH3			3	GT			
31833	040	1/4-1/15	MTWRF	08:00AM-12:00PM	REA	1415		Briel
32621	412	3/10-5/10	ARR					Edwards

PSY-PSYCHOLOGY

PSY 101	General Psychology I: SS3			3	GT			
30717	010	1/25-3/7	M	06:00PM-10:00PM	REA	2305		Schreibman
PSY 102	General Psychology II: SS3			3	GT			
30019	005	3/14-5/9	M	06:00PM-10:00PM	REA	2305		Schreibman

RTE-RADIOLOGIC TECHNOLOGY

RTE 281	Radiographic Internship IV			6				
32194	552	1/11-3/6	ARR					Briscoe
RTE 282	Radiographic Clinical Intern V			6				
30298	551	3/7-5/6	ARR					Briscoe

SOC-SOCIOLOGY

SOC 101	Intro to Sociology I: SS3			3	GT			
30759	471	3/10-5/10	Online					Stablein
SOC 280	Internship			3				
32486	401	2/8-5/10	ARR					Faculty

THE-THEATRE

THE 248	Rehearsal & Performance III			3				
33165	001	2/8-5/10						Barnes

WQM-WATER QUALITY MANAGEMENT

WQM 100	Introduction to Water Quality			3				
30270	040	1/19-3/8	T	06:00PM-08:45PM	RET	5102		Campbell
WQM 122	Basic Elec-Water Quality Sys			4				
31419	040	1/25-3/7	M	06:00PM-09:30PM	RET	5105		Jones
WQM 123	Water Reuse System			3				
32492	040	3/15-5/10	T	06:00PM-08:45PM	RET	5105		Gonzales
WQM 124	Water Certif Review for C & D			3				
30284	040	1/21-3/3	R	06:00PM-08:45PM	RET	5103		Feldhauser
WQM 125	Wastewater Cert Review for C&D			3				
32300	040	3/10-5/5	R	06:00PM-08:45PM	RET	5104		Van Loozenoord
WQM 169	International Development			3				
33230	470	3/10-5/10	Online					Campbell

GT = GUARANTEED TRANSFER COURSE

SELF-PACED/FLEX COURSES

COURSE# CRN#	COURSE TITLE		CREDITS		TRANSFER	
	Section	Dates	Day	Time	Bldg	Room

Self-Paced/Flex

For more information: www.rccc.edu/options/self-paced

This listing of courses is offered only for convenience. You must review the course listings at the beginning of this schedule for complete course and fee information.

Self-paced/Flex courses are completed in a self-directed manner. Assignments usually have established deadlines and the courses are designed to be completed in one semester. Students work on their own with the help of an instructor. Some courses may require assignments to be submitted through Desire2Learn.

Lakewood Campus

CIS-COMPUTER INFORMATION SYSTEMS

CIS 289	Capstone	3					
30042	401	Full Term*	T	11:00AM-12:30PM	REA	1009	Faculty

ECE-EARLY CHILDHOOD EDUCATION

ECE 111	Infant/Toddler Theory/Practice	3					
32570	411	2/1-5/10					Peterson
ECE 256	Working with Parents&Families	3					
32096	411	Full Term*					Kneppe
ECE 288	ECE Practicum II	3					
31644	411	Full Term*					Kneppe

EDU-EDUCATION

EDU 234	Multicultural Education	3					
32713	411	Full Term*					Vining
EDU 289	Capstone	1					
32998	411	Full Term*					Prevatte

ENY-ENERGY TECHNOLOGY

ENY 236	Adv PV Concepts & Comm Apps	4					
33023	411	Full Term*					Faculty

JOU-JOURNALISM

JOU 206	Interm Newswriting & Editing	3					
33018	411	Full Term*					Harrop

COURSE# CRN#	COURSE TITLE		CREDITS		TRANSFER	
	Section	Dates	Day	Time	Bldg	Room

MGD-MULTIMEDIA GRAPHIC DESIGN

MGD 277	SpT:Business for Videographers	3					
32795	401	Full Term*	M	12:00PM-02:45PM	RWE	0551	Banister
MGD 289	Capstone	3					
31590	411	Full Term*					Faculty

PED-PHYSICAL EDUCATION

PED 110	Fitness Center Activity I	1					
31820	401	Full Term*	ARR		RWE	1571	Roppolo
32774	402	3/10-5/10	ARR		RWE	1571	Roppolo
PED 111	Fitness Center Activity II	1					
30135	401	Full Term*	ARR		RWE	1571	Roppolo

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3	3					GT
32618	411	Full Term*	ARR				Edwards
32619	412	3/10-5/10	ARR				Edwards
PHI 114	Comparative Religions: AH3	3					GT
32620	411	Full Term*	ARR				Edwards
32621	412	3/10-5/10	ARR				Edwards

PRA-PARK RANGER

PRA 285	Independent Study	1					
32181	401	Full Term*	ARR				Cirincione

THE-THEATRE

THE 100	Technical Theatre Lab	1					
33012	401	Full Term*	ARR				Gober

HYBRID/BLENDED COURSES

COURSE# CRN#	COURSE TITLE			CREDITS		TRANSFER
	Section	Dates	Day	Time	Bldg Room	Instructor

Hybrid

For more information: www.rccc.edu/options/hybrid

Hybrid courses combine classroom and online instruction.

This listing of courses is offered only for convenience. You must review the course listings at the beginning of this schedule for complete course and fee information.

ACC-ACCOUNTING

ACC 121	Accounting Principles I	4				
30102 040	Full Term* M 11:30AM-01:10PM	REA 1153	Tarase			
ACC 122	Accounting Principles II	4				
33093 040	Full Term* W 11:30AM-01:10PM	REA 1153	Tarase			
ACC 132	Tax Help Colorado	2				
32329 040	1/4-1/15 MWF 06:00PM-08:30PM	RWE 3750	Scholl			
ACC 135	Spreadsheet Apps/ Accounting	3				
33094 040	Full Term* M 06:00PM-07:15PM	REA 1153	Tarase			
ACC 138	Payroll and Sales Tax	3				
30108 040	Full Term* F 06:00PM-07:45PM	RWE 1602	Shahidi			
ACC 267	AIPB Certification Review	1				
33096 040	5/16-5/25 MWF 06:00PM-08:30PM	REA 1153	Tarase			

AGR-AGRICULTURE

AGR 260	Wld Interdep/Poptn/Food:GT-SS3	3				GT
33061 040	3/11-5/6 F 09:00AM-11:45AM	RWE 2556	Zeeman			

ANT-ANTHROPOLOGY

ANT 225	Anth of Religion: GT-SS3	3				
32496 040	Full Term* M 03:00PM-04:15PM	RWE 1602	Zeeman			

ART-ART

ART 110	Art Appreciation: AH1	3				GT
30058 040	Full Term* W 04:30PM-05:45PM	RWE 0664	Savig			
ART 122	Drawing for the Graphic Novel	3				
32565 04L	Full Term* M 01:30PM-02:45PM	REA 1413	Savig			

BIO-BIOLOGY

BIO 105	Science of Biology w/Lab: SC1	4				GT
32214 040	Full Term* MW 07:30PM-08:45PM	RWE 2567	Gangelhoff			

BUS-BUSINESS

BUS 102	Entrepreneurial Operations	3				
32000 040	Full Term* R 12:00PM-02:45PM	RCTC 3809	Armellino			
BUS 120	Introduction to E-Commerce	3				
31195 040	Full Term* T 06:00PM-08:45PM	REA 2306	Landuyt			

CIS-COMPUTER INFORMATION SYSTEMS

CIS 118	Intro PC Apps: Win & Office 2013	3				
31446 040	Full Term* R 12:00PM-01:30PM	REA 1009	Garrod			
CIS 220	Fundamentals of Unix	3				
31451 040	3/10-5/10 TR 10:30AM-11:45AM	REA 1417	Martellaro			

GT = GUARANTEED TRANSFER COURSE

COURSE# CRN#	COURSE TITLE			CREDITS		TRANSFER
	Section	Dates	Day	Time	Bldg Room	Instructor

CIS 240	Database Design & Development	3				
31901 040	1/21-3/8 TR 10:30AM-11:45AM	REA 1131	Burton			
CIS 243	Introduction to SQL	3				
32247 040	3/10-5/10 TR 10:30AM-11:45AM	REA 1131	Burton			

CNG-COMPUTER NETWORKING TECHNOLOGY

CNG 262	CISCO Network Associate III	5				
32031 040	1/20-3/9 MW 06:00PM-09:45PM	REA 1408	Burns			
CNG 263	CISCO Network Associate IV	5				
32032 040	3/14-5/9 MW 06:00PM-09:45PM	REA 1408	Burns			

CSC-COMPUTER SCIENCE

CSC 119	Intro to Programming:Python	3				
32622 040	1/19-3/8 TR 10:30AM-11:45AM	REA 1012	Garrod			
CSC 126	Game Design & Development	3				
33070 040	Full Term* M 10:30AM-11:45AM	REA 1131	Freestone			
CSC 160	Computer Science I: C++	4				
30045 040	3/10-5/10 TR 10:30AM-12:00PM	REA 1012	Schneider			
CSC 200	Game Programming I	3				
32624 040	Full Term* M 01:30PM-02:45PM	REA 1131	Osterburg			
CSC 217	Advanced Python Programming	3				
32623 040	Full Term* T 12:00PM-01:15PM	REA 1417	Garrod			
CSC 240	Java Programming	3				
33071 040	1/21-3/3 TR 09:00AM-10:15AM	REA 1417	Schneider			
CSC 241	Advanced Java Programming	3				
33073 040	3/10-5/10 TR 09:00AM-10:15AM	REA 1417	Martellaro			
CSC 246	Mobile App Dvlpmt:Swift for iOS	3				
32626 040	Full Term* W 12:00PM-01:15PM	REA 1417	Schneider			
CSC 275	ST: Softw Security:Secure Code	3				
32753 040	Full Term* W 01:30PM-02:45PM	REA 1131	Garrod			

CWB-COMPUTER WEB

CWB 110	Complete Web Authoring: HTML	3				
30048 040	1/20-3/9 MW 01:30PM-02:45PM	REA 1417	Latish			
CWB 209	Web Content Mgmt Syst: Joomla	3				
33074 040	3/14-5/9 MW 01:30PM-02:45PM	REA 1417	Latish			

ECE-EARLY CHILDHOOD EDUCATION

ECE 205	Nutrition, Health and Safety	3				
31642 040	Full Term* T 06:00PM-08:45PM	RWE 0664	Kneppe			
ECE 241	Admin:Human Relations ECE	3				
31842 040	Full Term* T 06:00PM-08:45PM	RWE 0664	Kneppe			

EDU-EDUCATION

EDU 131	Intro to Adult Education	3				
33001 641	2/6-2/6 S 08:00AM-04:00PM	ARV ARVADA7132	Carr			
EDU 221	Introduction to Education	3				
30739 040	Full Term* W 03:00PM-05:45PM	REA 2306	Prevatte			
EDU 260	Adult Learning and Teaching	3				
32068 040	Full Term* W 01:00PM-03:00PM	REA 2306	Carr			

GT = GUARANTEED TRANSFER COURSE

HYBRID/BLENDED COURSES

COURSE#	COURSE TITLE		CREDITS		TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

ENG-ENGLISH

ENG 122	English Composition II: CO2		3	GT		
30252	040	Full Term*	M	12:00PM-01:15PM	RWE 2533	Hardman
30253	041	Full Term*	W	12:00PM-01:15PM	RWE 2533	Gallagher
31648	042	Full Term*	T	06:00PM-07:15PM	REA 2303	Schmidt-Behuniak
30260	043	Full Term*	R	06:00PM-07:15PM	REA 1178	Schmidt-Behuniak
ENG 228	Writing for the Graphic Novel		3			
33192	04L	Full Term*	W	01:30PM-02:45PM	REA 1413	French

GEO-GEOGRAPHY

GEO 105	World Regional Geography: SS2		3	GT		
32332	040	2/3-5/4	W	04:30PM-05:45PM	REA 1015	Elliott

HHP-HOLISTIC HEALTH PROGRAM

HHP 263	Create Holistic Bus Practice		2			
32209	240	2/23-3/29	T	09:00AM-01:00PM	ARV ARVADA7191	Greene

HIS-HISTORY

HIS 101	Western Civ:Antiquity-1650 HI1		3	GT		
32547	040	Full Term*	M	06:00PM-07:15PM	REA 2303	Berman
HIS 122	US History since Civil War:HI1		3			
32553	040	Full Term*	W	03:00PM-04:15PM	RWE 1690	Pawlek
HIS 247	20th Century World History:HI1		3	GT		
32374	040	Full Term*	M	03:00PM-04:15PM	REA 2303	Nicholas

HUM-HUMANITIES

HUM 115	World Mythology: GT-AH2		3	GT		
32223	040	Full Term*	M	04:30PM-05:45PM	REA 1015	Berman

MAC-PRECISION MACHINING TECHNOLOGY

MAC 102	Print Reading for Machinists		3			
32907	540	Full Term*	W	08:00PM-09:00PM	RWC	Faculty
MAC 250	Advanced Inspection Techniques		3			
32908	540	Full Term*	R	08:00PM-09:00PM	RWC	Faculty

MOT-MEDICAL OFFICE TECHNOLOGY

MOT 110	Medical Office Administration		4			
33043	040	1/20-3/2	W	05:30PM-09:10PM	RWE 2683	Demott
MOT 120	Medical Office Financial Mgmt		3			
30719	040	3/16-5/4	W	05:00PM-08:00PM	RWE 2683	Lunsford-Elson
MOT 130	Insurance Billing and Coding		3			
30359	040	Full Term*	M	05:00PM-08:00PM	RWE 2683	Hardin

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills		4			
32366	240	1/22-3/11	F	08:00AM-04:00PM	ARV ARVADA7212	Faculty
30707	241	1/19-2/13	TRS	08:00AM-03:25PM	ARV ARVADA7212	Faculty
32005	242	3/11-5/6	F	08:00AM-04:00PM	ARV ARVADA7210	Faculty
31437	640	2/20-4/16	S	08:00AM-04:00PM	ARV ARVADA7212	Faculty
NUA 105	Home Health Aide Theory		2			
32384	240	2/9-2/23	T	06:00PM-08:45PM	ARV ARVADA7210	Faculty
		1/16-3/1			Online	
NUA 120	Hospice & Palliative Care		1			
32979	640	2/27-3/12	S	09:00AM-12:00PM	ARV ARVADA7210	Faculty
NUA 121	Bereavement & Spiritual Care		1			
32980	640	4/2-4/16	S	09:00AM-12:00PM	ARV	Faculty

COURSE#	COURSE TITLE		CREDITS		TRANSFER		
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3		3	GT		
32734	040	Full Term*	F	10:30AM-11:45AM	RWE 2533	Kaplan
PHI 112	Ethics: AH3		3	GT		
30491	040	Full Term*	T	12:00PM-01:15PM	RWE 2527	Mabey
PHI 114	Comparative Religions: AH3		3	GT		
31833	040	1/4-1/15	MTWRF	08:00AM-12:00PM	REA 1415	Briel

PHO-PHOTOGRAPHY

PHO 143	Perception & Photography I		3			
32016	040	Full Term*	W	09:00AM-11:45AM	RCA4 A&B	Fulks

PSY-PSYCHOLOGY

PSY 101	General Psychology I		3			
33119	040	1/19-1/28	TR	04:30PM-05:45PM	REA 1153	Kobold
		2/2-5/10	T	04:30PM-05:45PM	REA 1153	Kobold
PSY 110	Career Development		3			
32379	240	Full Term*	T	06:00PM-07:30PM	ARV ARVADA7130	Macy

SBM-SMALL BUSINESS MANAGEMENT

SBM 101	Starting a Small Business		1			
32001	040	1/19-1/28	TR	06:00PM-08:00PM	RWE 2533	Lavery
SBM 103	Legal Aspects-Small Business		1			
32002	040	2/2-2/11	TR	06:00PM-08:00PM	RWE 2533	Faculty
SBM 106	Recordkeeping-Small Business		1			
32003	040	2/16-2/25	TR	06:00PM-08:00PM	RWE 2533	Faculty
SBM 108	Marketing for a Small Business		1			
32004	040	3/1-3/10	TR	06:00PM-08:00PM	RWE 2533	Tierney
SBM 110	Managing a Small Business		1			
31869	040	3/29-4/7	TR	06:00PM-08:00PM	RWE 2533	Cassaday
SBM 112	Financing a Small Business		1			
31870	040	4/12-4/26	TR	06:00PM-08:00PM	RWE 2533	Faculty
SBM 113	Writing a Business Plan		1			
31871	040	4/28-5/10	TR	06:00PM-08:00PM	RWE 2533	Lavery

SPA-SPANISH

SPA 111	Spanish Language I		5			
32243	040	Full Term*	TR	10:30AM-11:45AM	REA 1160	Hibit

WQM-WATER QUALITY MANAGEMENT

WQM 100	Introduction to Water Quality		3			
30270	040	1/19-3/8	T	06:00PM-08:45PM	RET 5102	Campbell
WQM 119	Basic Water Quality Analyses		4			
31661	040	Full Term*	W	06:00PM-08:45PM	RET 5021	Campbell
WQM 122	Basic Elec-Water Quality Sys		4			
31419	040	1/25-3/7	M	06:00PM-09:30PM	RET 5105	Jones
WQM 123	Water Reuse System		3			
32492	040	3/15-5/10	T	06:00PM-08:45PM	RET 5105	Gonzales
WQM 124	Water Certif Review for C & D		3			
30284	040	1/21-3/3	R	06:00PM-08:45PM	RET 5103	Feldhauser
WQM 125	Wastewater Cert Review for C&D		3			
32300	040	3/10-5/5	R	06:00PM-08:45PM	RET 5104	Van Loozenoord

Register online through "The Rock" at: www.rccc.edu

Spring 2016 77

Courses are subject to change without notice. Please check The Rock for the most current course listings

RRCC ONLINE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

RRCC Online

For more information: www.rrcc.edu/online-learning. Please see the tuition table in the front of the schedule for Online Tuition rates

To Access Online Classes:

- Go to: www.rrcc.edu and click The Rock
- Username: Your student ID that starts with an "S"
- Password: self-selection. First time your password is your birthday: MMDDYY
- Access Desire2Learn (online course system) by clicking on the Student tab and then click the live link for your class available under Student Schedule.
- Your course materials will be available on the first day of class.
- 24/7 Helpdesk: 888-800-9198 or <http://help.cccs.edu>

ACC-ACCOUNTING

Suggested Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 (grade C or higher) or equivalent placement scores. Also, you must earn a C or higher in all accounting courses to graduate with a degree or certificate in accounting. If you plan to transfer to a four-year college or university to complete a major in accounting, you should consider the AA degree with a business emphasis. Consult with an accounting faculty advisor early in your college career to explore all your educational options.

ACC 121	Accounting Principles I	4	
Suggested Prerequisite: ENG 090 or CCR 092 or CCR 094 and MAT 050 (grade C or higher) or equivalent placement scores			
30985 470	Full Term* Online		Scholl
ACC 122	Accounting Principles II	4	
Prerequisite: ACC 121 (grade C or higher)			
31471 470	Full Term* Online		Scholl

ANT-ANTHROPOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ANT 101	Cultural Anthropology : SS3	3	GT
30381 470	Full Term* Online		Mattison

ART-ART

\$6.75 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores (Accuplacer 95, ACT English 18).

ART 110	Art Appreciation: AH1	3	GT
Includes field trips to local art galleries, museums and studios.			
30061 470	Full Term* Online		Wells
Accelerated (2nd 7.5 week session)			
30062 471	3/10-5/10 Online		Wells
<i>drop date: 3/17; withdraw date: 4/28</i>			
ART 139	Digital Photography I	3	
This is an ART elective for Non-Photography Majors. Digital Camera with Manual Settings required. Photography majors are urged to take PHO 120.			
31864 470	Full Term* Online		Clements

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

AST-ASTRONOMY

\$6.75 fee per credit. Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

AST 101	Astronomy I w/Lab: SC1	4	GT
Several observing sessions will be scheduled outside of class time. Prerequisite: MAT 050 or 090 or equivalent placement scores.			
31182 470	Full Term* Online		Hubbard

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.75 fee per credit. Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). MAT 050 or 090 (or equivalent test scores) with a C or higher is required on most BIO courses.

BIO 106	Basic Anatomy And Physiology	4	
Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.			
31890 470	Full Term* Online		Gray
BIO 116	Intro to Human Disease: SC2	3	GT
Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.			
32038 470	Full Term* Online		Gray
32429 471	Full Term* Online		Faculty

BTE-BUSINESS TECHNOLOGY

See CIS, CNG, CSC and CWB for more computer courses.

BTE 166	Business Editing Skills	3	
32746 470	Full Term* Online		Harris
Spring only offering.			

BUS-BUSINESS

BUS 115	Introduction to Business	3	
30986 470	Full Term* Online		Kerrigan
BUS 116	Personal Finance	3	
<i>Accelerated (2nd 7.5 week session)</i>			
31628 470	3/10-5/10 Online		Armellino
<i>drop date: 3/17; withdraw date: 4/28</i>			

BUS 216	Legal Environment of Business	3	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores			
31260 470	Full Term* Online		Bird
BUS 226	Business Statistics	3	
Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.			
30126 470	Full Term* Online		Cudworth
MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Paige Cudworth at paige.cudworth@rrcc.edu .			
32991 471	Full Term* Online		Cudworth
MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Paige Cudworth at paige.cudworth@rrcc.edu .			

CAD-COMPUTER ASSISTED DRAFTING

Contact an Engineering Graphics Technology Advisor with questions concerning certificate/degree programs, or call 303.914.6572 for information. See AEC and EGT for more courses. Fees are \$6.75 per credit.

CAD 101	Computer Aided Drafting I	3	
Additional lab time is required. Important: students need to know basic computer and file management skills.			
Accelerated (1st 7.5 week session)			
31898 470	1/19-3/9 Online		Ochoa
<i>drop date: 1/26; withdraw date: 2/29</i>			

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
-------------------------	-----------------------	---------	------------------------

CAD 102 Computer Aided Drafting II 3

Prereq: CAD 101 Computer Aided Drafting I.

Accelerated (2nd 7.5 week session)

31899 470	3/10-5/10 Online		Ochoa
-----------	------------------	--	-------

Students will need to dedicate approx. 8-10 hrs/wk to this class.
drop date: 3/17; withdraw date: 4/28

CIS-COMPUTER INFORMATION SYSTEMS

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CNG, CSC, and CWB for more computer courses. Fees are \$6.75 per credit.

CIS 118 Intro PC Apps: Win & Office 2013 3

30035 470	Full Term* Online		Garrod
31900 471	Full Term* Online		Burrus

CIS 128 Operating System: Using Windows 7 3

Introduces the functions and capabilities of an operating system, including configuring and modifying the operating system environment.

32030 470	Full Term* Online		Vasquez
-----------	-------------------	--	---------

CIS 145 Comp I PC Database: Access 2013 3

Prerequisite: CIS 118 or CIS 128 or permission of department (email: Julie.schneider@rrcc.edu)

31450 470	Full Term* Online		Vasquez
-----------	-------------------	--	---------

CIS 155 PC Spreadsh Concepts: Excel 2013 3

Prerequisite: CIS 118 or CIS 128 or permission of department (email: Julie.schneider@rrcc.edu)

33069 470	Full Term* Online		Burrus
-----------	-------------------	--	--------

CIS 220 Fundamentals of Unix 3

Prerequisite: CSC 119.

31914 470	Full Term* Online		Nielsen
-----------	-------------------	--	---------

CIS 240 Database Design & Development 3

Prerequisite: CSC 119

32613 470	Full Term* Online		Crandall
-----------	-------------------	--	----------

Co-requisite: CIS 243-470 (CRN 32248). Students should register for both CIS 240-470 and CIS 243-470

CIS 243 Introduction to SQL 3

Prerequisite: CIS 240

32248 470	Full Term* Online		Crandall
-----------	-------------------	--	----------

Co-Requisite: CIS 240-470. Students should register for both CIS 240-470 and CIS 243-470

CMD-COMMUNICATION DISORDERS

Fees are \$6.75 per credit.

CMD 160 Intro to Human Comm Disorders 3

30222 470	Full Term* Online		Evans
-----------	-------------------	--	-------

CMD 265 Physiological & Bio Acoustics 2

31637 470	Full Term* Online		Evans
-----------	-------------------	--	-------

CMD 266 Normal Language Development 3

32351 470	Full Term* Online		Shroyer
-----------	-------------------	--	---------

CMD 267 A&P: Speech-Hearing Mechanism 3

33235 470	Full Term* Online		Evans
-----------	-------------------	--	-------

CNG-COMPUTER NETWORKING TECHNOLOGY

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CIS, CSC, and CWB for more computer courses. Fees are \$6.75 per credit.

CNG 131 Prin of Information Assurance 3

Prerequisite: CNG 101 or CNG 125

32750 470	Full Term* Online		Nielsen
-----------	-------------------	--	---------

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
-------------------------	-----------------------	---------	------------------------

COM-COMMUNICATION

It is recommended that students take the ACCUPLACER assessment test and achieve the minimum scores of 80 in Reading Skills and 95 in Sentence Skills for COM classes. Registration for COM 115, COM 125 and COM 220 require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). If you are interested in taking an interim communication class between the spring and the summer semesters, please see the summer 2016 schedule for course information.

COM 105 Career Communication 3

31198 470	Full Term* Online		Merritts
-----------	-------------------	--	----------

COM 125 Interpersonal Communication 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

Accelerated (1st 7.5 week session)

31476 470	1/19-3/9 Online		Adzema
drop date: 1/26; withdraw date: 2/29			
31674 471	Full Term* Online		Adzema

COM 126 Communication in Healthcare 3

31215 470	Full Term* Online		Guggisberg-Coners
-----------	-------------------	--	-------------------

COM 217 Group Communication 3

33082 470	Full Term* Online		Grewe Jr
-----------	-------------------	--	----------

CSC-COMPUTER SCIENCE

Contact a Computer Technology faculty advisor or the department chair (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Course Sequencing Guides are posted at <http://www.rrcc.edu/computer-technology>. Pre-requisite overrides may be requested by emailing the department chair from your student email with the following information: Full Name, S#, CRN, course prefix, number, section, title and reason for pre-requisite override request. See CIS, CNG, and CWB for more computer courses. Fees are \$6.75 per credit.

CSC 119 Intro to Programming: Python 3

Prerequisite: Working knowledge of computers.

30044 470	Full Term* Online		Garrod
-----------	-------------------	--	--------

CSC 160 Computer Science I: C++ 4

Prerequisite: CSC 119.

32360 470	Full Term* Online		Schneider
-----------	-------------------	--	-----------

CSC 240 Java Programming 3

Prerequisites: CSC 160 or CSC 236.

Accelerated (1st 7.5 week session)

33072 470	1/19-3/9 Online		Schneider
Accelerated 7.5 week course. Students should register for both CSC 240-470 and CSC 241-040			
drop date: 1/26; withdraw date: 2/29			

CSC 246 Mobile App Dvlpmt: Swift for iOS 3

Prerequisite: CSC 161, CSC 217, CSC 237, or CSC 240. Spring only offering

32252 470	Full Term* Online		Schneider
-----------	-------------------	--	-----------

DMS-DIAGNOSTIC MEDICAL SONOGRAPHY

Enrollment in DMS courses, except for DMS 101, is limited to students who have been accepted into the Sonography program. Please visit the program website at www.rrcc.edu/medical-imaging for application procedures and admissions requirements. \$6.75 fee per credit. Additional fees required for internships. In order to participate in the clinical portion of this program, and therefore complete the program, the student must complete a criminal background check per state guidelines. See program advisor for more information. Internet access required.

DMS 101 Introduction to Sonography 2

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

31174 470	Full Term* Online		White
-----------	-------------------	--	-------

DMS 205 Small Parts Ultrasound 2

31421 470	Full Term* Online		Blevins
-----------	-------------------	--	---------

DMS 289 Ultrasound Capstone 3

31610 470	Full Term* Online		White
-----------	-------------------	--	-------

RRCC ONLINE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

ECE-EARLY CHILDHOOD EDUCATION

Early Childhood Education students are encouraged to meet with an ECE advisor. Registration for all ECE courses (including CConline courses in ECE) require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). ALL students registering for the following courses, ECE101, ECE102, ECE112, ECE188, ECE288, must complete the online background check process at <http://cccs.certifiedbackground.com/> Contact Janiece Knepe (303-914-6553 / janiece.knepe@rrcc.edu). ECE website address: <http://www.rrcc.edu/early-childhood-education>

ECE 101 Intro to Early Childhood Educ 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Required background check can be found at: <http://coece.applicantcompliance.com/>. Additional information can be found at: <http://www.rrcc.edu/early-childhood-education/getting-started>.

Accelerated (1st 7.5 week session)

31022	470	1/19-3/9	Online	Prevatte
<i>drop date: 1/26; withdraw date: 2/29</i>				

Accelerated (2nd 7.5 week session)

33092	471	3/10-5/10	Online	Faculty
<i>drop date: 3/17; withdraw date: 4/28</i>				

ECE 102 Intro to ECE Lab Techniques 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. All students are required to provide documentation of 60 hours field experience including four observations in centers designated by instructor. CBI background check required.

32066	470	Full Term*	Online	Knepe
Class requires weekly synchronous online meeting scheduled on Monday evenings 6:45-7:45pm using the WebEx conferencing program.				

ECE 103 Guidance Strategies Yng Child 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

Accelerated (2nd 7.5 week session)

31667	470	3/10-5/10	Online	Hagenson
<i>drop date: 3/17; withdraw date: 4/28</i>				

ECE 111 Infant/Toddler Theory/Practice 3

Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

31668	470	Full Term*	Online	Martin
-------	-----	------------	--------	--------

ECO-ECONOMICS

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

ECO 201	Prin of Macroeconomics: SS1	3	GT	
30470	470	Full Term*	Online	Martin

Accelerated (2nd 7.5 week session)

32754	471	3/10-5/10	Online	Martin
<i>drop date: 3/17; withdraw date: 4/28</i>				

ECO 202	Prin of Microeconomics: SS1	3	GT	
30475	470	Full Term*	Online	Denison

Accelerated (2nd 7.5 week session)

32755	471	3/10-5/10	Online	Denison
<i>drop date: 3/17; withdraw date: 4/28</i>				

EDU-EDUCATION

Teacher Education students are encouraged to meet with an EDU advisor. Contact Jenning Prevatte (303-914-6237 / jenning.prevatte@rrcc.edu). Web address: <http://www.rrcc.edu/education/>

EDU 134 Teaching ESL to Adults 3

This online course meets the CDE revised competencies for the ABE authorization requirement.

32712	470	Full Term*	Online	Wise
-------	-----	------------	--------	------

EDU 266 Adv College Teaching Methods 1

31882	470	Full Term*	Online	Vroman
-------	-----	------------	--------	--------

CTE Faculty: this course can be used for CTE credentialing.

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

EMP-EMERGENCY MANAGEMENT & PLANNING

\$6.75 fee per credit. EMP courses are offered online only. To access your online course go to The Rock from www.rrcc.edu

EMP 101	Emergency Management	3		
31687	470	Full Term*	Online	Fair-Klikus

EMP 105	Emergency Planning	3		
31688	470	Full Term*	Online	Wold

EMP 107	Emerg Op Center & Comm	3		
31689	470	Full Term*	Online	Knappe

EMP 244	Developing Volunteer Resources	3		
32700	470	Full Term*	Online	White

EMP 247	Decision Making in a Crisis	3		
32227	470	Full Term*	Online	Knappe

EMP 291	Public Information Officer	3		
31691	470	Full Term*	Online	White

ENG-ENGLISH

\$6.75 fee per credit.

ENG 121 or higher: Pre-requisite of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18 within last two years).

ENG 121 English Composition I : CO1 3 GT

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

30247	470	Full Term*	Online	Rogin-Roper
30248	471	Full Term*	Online	French
30513	472	Full Term*	Online	Rogin-Roper
31192	473	Full Term*	Online	Tyburski

ENG 122 English Composition II: CO2 3 GT

Prerequisites: ENG 121 (grade C or higher).

30263	470	Full Term*	Online	Braziller
30264	471	Full Term*	Online	Hardman
30535	472	Full Term*	Online	Braziller
31193	473	Full Term*	Online	Gallagher

ENG 131 Technical Writing I 3

Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

31435	470	Full Term*	Online	Cohen
-------	-----	------------	--------	-------

FST-FIRE SCIENCE TECHNOLOGY

\$6.75 fee per credit. English 121 or higher. Math 107 or higher. A grade of C or higher must be achieved in all program courses. Prerequisite of English 90 or CCR 092 or 094 (Grade C or higher) or equivalent score (ACCUPLACER 95) or ACT 18.

FST 103	Fire Behavior & Combustion	3		
32462	470	Full Term*	Online	Floyd
32999	471	Full Term*	Online	Floyd

FST 202 Strategy & Tactics I 3

Prerequisites: FST 102 or permission of instructor. This class is an online session. Some class sessions may be arranged.

30431	470	Full Term*	Online	Floyd
-------	-----	------------	--------	-------

FST 204 Principles of Code Enforcement 3

Prerequisites: FST 102, 104, 105, 106 or permission of instructor. This is an accelerated class.

31009	470	Full Term*	Online	Brown
-------	-----	------------	--------	-------

FST 205 Fire Investigation I 3

30432	470	Full Term*	Online	Rodrigues
-------	-----	------------	--------	-----------

FST 206 Fire Co Superv and Leadership 3

Prerequisites: ENG 121, FST 102, 202, or permission of instructor.

31011	470	Full Term*	Online	Brown
-------	-----	------------	--------	-------

FST 207 Strategy and Tactics II 3

Accelerated (2nd 7.5 week session)

33086	470	3/10-5/10	Online	Gilgren
<i>drop date: 3/17; withdraw date: 4/28</i>				

GT = GUARANTEED TRANSFER COURSE

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
FST 253 32599 470	NIMS 1/19-3/9 Online <i>drop date: 1/25; withdraw date: 2/27</i>	3	Gilgren
FST 257 31010 470	Fire Department Administration Prerequisite: FST 206. Full Term* Online	3	Brown
FST 289 31828 470	Capstone-Fire Service Mgmt Permission from instructor required. Full Term* Online	3	Brown

GEO-GEOGRAPHY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

GEO 105 30385 470	World Regional Geography: SS2 Full Term* Online	3	GT Mayberry
GEO 106 32062 470	Human Geography: SS2 Full Term* Online	3	GT Mayberry

HIS-HISTORY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HIS 122 32554 470	US History since Civil War:HI1 Full Term* Online	3	Pawlek
HIS 225 32078 471	Colorado History: HI1 2/23-5/10 Online Late start 10 week online. <i>drop date: 3/4; withdraw date: 4/24</i>	3	GT Ordway
HIS 247 30392 470	20th Century World History:HI1 Full Term* Online	3	GT Nicholas

HPR-HEALTH CARE PROVIDER

\$6.75 fee per credit. Pre-requisite for all HPR courses (except HPR 102): successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HPR 106 30977 470	Law & Ethics for Health Prof Full Term* Online	2	Ivory
HPR 178 30370 470 31863 471	Medical Terminology Full Term* Online Full Term* Online	2	Vroman Lester

HUM-HUMANITIES

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

HUM 115 32080 470 32697 471	World Mythology: GT-AH2 Full Term* Online 2/8-5/10 Online Late start class. <i>drop date: 2/17; withdraw date: 4/22</i>	3	GT Bernan Howell
--	--	----------	-------------------------------

HWE-HEALTH AND WELLNESS

Fees \$6.75 per credit.

HWE 100 30377 470 31088 471	Human Nutrition Full Term* Online Full Term* Online	3	Tracey Tracey
--	--	----------	------------------

LIT-LITERATURE

Pre-requisite of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18 within last two years).

LIT 115 30269 470	Intro to Literature I: AH2 Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores. Full Term* Online Hybrid course that combines classroom with required online components.	3	GT Hardman
-----------------------------	---	----------	----------------------

RRCC ONLINE

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
-------------------------	-----------------------	---------	------------------------

MAN-MANAGEMENT

MAN 116 33231 470	Principles of Supervision Full Term* Online	3	Johnston
MAN 117 32630 470	Time Management 3/28-5/2 Online <i>drop date: 4/1; withdraw date: 4/24</i>	1	Kerrigan
MAN 210 33026 470	Aligning Tech w/ Business Stgy Full Term* Online	3	Murdock
MAN 215	Organizational Behavior	3	

Accelerated (1st 7.5 week session)

32014 470	1/19-3/9 Online Late start course. <i>drop date: 1/26; withdraw date: 2/29</i>		Armellino
-----------	--	--	-----------

MAN 226 31665 470	Principles of Management Full Term* Online	3	Laverty
MAN 230	Corporate Ethics & Social Resp	3	

Accelerated (2nd 7.5 week session)

32063 470	3/10-5/10 Online <i>drop date: 3/17; withdraw date: 4/28</i>		Tenhuizen
-----------	---	--	-----------

MAN 240 33050 470	Strategic Management Full Term* Online	3	Landuyt
-----------------------------	--	----------	---------

MAR-MARKETING

MAR 216	Principles of Marketing	3	
Accelerated (2nd 7.5 week session)			
31666 470	3/10-5/10 Online <i>drop date: 3/17; withdraw date: 4/28</i>		Tierney

MAR 240	International Marketing	3	
Accelerated (1st 7.5 week session)			
32365 470	1/19-3/9 Online <i>drop date: 1/26; withdraw date: 2/29</i>		Tenhuizen

MAT-MATHEMATICS

\$6.75 fee per credit.

Students must achieve the scores listed below on the Accuplacer assessment test or the ACT Math score (earned within the last two years) listed in order to enroll in the following:

MAT 050 Accuplacer EA 30-84 or AR 40+

MAT 055 Accuplacer EA 60-84

MAT 107: Accuplacer EA 45-60 (or permission of dept chair)

MAT 120/155/156: Accuplacer EA 85-120 or ACT 19

MAT 121: Accuplacer EA 85-120 or ACT 23

MAT 135: Accuplacer EA 85-120 or ACT 21

If your scores fall below the MAT 050 level, contact: Maryann Touitou at maryann.touitou@rrcc.edu 303 914 6571

MAT 050	Quantitative Literacy	4	
Prerequisite: Accuplacer AR>40 or EA>30.			
32535 470	Full Term* Online		Barchers
Prerequisite: Accuplacer AR>40 or EA>30. --This is an online class that requires the use of mymathlab.com. Please contact dean.barchers@rrcc.edu for more info			
32536 471	Full Term* Online		Niehoff
This is an online class that requires the use of mymathlab.com. Please contact tom.niehoff@rrcc.edu for more info.			
32537 472	Full Term* Online		Barchers
This is an online class that requires the use of mymathlab.com. Please contact dean.barchers@rrcc.edu for more info.			
32538 473	Full Term* Online		Niehoff
This is an online class that requires the use of mymathlab.com. Please contact tom.niehoff@rrcc.edu for more info.			

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
-------------------------	-----------------------	---------	------------------------

MAT 055 Algebraic Literacy 4
 Prerequisite: MAT 050 (grade C or higher) or appropriate Accuplacer score.
 32563 470 Full Term* Online Sohl
 This is an online course that requires the use of mymathlab.com. Please contact dan.sohl@rrcc.edu for more info.
 32564 471 Full Term* Online Duncan
 This is an online course that requires the use of mymathlab.com. Please contact heather.duncan@rrcc.edu for more info.

MAT 107 Career Math 3
 Prerequisite: MAT 050 or 060 (grade C or higher) or appropriate placement score.
 30965 470 Full Term* Online Duncan
 This is an online course. MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Heather Duncan at heather.duncan@rrcc.edu

MAT 120 Math for Liberal Arts: MA1 4 GT
 Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores.
 30139 470 Full Term* Online Duncan
 This is an online course. MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Heather Duncan at heather.duncan@rrcc.edu

MAT 121 College Algebra : MA1 4 GT
 Prerequisite: MAT 055 or 099 (C or higher) or appropriate placement scores. Graphing calculator required.
 30151 470 Full Term* Online Faulhaber
 This is an online course. MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For more info, contact Craig Faulhaber at craig.faulhaber@rrcc.edu
 31453 471 Full Term* Online Faulhaber
 This is an online course. MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For more info, contact Craig Faulhaber at craig.faulhaber@rrcc.edu

MAT 122 College Trigonometry: MA1 3 GT
 Prerequisite: MAT 121 (C or higher). Graphing calculator required.
 30156 470 Full Term* Online Calderone
 This is an online course. MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Marty Calderone at marty.calderone@rrcc.edu.

MAT 125 Survey of Calculus: MA1 4 GT
 Prerequisite: MAT 121 or MAT 123 (grade C or higher). Graphing calculator required.
 32722 470 Full Term* Online Forland
 This is an online course. All exams will be taken at the RRCC Testing Center or at another approved testing center. For more info, contact Adam Forland at adam.forland@rrcc.edu

MAT 135 Intro to Statistics: MA1 3 GT
 Prerequisite: MAT 050 or 090 (grade C or higher) or appropriate placement scores. Graphing calculator required.
 30163 470 Full Term* Online Cudworth
 MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Paige Cudworth at paige.cudworth@rrcc.edu.
 32990 471 Full Term* Online Cudworth
 MyMathLab required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For info, contact Paige Cudworth at paige.cudworth@rrcc.edu.

MGD-MULTIMEDIA GRAPHIC DESIGN

\$6.75 fee per credit.

MGD 268 Business for Creatives 3
 32195 470 Full Term* Online Clements

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
-------------------------	-----------------------	---------	------------------------

MOT-MEDICAL OFFICE TECHNOLOGY

\$6.75 fee per credit. Please check <http://www.rrcc.edu/medical-office-technology> for more information. Open enrollment with the following acceptance requirement: successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18). If you are an MA student seeking a certificate or degree you must submit immunizations prior to taking MOT 138 & MOT 140 and take a HPR 102/CPR class. In order to participate in the clinical portion of this program and therefore complete the program, ALL students must complete a criminal background check/drug screen. See a MOT program advisor upon deciding to complete a certificate/degree for more information.

MOT 110 Medical Office Administration 4
 Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement score.
 31677 470 1/19-3/2 Online Demott
 Co-requisite: MOT 120.
drop date: 1/25; withdraw date: 2/26

MOT 120 Medical Office Financial Mgmt 3
 Prerequisite: CCR 092 or CCR 094 (grade of C or higher) or appropriate placement scores.

Accelerated (2nd 7.5 week session)
 31678 470 3/16-5/10 Online Lunsford-Elson
drop date: 3/17; withdraw date: 4/28

MOT 130 Insurance Billing and Coding 3
 Pre-requisite: HPR 178.
 31684 470 Full Term* Online Hardin

MUS-MUSIC

\$6.75 fee per credit.
 Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

MUS 120 Music Appreciation: AH1 3 GT
Accelerated (1st 7.5 week session)
 30399 470 1/19-3/9 Online Bigelow
drop date: 1/26; withdraw date: 2/29

Accelerated (2nd 7.5 week session)
 31012 471 3/10-5/10 Online Bigelow
drop date: 3/17; withdraw date: 4/28

MUS 126 History of Rock and Pop 3
 32633 470 Full Term* Online Baker

PHI-PHILOSOPHY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PHI 111 Intro to Philosophy: AH3 3 GT
 31426 471 Full Term* Online Winter

PHI 112 Ethics: AH3 3 GT
 30495 470 Full Term* Online Feldmeier

PHI 113 Logic: AH3 3 GT
 32735 470 Full Term* Online Winter

PHI 218 Environmental Ethics: GT-AH3 3 GT
 31496 470 Full Term* Online Winter

POS-POLITICAL SCIENCE

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

POS 111 American Government : SS1 3 GT
 30055 470 Full Term* Online Coste

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

PSY-PSYCHOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

PSY 101	General Psychology I: SS3	3	GT
30018 470	Full Term* Online		Buzogany
31835 471	Full Term* Online		Buckingham
PSY 102	General Psychology II : SS3	3	GT
30020 470	Full Term* Online		Buckingham
PSY 235	Human Growth & Developmnt: SS3	3	GT
30025 470	Full Term* Online		Cummings
30026 471	Full Term* Online		Garland
PSY 249	Abnormal Psychology: SS3	3	GT
31616 470	Full Term* Online		Buzogany

RTE-RADIOLOGIC TECHNOLOGY

Enrollment in RTE courses, except for RTE 101 and RTE 255, is limited to students who have been accepted into the Radiologic Technology program. Please visit the program website at www.rrcc.edu/medical-imaging for application procedures and admissions criteria. \$6.75 fee per credit. Additional fees required for Internships. In order to participate in the clinical portion of this program, and therefore complete the program, the student must complete a criminal background check. See program advisor for more information. All classroom based courses contain an online component, Internet access required.

RTE 101	Introduction to Radiography	2	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores			
32130 471	Full Term* Online		Chism
RTE 255	Multiplanar Sectional Imaging	2	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores			
31181 470	Full Term* Online		Blevins

SOC-SOCIOLOGY

Registration for all GT Pathway courses requires successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACCUPLACER 95 or ACT 18).

SOC 101	Intro to Sociology I : SS3	3	GT
30742 470	Full Term* Online		Krieger
Accelerated (2nd 7.5 week session)			
30759 471	3/10-5/10 Online		Stablein
<i>drop date: 3/17; withdraw date: 4/28</i>			
SOC 231	Sociology-Deviant Behavior:SS3	3	GT
31461 470	Full Term* Online		Stablein

WQM-WATER QUALITY MANAGEMENT

\$6.75 fee per credit.

WQM 100	Introduction to Water Quality	3	
32380 470	Full Term* Online		Campbell
WQM 126	Safety & Security Systems	3	
31685 470	Full Term* Online		Tallent
WQM 169	International Development	3	
Accelerated (2nd 7.5 week session)			
33230 470	3/10-5/10 Online		Campbell
Accelerated 2nd 7.5 week session.			
<i>drop date: 3/17; withdraw date: 4/28</i>			

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

CCCONline

For more information: www.cconline.org. Colorado Community Colleges Online is a consortium that combines online enrollment from the 13 community colleges around the state.

Many CCCOnline courses require digital access to electronic materials. Digital Textbooks are \$54.80 – \$65.30 per course for designated courses.

To access your CCCOnline classes, login to The Rock, available from the Red Rocks website: www.rccc.edu.

Spring 2016 Session I (15 weeks) Session II (10 weeks)

Classes Begin	January 25, 2016	February 29, 2016
Last Day to Add	January 27, 2016	March 2, 2016
Last Day to Drop	February 9, 2016	March 9, 2016
Last Day to Withdraw	April 18, 2016	April 25, 2016
Last Day of Class	May 7, 2016	May 7, 2016

More sessions start throughout the semester. Go to www.cconline.org for more offerings.

Sign up through Red Rocks Community College for credit.

AAA-ACADEMIC ACHIEVEMENT

32115	AAA 099	Active Learning Skills	1	*	
-------	---------	------------------------	---	---	--

ACC-ACCOUNTING

30511	ACC 101	Fundamentals of Accounting	3	*	
31344	ACC 101	Fundamentals of Accounting	3		*
31030	ACC 115	Payroll Accounting	3	*	
32356	ACC 115	Payroll Accounting	3		*
30514	ACC 121	Accounting Principles I	4	*	
30637	ACC 121	Accounting Principles I	4		*
30515	ACC 122	Accounting Principles II	4	*	
30638	ACC 122	Accounting Principles II	4		*
32355	ACC 125	Computerized Accounting	3	*	
30516	ACC 131	Income Tax	3	*	
31692	ACC 135	Spreadsheet Apps/ Accounting	3	*	
30517	ACC 211	Intermediate Accounting I	4	*	
30518	ACC 212	Intermediate Accounting II	4	*	
31925	ACC 216	Govt & Not-for-profit Acct	3	*	
30519	ACC 226	Cost Accounting	3	*	

ANT-ANTHROPOLOGY

30520	ANT 101	Cultural Anthropology : SS3	3	*	GT
30639	ANT 101	Cultural Anthropology : SS3	3		GT
33244	ANT 107	Intro to Archaeology: GT-SS3	3	*	GT
33245	ANT 107	Intro to Archaeology: GT-SS3	3		GT
33221	ANT 111	Bio Anthrply W/Lab: GT - SC1	4	*	GT
33222	ANT 111	Bio Anthrply W/Lab: GT - SC1	4		GT
31693	ANT 225	Anth of Religion: GT-SS3	3	*	
33223	ANT 225	Anth of Religion: GT-SS3	3		*

GT = GUARANTEED TRANSFER COURSE

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

ART-ART

30522	ART 110	Art Appreciation: AH1	3	*	GT
30640	ART 110	Art Appreciation: AH1	3		GT
32668	ART 110	Art Appreciation: AH1	3		GT
32669	ART 110	Art Appreciation: AH1	3		GT
30523	ART 111	Art Hist Ancient/ MedievGT-AH1	3	*	GT
30641	ART 111	Art Hist Ancient/ MedievGT-AH1	3		GT
30524	ART 112	Art Hist Renaiss/1900:GT-AH1	3	*	GT
31345	ART 112	Art Hist Renaiss/1900:GT-AH1	3		GT

AST-ASTRONOMY

30525	AST 101	Astronomy I w/Lab: SC1	4	*	GT
30642	AST 101	Astronomy I w/Lab: SC1	4		GT
30526	AST 102	Astronomy II w/Lab: SC1	4	*	GT
32775	AST 102	Astronomy II w/Lab: SC1	4		GT

BIO-BIOLOGY

30527	BIO 105	Science of Biology w/Lab: SC1	4	*	GT
30643	BIO 105	Science of Biology w/Lab: SC1	4		GT
30528	BIO 106	Basic Anatomy And Physiology	4	*	
30529	BIO 111	Gen College Biology I/Lab: SC1	5	*	GT
30644	BIO 111	Gen College Biology I/Lab: SC1	5		GT
30530	BIO 112	Gen College Biology II/Lab:SC1	5	*	GT
30531	BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	*	GT
30532	BIO 202	Human Anatomy&Phys II/Lab :SC1	4	*	GT
30533	BIO 204	Microbiology w/Lab: SC1	4	*	GT
30645	BIO 204	Microbiology w/Lab: SC1	4		GT
31031	BIO 216	Pathophysiology	4	*	
30534	BIO 221	Botany w/Lab: SC1	5	*	GT

BUS-BUSINESS

30536	BUS 115	Introduction to Business	3	*	
30646	BUS 115	Introduction to Business	3		*
32670	BUS 115	Introduction to Business	3		*
32671	BUS 115	Introduction to Business	3		*
30647	BUS 120	Introduction to E-Commerce	3	*	
30537	BUS 216	Legal Environment of Business	3	*	
30648	BUS 216	Legal Environment of Business	3		*
30538	BUS 217	Bus Communication/Rept Write	3	*	
30649	BUS 217	Bus Communication/Rept Write	3		*
30539	BUS 226	Business Statistics	3	*	
30650	BUS 226	Business Statistics	3		*

CCR-COLLEGE COMPOSITION & READING

32776	CCR 092	Composition & Reading	5	*	
32889	CCR 092	Composition & Reading	5		*
32777	CCR 094	Studio 121	3		*

CHE-CHEMISTRY

30540	CHE 101	Intro to Chemistry I/Lab: SC1	5	*	GT
30652	CHE 101	Intro to Chemistry I/Lab: SC1	5		GT
30541	CHE 102	Intro to Chemistry II/Lab: SC1	5	*	GT
30542	CHE 111	Gen College Chem I/Lab: SC1	5	*	GT
30653	CHE 111	Gen College Chem I/Lab: SC1	5		GT
30543	CHE 112	Gen College Chem II/Lab: SC1	5	*	GT
31709	CHE 112	Gen College Chem II/Lab: SC1	5		GT

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

CIS-COMPUTER INFORMATION SYSTEMS

30544	CIS 115	Intro to Computer Info Sys	3	*	
30654	CIS 115	Intro to Computer Info Sys	3		*
30545	CIS 118	Intro PC Applications	3	*	
30655	CIS 118	Intro PC Applications	3		*
31908	CIS 135	Complete PC Word Processing	3	*	
31919	CIS 135	Complete PC Word Processing	3		*
30546	CIS 145	Complete PC Database	3	*	
31920	CIS 145	Complete PC Database	3		*
30547	CIS 155	PC Spreadsheet Concepts	3	*	
31921	CIS 155	PC Spreadsheet Concepts	3		*
30548	CIS 240	Database Design & Development	3	*	
30549	CIS 267	Mgmt of Information Systems	3	*	
30550	CIS 268	Systems Analysis and Design I	3	*	

CNG-COMPUTER NETWORKING TECHNOLOGY

30551	CNG 101	Networking Fundamentals	3	*	
30656	CNG 102	Local Area Networks	3		*
31339	CNG 104	Intro to TCP/IP	3	*	
33145	CNG 211	Windows Configuration: (OS)	3		*

COM-COMMUNICATION

31335	COM 115	Public Speaking	3	*	
32672	COM 115	Public Speaking	3		*
32673	COM 115	Public Speaking	3		*
31336	COM 125	Interpersonal Communication	3	*	
31337	COM 125	Interpersonal Communication	3		*
32674	COM 125	Interpersonal Communication	3	*	
32675	COM 125	Interpersonal Communication	3		*

CRJ-CRIMINAL JUSTICE

30552	CRJ 110	Intro to Criminal Justice SS3	3	*	
32094	CRJ 110	Intro to Criminal Justice SS3	3		*
30562	CRJ 125	Policing Systems	3	*	
32098	CRJ 125	Policing Systems	3		*
30563	CRJ 135	Judicial Function	3	*	
30564	CRJ 145	Correctional Process	3	*	
32095	CRJ 145	Correctional Process	3		*
31694	CRJ 205	Principles of Criminal Law	3	*	
30565	CRJ 210	Constitutional Law	3	*	
32779	CRJ 210	Constitutional Law	3		*
30566	CRJ 220	Human Rel/Social Conflict	3	*	
30567	CRJ 230	Criminology	3	*	
31705	CRJ 236	CRJ Research Methods	3	*	
32780	CRJ 236	CRJ Research Methods	3		*
31905	CRJ 257	Victimology	3	*	

CSC-COMPUTER SCIENCE

31909	CSC 105	Computer Literacy	3	*	
33224	CSC 119	Introduction to Programming	3	*	
30568	CSC 160	Computer Science I: (C++)	4	*	
30569	CSC 161	Computer Science II: C++	4	*	
32897	CSC 220	Intro to MS Visual Basic.NET	3	*	
31917	CSC 230	C Programming: Platform	3	*	
31348	CSC 240	Java Programming	3		*

CWB-COMPUTER WEB

30570	CWB 110	Cmplt Web Author: HTML	3	*	
30657	CWB 110	Cmplt Web Author: HTML	3		*
30658	CWB 130	Web Editing Tools: Dreamweaver	3		*

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

ECE-EARLY CHILDHOOD EDUCATION

30571	ECE 101	Intro to Early Childhood Educ	3	*	
30659	ECE 101	Intro to Early Childhood Educ	3		*
30572	ECE 102	Intro to ECE Lab Techniques	3	*	
30660	ECE 103	Guidance Strategies Yng Child	3		*
30573	ECE 111	Infant/Toddler Theory/Practice	3	*	
31983	ECE 111	Infant/Toddler Theory/Practice	3		*
31340	ECE 112	Infant/Toddler Lab Tech	3	*	
30574	ECE 125	Science/Math & the Young Child	3	*	
30661	ECE 126	Art and the Young Child	2		*
32110	ECE 127	Music/Movement for Children	1		*
30575	ECE 205	Nutrition, Health and Safety	3	*	
30662	ECE 205	Nutrition, Health and Safety	3		*
30576	ECE 220	Curriculum Methods Techniques	3	*	
30758	ECE 220	Curriculum Methods Techniques	3		*
31532	ECE 225	Language & Cognition	3		*
31032	ECE 226	Creativity and the Young Child	3		*
31918	ECE 238	Child Growth and Development	3	*	
31922	ECE 238	Child Growth and Development	3		*
30577	ECE 240	Admin of ECE Programs	3	*	
30578	ECE 241	Admin:Human Relations ECE	3	*	
30579	ECE 260	The Exceptional Child	3	*	
31527	ECE 260	The Exceptional Child	3		*

ECO-ECONOMICS

30580	ECO 201	Prin of Macroeconomics: SS1	3	*	GT
30663	ECO 201	Prin of Macroeconomics: SS1	3		GT
30581	ECO 202	Prin of Microeconomics: SS1	3	*	GT
30664	ECO 202	Prin of Microeconomics: SS1	3		GT

EDU-EDUCATION

31338	EDU 221	Introduction to Education	3		*
33143	EDU 222	Effective Teaching	1		*

ENG-ENGLISH

30582	ENG 121	English Composition I : CO1	3	*	GT
32778	ENG 121	English Composition I : CO1	3		GT
30665	ENG 121	English Composition I : CO1	3	*	GT
32676	ENG 121	English Composition I : CO1	3	*	GT
32678	ENG 121	English Composition I : CO1	3		GT
30583	ENG 122	English Composition II: CO2	3	*	GT
30666	ENG 122	English Composition II: CO2	3	*	GT
32679	ENG 122	English Composition II: CO2	3	*	GT
32680	ENG 122	English Composition II: CO2	3		GT
30584	ENG 131	Technical Writing I	3	*	
30667	ENG 131	Technical Writing I	3		*
30585	ENG 221	Creative Writing I	3	*	
30668	ENG 221	Creative Writing I	3		*
31258	ENG 222	Creative Writing II	3	*	

ENV-ENVIRONMENTAL SCIENCE

30755	ENV 101	Environmental Sci w/Lab: SC1	4	*	GT
-------	---------	------------------------------	---	---	----

FRE-FRENCH

30586	FRE 111	French Language I	5	*	
30669	FRE 111	French Language I	5		*
31341	FRE 112	French Language II	5	*	
31528	FRE 211	French Language III: AH4	3	*	GT
31706	FRE 212	French Language IV: AH4	3	*	GT

GEO-GEOGRAPHY

30587	GEO 105	World Regional Geography: SS2	3	*	GT
30670	GEO 105	World Regional Geography: SS2	3		GT
31695	GEO 106	Human Geography: SS2	3	*	GT
31697	GEO 106	Human Geography: SS2	3		GT

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

GER-GERMAN

30588	GER 111	German Language I	5	*	
31923	GER 111	German Language I	5		*

GEY-GEOLOGY

30589	GEY 111	Physical Geology w/Lab: SC1	4	*	GT
30671	GEY 111	Physical Geology w/Lab: SC1	4		GT
32426	GEY 112	Historical Geology w/Lab: SC1	4	*	

HIS-HISTORY

30590	HIS 101	Western Civ:Antiquity-1650 HI1	3	*	GT
30672	HIS 101	Western Civ:Antiquity-1650 HI1	3		GT
30591	HIS 102	Western Civ: 1650-Present HI1	3	*	GT
30673	HIS 102	Western Civ: 1650-Present HI1	3		GT
31910	HIS 111	The World: Antiquity-1500: HI1	3	*	GT
31911	HIS 111	The World: Antiquity-1500: HI1	3		GT
31912	HIS 112	The World: 1500-Present: HI1	3	*	GT
31913	HIS 112	The World: 1500-Present: HI1	3		GT
32781	HIS 121	US History to Reconst: HI1	3	*	
32782	HIS 121	US History to Reconst: HI1	3		*
32691	HIS 121	US History to Reconst: HI1	3	*	
32692	HIS 121	US History to Reconst: HI1	3		*
32783	HIS 122	US History since Civil War:HI1	3	*	
32784	HIS 122	US History since Civil War:HI1	3		*
30651	HIS 225	Colorado History: HI1	3	*	GT
31033	HIS 225	Colorado History: HI1	3		GT
32693	HIS 225	Colorado History: HI1	3	*	GT
32694	HIS 225	Colorado History: HI1	3		GT

HPR-HEALTH CARE PROVIDER

30592	HPR 178	Medical Terminology	2	*	
30674	HPR 178	Medical Terminology	2		*

HUM-HUMANITIES

31696	HUM 115	World Mythology: GT-AH2	3	*	GT
32107	HUM 115	World Mythology: GT-AH2	3		GT
30593	HUM 121	Humanities: Early Civ: GT-AH2	3	*	GT
30675	HUM 121	Humanities: Early Civ: GT-AH2	3		GT
30594	HUM 122	Humanities: Mediev-Mod: GT-AH2	3	*	GT
30676	HUM 122	Humanities: Mediev-Mod: GT-AH2	3		GT
30595	HUM 123	Humanities: Modern Wrld:GT-AH2	3	*	GT
31034	HUM 123	Humanities: Modern Wrld:GT-AH2	3		GT

HWE-HEALTH AND WELLNESS

30596	HWE 100	Human Nutrition	3	*	
30677	HWE 100	Human Nutrition	3		*
32681	HWE 100	Human Nutrition	3	*	
32682	HWE 100	Human Nutrition	3		*

JOU-JOURNALISM

32101	JOU 225	New Media	3	*	
32102	JOU 231	Intro to Public Relations	4	*	
32103	JOU 241	Feature and Magazine Writing	3	*	

LIT-LITERATURE

30597	LIT 115	Intro to Literature I: AH2	3	*	GT
30678	LIT 115	Intro to Literature I: AH2	3		GT
33147	LIT 115	Intro to Literature I: AH2	3	*	GT
33148	LIT 115	Intro to Literature I: AH2	3		GT
30598	LIT 201	Wrld Literature to 1600:GT-AH2	3	*	GT
32785	LIT 202	World Lit After 1600:GT-AH2	3	*	GT
30599	LIT 211	Amer Lit to Civil War: GT-AH2	3	*	GT
31529	LIT 212	Amer Lit Aft Civil War:GT-AH2	3	*	GT
31035	LIT 222	British Lit Since 1770: GT-AH2	3	*	GT
31707	LIT 225	Intro to Shakespeare: AH2	3	*	GT
30600	LIT 255	Children's Literature	3	*	
30679	LIT 255	Children's Literature	3		*

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

MAN-MANAGEMENT

31708	MAN 200	Human Resource Management I	3	*	
31707	MAN 200	Human Resource Management I	3		*
30601	MAN 216	Small Business Management	3	*	
30680	MAN 216	Small Business Management	3		*
30602	MAN 226	Principles of Management	3	*	
30681	MAN 226	Principles of Management	3		*

MAR-MARKETING

31038	MAR 111	Principles of Sales	3	*	
31710	MAR 111	Principles of Sales	3		*
33246	MAR 160	Customer Service	3	*	
30603	MAR 216	Principles of Marketing	3	*	
30682	MAR 216	Principles of Marketing	3		*

MAT-MATHEMATICS

32786	MAT 025	Algebraic Literacy Lab	1		*
32790	MAT 050	Quantitative Literacy	4	*	
32791	MAT 050	Quantitative Literacy	4		*
32788	MAT 055	Algebraic Literacy	4	*	
32787	MAT 055	Algebraic Literacy	4		*
32789	MAT 055	Algebraic Literacy	4	*	
30604	MAT 107	Career Math	3	*	
32872	MAT 107	Career Math	3		*
32873	MAT 107	Career Math	3	*	
30605	MAT 120	Math for Liberal Arts: MA1	4	*	GT
30606	MAT 121	College Algebra : MA1	4	*	GT
30683	MAT 121	College Algebra : MA1	4		GT
30607	MAT 122	College Trigonometry: MA1	3	*	GT
30608	MAT 123	Finite Mathematics: MA1	4	*	GT
30609	MAT 125	Survey of Calculus: MA1	4	*	GT
30610	MAT 135	Intro to Statistics: MA1	3	*	GT
30684	MAT 135	Intro to Statistics: MA1	3		GT
31027	MAT 155	Integrated Math I	3	*	
31040	MAT 156	Integrated Math II	3	*	
31041	MAT 166	Pre-Calculus: MA1	5	*	GT
30611	MAT 201	Calculus I: MA1	5	*	GT
33225	MAT 201	Calculus I: MA1	5		GT
30612	MAT 202	Calculus II : MA1	5	*	GT

MGD-MULTIMEDIA GRAPHIC DESIGN

32105	MGD102	Introduction To Multimedia	3	*	
31371	MGD102	Introduction To Multimedia	3		*
31530	MGD111	Adobe Photoshop I	3	*	
31533	MGD111	Adobe Photoshop I	3		*
32106	MGD112	Adobe Illustrator I	3	*	
31372	MGD112	Adobe Illustrator I	3		*
31531	MGD114	Adobe InDesign	3	*	
31373	MGD141	Web Design I	3	*	

MUS-MUSIC

32109	MUS 100	Intro to Music Theory I	3	*	
30613	MUS 120	Music Appreciation: AH1	3	*	GT
30685	MUS 120	Music Appreciation: AH1	3		GT
31042	MUS 121	Music Hist MdvI-Classical: AH1	3	*	GT
31043	MUS 122	Music Hist Romantic-Prsnt: AH1	3	*	GT
31907	MUS 125	History of Jazz: GT-AH1	3	*	GT

NUR-NURSING

30686	NUR 101	Pharmacology Calculations	1		*
-------	---------	---------------------------	---	--	---

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

PHI-PHILOSOPHY

30614	PHI 111	Intro to Philosophy: AH3	3	*	GT
30687	PHI 111	Intro to Philosophy: AH3	3	*	GT
32683	PHI 111	Intro to Philosophy: AH3	3	*	GT
32684	PHI 111	Intro to Philosophy: AH3	3	*	GT
30615	PHI 112	Ethics: AH3	3	*	GT
30688	PHI 112	Ethics: AH3	3	*	GT
30616	PHI 113	Logic: AH3	3	*	GT
31349	PHI 113	Logic: AH3	3	*	GT
32792	PHI 114	Comparative Religions: AH3	3	*	GT
32793	PHI 114	Comparative Religions: AH3	3	*	GT
30617	PHI 115	World Religions-West: AH3	3	*	GT
30618	PHI 116	World Religions-East: AH3	3	*	GT
31342	PHI 205	Business Ethics: GT-AH3	3	*	GT
31044	PHI 214	Philosophy of Religion: AH3	3	*	GT

PHY-PHYSICS

30619	PHY 105	Conceptual Physics w/Lab: SC1	4	*	GT
31346	PHY 105	Conceptual Physics w/Lab: SC1	4	*	GT
30620	PHY 111	Physics Alg-Based I/Lab: SC1	5	*	GT
31347	PHY 111	Physics Alg-Based I/Lab: SC1	5	*	GT
30621	PHY 112	Physics Alg-Based II/Lab: SC1	5	*	GT
30622	PHY 211	Physics Calc-Based I/Lab: SC1	5	*	GT
30623	PHY 212	Physics Calc-Based II/Lab: SC1	5	*	GT
33226	PHY 213	PHY Calc-Base III: Modern	3	*	GT

POS-POLITICAL SCIENCE

30624	POS 105	Intro to Political Science:SS1	3	*	GT
30689	POS 105	Intro to Political Science:SS1	3	*	GT
30625	POS 111	American Government : SS1	3	*	GT
30690	POS 111	American Government : SS1	3	*	GT
30626	POS 125	Amer.State/Local Govt: GT-SS1	3	*	GT
31045	POS 205	International Relations: SS1	3	*	GT
31711	POS 205	International Relations: SS1	3	*	GT

PSY-PSYCHOLOGY

30627	PSY 101	General Psychology I: SS3	3	*	GT
30691	PSY 101	General Psychology I: SS3	3	*	GT
32685	PSY 101	General Psychology I: SS3	3	*	GT
32686	PSY 101	General Psychology I: SS3	3	*	GT
30628	PSY 102	General Psychology II : SS3	3	*	GT
30692	PSY 102	General Psychology II : SS3	3	*	GT
33227	PSY 217	Human Sexuality: GT-SS3	3	*	GT
33228	PSY 217	Human Sexuality: GT-SS3	3	*	GT
31023	PSY 226	Social Psychology: SS3	3	*	GT
31025	PSY 226	Social Psychology: SS3	3	*	GT
30629	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
30693	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
32687	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
32688	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
31046	PSY 237	Child & Adolescent Psychology	3	*	GT
31047	PSY 237	Child & Adolescent Psychology	3	*	GT
30757	PSY 238	Child Development: SS3	3	*	GT
31721	PSY 238	Child Development: SS3	3	*	GT
30630	PSY 249	Abnormal Psychology: SS3	3	*	GT
30694	PSY 249	Abnormal Psychology: SS3	3	*	GT

RUS-RUSSIAN

31343	RUS 111	Russian Language I	5	*	GT
-------	---------	--------------------	---	---	----

SCI-SCIENCE

31924	SCI 155	Integrated Sci I w/Lab: SC1	4	*	GT
32093	SCI 156	Integrated Sci II w/Lab: SC1	4	*	GT

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

SOC-SOCIOLOGY

30631	SOC 101	Intro to Sociology I : SS3	3	*	GT
30695	SOC 101	Intro to Sociology I : SS3	3	*	GT
32689	SOC 101	Intro to Sociology I : SS3	3	*	GT
32690	SOC 101	Intro to Sociology I : SS3	3	*	GT
30632	SOC 102	Intro to Sociology II: SS3	3	*	GT
30696	SOC 102	Intro to Sociology II: SS3	3	*	GT
31024	SOC 231	Sociology-Deviant Behavior:SS3	3	*	GT
31026	SOC 231	Sociology-Deviant Behavior:SS3	3	*	GT

SPA-SPANISH

30633	SPA 111	Spanish Language I	5	*	GT
30697	SPA 111	Spanish Language I	5	*	GT
30634	SPA 112	Spanish Language II	5	*	GT
30698	SPA 112	Spanish Language II	5	*	GT
30635	SPA 211	Spanish Language III: AH4	3	*	GT
31048	SPA 211	Spanish Language III: AH4	3	*	GT
30636	SPA 212	Spanish Language IV : AH4	3	*	GT

Red Rocks Community College - Lakewood Campus Map

Environmental
Training Center

Ground Floor

- #2
 - #3
 - #4
 - #1
 - #6
 - #5
- Annex Buildings
Accessible from 2nd Level

3rd Level
West

2nd Level
West

Lower Level
West

Upper Level
East

 #21

**NATIONALLY RANKED
ENGINEERING SCHOOL**

(U.S. News, 2015)

#1

RANKED COLLEGE TOWN IN AMERICA

(Best College Reviews, 2014)

#19

**MOST ENTREPRENEURIAL
UNIVERSITY IN THE NATION**

(Forbes, 2014)

**TRANSFER TO THE
TOP-RANKED
ENGINEERING SCHOOL
.....
IN THE ROCKY MOUNTAIN REGION**

Be Boulder.

.....

The **CU-BOULDER COLLEGE OF ENGINEERING AND APPLIED SCIENCE** is the highest ranked engineering school in the Rocky Mountain time zone and 21st among public engineering programs in the nation. Here, you'll be taught by some of the country's best faculty who are making a difference through innovation.

If you are driven to make a difference, there's a place for you here. We offer a unique combination of challenging academics and broad opportunities outside the classroom—including programs such as Engineers Without Borders. CU-Boulder is home to the founding chapter of this organization that changes lives in rural communities across the globe. And with fourteen different majors to choose from, you are sure to find an engineering path that is right for you.

Engineering & Applied Science
UNIVERSITY OF COLORADO **BOULDER**

WWW.COLORADO.EDU/ENGINEERING

➤ *Exciting Trips for 2016*

STUDY ABROAD

www.rrcc.edu/study-abroad

Paris

Tanzania

Red Rocks Community College offers transformative study abroad opportunities that blend accredited academic coursework with co-curricular travel.

Faculty from various departments organize trips for students to offer real-life learning opportunities.

Class credit is generally offered to fulfill a general education requirement.

Planned Trips:

Paris, France. Join us in studying how France comes to life through literature. Live the life of an expatriate writer for 9-10 days. Walk in the footsteps of Ernest Hemingway, Gertrude Stein, Victor Hugo, and other famous writers.

Tanzania, Africa. Learn about the ecology and behavior of many East African mammals and then study them in their natural habitats. Visit local villages and interact with people of various cultural backgrounds including the Maasai.