

2017 RED ROCKS COMMUNITY COLLEGE SPRING SCHEDULE

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 Arvada 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 Arvada 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
800.668.1249

SPRING 2017

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 Campus	25-30
Lakewood Campus	31-66
Schedule Options	
Weekend	69-71
Accelerated	72-74
Self-Paced	75
Hybrid/Blended	76-77
RRCC Online	78-82
CCOnline	83-87

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 Deborah Houser, Interim 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: Deborah Houser, Campus Box 17, 13300 West Sixth Avenue, Lakewood, CO 80228-1255. Telephone: 303-914-6224. Email: Deborah.Houser@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>	<p>Room 1182</p>	<p>Enrollment Services 303-914-6600 Monday – Thursday 8 a.m. – 5 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1337</p>
<p>Admissions * 303-914-6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1303</p>	<p>Financial Aid Office 303-914-6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1331</p>
<p>Advising * 303-914-6600 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1303</p>	<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>	<p>Room 1571</p>
<p>Arvada Campus 303-914-6010 Monday – Friday 8 a.m. – 10 p.m. Saturday 8 a.m. – 6 p.m. Sunday Closed</p>	<p>Front Desk</p>	<p>Foundation 303-914-6308 Monday – Friday 8 a.m. – 5 p.m.</p>	<p>Room 1133</p>
<p>Arvada Campus Monday – Friday 8 a.m. – 8 p.m. Saturday 8 a.m. – 5 p.m. Sunday Closed</p>	<p>Welcome Desk</p>	<p>High School Relations /Concurrent Enrollment 303-914-6350 Monday – Friday 8 a.m. – 5 p.m.</p>	<p>Room 1008</p>
<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.rccc.edu/assessment for dates of extended hours for Academic Testing Please call 303-914-6010 for Arvada campus Testing Hours **</p>	<p>Room 1320</p>	<p>Library 303-914-6740 Please call for hours</p>	<p>Room 2250</p>
<p>Bookstore 303-914-6232 Monday – Thursday 8 a.m. – 6 p.m. Friday 8 a.m. – 4 p.m. Saturday 8 a.m. – 12 p.m.</p>	<p>Room 1596</p>	<p>Student Employment 303-914-6300 Monday – Friday 8 a.m. – 5 p.m.</p>	<p>Room 1026</p>
<p>Career Success Center careerconnect@rccc.edu 303-914-6906 Monday – Friday 8:00am – 5:00pm</p>	<p>Room 1260</p>	<p>Student Health Clinic 303-914-6655 Please call for hours</p>	<p>Room 1569</p>
<p>Cashier cashiers.office@rccc.edu 303-914-6222 Monday – Thursday 9 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1221</p>	<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>	<p>Room 1550</p>
<p>International Student Services & Programs 303-914-6416 Monday – Friday 8:30 a.m. – 5 p.m.</p>	<p>Room 1252</p>	<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>	<p>Room 1551</p>
		<p>Student Records 303-914-6352 Monday – Thursday 8 a.m. – 6 p.m. Friday 9 a.m. – 5 p.m.</p>	<p>Room 1315</p>

* Also available at the Arvada campus.

Spring 2017

Spring 2017 Registration begins	November 7, 2016
International Student Orientation	January 12, 2017
15-week weekend classes begin	January 13, 2017
No classes; Martin Luther King Day Holiday	January 16, 2017
Last day to add a 15-week, full-term course; without instructor approval	January 16, 2017
15-week session begins* (other classes begin throughout the spring)	January 17, 2017
7.5-week Accelerated Session I begins* (January 17–March 8)	January 17, 2017
Last day to drop 7.5-week Accelerated Session I courses and initiate a tuition refund*	January 24, 2017
(If you register and do not drop your classes, you may be responsible for payment)	
Application Deadline for spring Graduation	February 1, 2017
Last day to add a 15-week course with instructor approval	February 1, 2017
Deadline to petition for residency reclassification	February 1, 2017
Deadline for credit/audit changes for 15-week classes	February 1, 2017
Last day to drop 15-week classes and initiate a tuition refund*	February 1, 2017
Late Fees added on accounts with outstanding balances that are NOT on a payment plan (regardless of when the class starts)	February 2, 2017
7.5-week Accelerated Session II begins (March 9–May 9)	March 9, 2017
Last day to drop 7.5-week Accelerated Session II courses and initiate a tuition refund*	March 15, 2017
Holds placed on accounts with outstanding balances	March 16, 2017
No classes; spring break (both campuses open)	March 27–April 2, 2017
Summer 2017 Registration begins	April 3, 2017
Fall 2017 Registration begins	April 3, 2017
Last day to withdraw from 15-week classes (You will be responsible for full payment)	April 14, 2017
No classes after 5 p.m.	April 14, 2017
No classes, Easter weekend (Both campuses closed)	April 15-16, 2017
No classes; All-College Development Day	April 18, 2017
Spring session ends	May 9, 2017
Final tuition payment due for spring	May 9, 2017
Full-term fall grades are due	May 14, 2017

Summer 2017

Summer 2017 Registration Begins	April 3, 2017
Fall 2017 Registration Begins	April 3, 2017
Interim May Day sessions begin (one- or two-week sessions)	May 15, 2017
International Student Orientation	May 25, 2017
No Classes after 5:00 p.m.	May 26, 2017
No classes; Memorial Day Holiday (Both campuses closed)	May 27–May 29, 2017
Last day to add a full-term eight- and nine-week class; without instructor approval	May 31, 2017
Full-term eight- and nine-week Sessions begin*	June 1, 2017
Application deadline for summer graduation	June 8, 2017
Deadline for petition for residency classification	June 8, 2017
Deadline for credit/audit changes for eight- and nine-week classes with instructor approval	June 8, 2017
Last day to drop eight- and nine-week classes and initiate a tuition refund *	June 8, 2017
(If you register and do not drop your classes, you may be responsible for payment)	
Tuition payment due for Summer Semester	June 8, 2017
Late Fees added on accounts with outstanding balances that are NOT on a payment plan (regardless of when the class starts)	June 9, 2017
Holds placed on accounts with outstanding balances	June 30, 2017
No classes; Independence Day Holiday (Both campuses closed)	July 4, 2017
Last day to withdraw from eight-week classes (You will be responsible for full payment)*	July 14, 2017
Last day to withdraw from nine-week classes (You will be responsible for full payment)*	July 21, 2017
Eight-week Summer Session ends	July 27, 2017
Nine-week Summer Session ends	August 3, 2017
Summer Session ends	August 3, 2017
Final tuition payment due for summer	August 3, 2017
Full-term summer grades are due	August 8, 2017

*** Certain classes have different start and end dates throughout the semester. 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

ACCELERATED

SELF-PACED

FLEX

HYBRID

RRCC ONLINE

CCCONLINE

The RRCC Lakewood campus and Arvada 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 69-71

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

Accelerated Courses

page 72-74

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 76-77

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 78-82

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 83-87

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 Arvada 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**

The Lakewood campus lies on a 140-acre hillside near 6th Avenue and Indiana Street—minutes from downtown Denver and a short walk from the RTD W-Line Light Rail. Not only is our location convenient, the rolling hills of our grounds make for beautiful views and supports an active community.

Established in 1969, Red Rocks Community College has been providing high quality academic programs for nearly 50 years. More than 13,000 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 Higher Learning Commission, an independent corporation that was founded in 1895 as one of six regional institutional accreditors in the United States. 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.

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.

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
- International Student Services & Programs
- Learning Commons
- Library
- Student Employment
- Student Health Clinic
- Student Project Center
- Student Recreation Center
- Student Records
- Tutoring (free for RRCC students)

Arvada Campus

**5420 Miller Street
Arvada, CO 80002-3069
303-914-6010**

The Arvada campus is located about 1.5 miles northwest of the intersection of I-70 and Kipling Street, and is conveniently located near the RTD G-Line Commuter Rail and shopping.

Arvada offers innovative scheduling options Mondays through Saturdays in a helpful and friendly atmosphere. The newly expanded campus includes all of the student resources needed for students to complete their Associate of Arts (AA), Associate of Science (AS) or specific health programs of interest. The Arvada Campus is home to the Medical Imaging program (Ultrasound and X-Ray Technology), Holistic Health program, Nurse Aide, RN Refresher, Medical Office Technology (Medical Assistant, Medical Office and Medical Billing), Phlebotomy programs and the graduate level Physician Assistant program. All required courses for the AA and AS degrees are offered with the two-year Smart Track sequence of courses making it easier to complete your degree and transfer. Also offered are guaranteed transfer general education courses and basic skills courses in English and mathematics. Students are able to earn an AA and AS degree by taking all their classes at the Arvada 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.

Students can select to complete an Associate of Arts, with an emphasis in Social Work which is transferable to Metropolitan State University of Denver, to apply toward a Bachelor of Science in Social Work. The Integrated Nursing Pathway is a partnership with University of Colorado College of Nursing. Students selected for this program complete their first year at Red Rocks and then complete the subsequent three years at the University of Colorado College of Nursing on the Anschutz Medical Campus. *Please work with a campus advisor for required pre-requisite coursework and application.*

Arvada Campus Services

- Academic Advising & Career Counseling
- Accessibility Services (By appointment)
- Admissions and Registration
- Assessment Center (By appointment)
- Behavioral Health Counseling
- Bookstore
- Coffee Shop
- Financial Aid
- Library & Computer Commons
- Student Health Clinic
- Tutoring (free for RRCC students)

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.)
- International students must apply through the international student services website at: www.rrcc.edu/international-student-services

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/ccpt-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**
Arvada 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 Arvada 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.

- Watch for your refund activation kit that will be sent to you through the mail. Select your refunding preference online using the information provided in the kit. Please refer to the Refund Policy under Tuition Payments or visit the Cashier’s office at the Lakewood Campus if you have questions.

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

Information: www.rrcc.bncollege.com or 303-914-6232

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

Information: 303-914-6426 or www.rrcc.edu/foundation

3. If you are a student with a disability, contact Accessibility Services for support 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 – 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 here!

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 Now! - 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 Student Records 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

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.

Arvada Campus Assessment Center

Please call 303-914-6010 for hours.

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

Information: 303-914-6720 or www.rccc.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 & Programs Office for an International Student Application: Learning Commons - Room 1252, or call 303-914-6416, or www.rccc.edu/international-student-services
2. Follow the application, I-20, and visa processes as laid out in the ISS&P website.
3. When you arrive in the USA, check in at the ISS&P department to complete the admission and enrollment process.
4. F1 student 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.rccc.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 2017 and Summer 2017 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	\$211.90	- \$75.00	\$136.90
Online Classes	\$316.95	- \$75.00	\$241.95
Nursing Classes	\$278.20	- \$75.00	\$203.20
Online Nursing Classes	\$383.25	- \$75.00	\$308.25
Physician Assistant Program classes	\$597.85	- \$75.00	\$522.85
BAS Water Quality Management	\$305.00	- \$75.00	\$230.00

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 2017 is February 1, 2017.

Non-Resident Tuition Rates (Excluding Fees)

	Tuition Per Credit Hour
On-Campus Classes	\$561.65
Online Classes	\$368.90
Nursing Classes	\$567.00
Online Nursing Classes	\$413.05
Physician Assistant Program classes	\$638.10
BAS Water Quality Management	\$561.65
Western Undergraduate Exchange (WUE/WICHE) On-Campus Classes	\$205.35
Western Undergraduate Exchange (WUE/WICHE) Online Classes	\$368.90

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

*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>

Student Fees (Subject to Change)

Registration fee: \$13.00 each semester.

Student fees: \$9.66 per credit hour include: Student Activity fee \$5.81, Student Center Bond fee \$2.50, Parking fee \$1.35. Note: Student fees apply to the first 12 credit hours only.

Instructional Course fee: \$6.80 per credit hour for designated courses.

Cisco fees: \$18.95 per credit hour for designated courses.

CCCOnline Digital Textbooks: \$54.80 - \$66.60 per course for designated courses.

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

Student Health Clinic fee: \$21.32 (spring and fall semesters), \$10.66 (summer semester).

Student Recreation Center Construction Bond fee: \$70.00 (spring and fall semesters), \$42.00 (summer semester). Note: The Student Recreation Center Fee began 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.

Student Recreation Center Operating Fee, beginning in Spring 2017: \$45.00 (spring and fall semesters), \$27.00 (summer semester).

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 Arvada campus does not accept student tuition and fee payments.
- **Sign up for the Monthly Installment Payment plan:** See Information below or check it out online at www.rccc.edu/tuition.
- **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. For more information visit www.rccc.edu/tuition/third-party-billing.
- **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.rccc.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

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

RRCC is happy to offer you a current term, monthly installment, tuition payment plan to assist with your budgeting needs and help you pay your account in full by the end of the term. You must enroll in the plan at the beginning of each semester. Monthly payments may be made using Visa, MasterCard, Discover, American Express, or by automatic withdrawal from a checking or savings account.

- This payment plan can only be utilized for the CURRENT semester. It cannot be used to pay a past due balance, or a collections balance.
- There is a \$35.00 non-refundable enrollment fee per semester.

Simple steps to enroll:

1. Go to www.rccc.edu
2. Log into your "the Rock" account
3. Select the Student Finance tab
4. Under Payment Options & Refunds tab select "NBS Payment Plan"
5. Select "Sign up for a Payment Plan"
6. Follow the instructions to get set up

- Once you have your account set up, you can access it anytime by following the same steps you used to sign up for a payment plan via the Rock. Once you've logged in, you can access the following tools:
 - You can view your balance due, payments made, increases or decreases to your tuition and fee amounts, and other account information.
 - If someone will be paying tuition and fees on your behalf, you can now add an "Authorized Party" to your account.
 - If you would like to make a payment towards your tuition and fees in addition to your scheduled payment, you can do so by using the "Make a Payment" option of your NBS account. This payment will reduce your next scheduled payment by that amount.
- If your account is in good standing, you will not be subject to late fees or holds.
- If your account is NOT in good standing, a hold will be placed on your account and will not be removed until the account is brought current or until the balance due has been paid in full.
- If your payment plan is terminated due to non-sufficient funds or non-payment, your student account will be placed on hold and assessed additional late fees.

Check the website at www.rccc.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 total charges will be divided into multiple payments, the number is dependent on when you sign up for the plan. The longer you wait the larger your payments will be and a 25 - 35% down payment will be required. Payment plans that require a down payment will have those payments processed immediately.

Be sure to check your account online throughout the term to ensure your payments are correctly posted to your student account.

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

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 due date listed in the calendar. If your balance is not paid in full or arrangements have not been set up by the scheduled due date, you will be subject to late fees and account holds.

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@rccc.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 or have payment arrangements made, 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).

If you have a hold and your account has been turned over for collections, it will take up to two business days for the hold to be removed.

How to avoid a hold:

- Sign up for the monthly installment 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 may be responsible for full payment. If you do not attend the first day of class, or any class sessions between the start of the course and the drop (census) 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.

You will not be issued an official transcript or receive a diploma.

Accounts that are not paid in full by the due date listed in the calendar your account will have a financial hold added.

If your balance is not paid in full or arrangements have not been set up by the scheduled due date listed in the calendar, your account will be assessed an initial \$40 late fee and \$10 reoccurring monthly late fees until it is paid in full or sent to collections.

At the end of the term, outstanding accounts will be turned over to a collection agency in accordance with Colorado law and you will be required to make payment arrangements with the agency. Collection costs of up to 40% will be added to your account balance and your account may be subject to interest charges at 8% per year in accordance with Colorado law. Your delinquency will be reported to national credit bureaus.

Refund Policy

- Refunds of payments made by credit card are first refunded to the original payment credit card when the account is at a credit balance.
- All remaining refunds are processed according to the refunding preference you selected on the BankMobile website: <https://redrocks.vibeaccount.com>.
 - Through BankMobile, 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 BankMobile.
 - You may also choose to receive a paper check in the mail directly from BankMobile, at your address on record with Admissions. Be sure to keep your address up to date by logging into your BankMobile account.
 - 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 BankMobile refunding process and your options, 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. Please check with the bookstore regarding any refunds for items purchased there.
- The \$35 Installment Tuition Payment Plan fee is non-refundable.
- 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

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 Bank Mobile Vibe Account.

To Receive Aid For:

Spring 2017
 Summer 2017
 Fall 2017
 Spring 2018
 Summer 2018
 Fall 2018
 Spring 2019

Apply by:

Sept. 1, 2016
 Feb. 1, 2017
 April 1, 2017
 Sept. 1, 2017
 Feb. 1, 2018
 April 1, 2018
 Sept. 1, 2018

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.

Early FAFSA

Effective with the 2017-2018 (Fall 2017) financial aid year, students can apply on the FAFSA starting October 1st instead of January 1st. What this means is that if you intend to enroll at RRCC in August 2017, you can submit your FAFSA as early as October 2016. You simply use your 2015 income again since your 2016 earnings year has not fully ended yet. Just this once you will report the same income for two different FAFSA years. Get a jump on your financial aid and complete your FAFSA earlier than ever before.

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 or visit the scholarship link www.rrcc.academicworks.com.

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.rrcc.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.

Arvada 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.rrcc.edu/accessibility-services

Admissions

The Admissions Office at Lakewood and the front desk at the Arvada 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
Arvada campus 303-914-6010
www.rrcc.edu/admissions

Assessment Center

The Assessment Center administers the 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 **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
Arvada campus 303-914-6010
www.rrcc.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 Arvada Campus. Please give us one business day and call the Arvada 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.rrcc.edu. Books may be shipped to students' homes, held for in store pickup, or delivered to the Arvada 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
Arvada Campus Bookstore: 303-914-6022
rrcc.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 Arvada 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 jump starts, 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 career plan. Career Services provides individualized career counseling and coaching, employment resources, career assessments and job search skills assistance.

Investigate this site to learn about yourself, explore career options, and research occupational information through EXPLORATION; learn how to gain more experience through EXPERIENTIAL LEARNING; and tap into employment search skills through EMPLOYMENT SERVICES.

Information: www.rrcc.edu/career-services

Career Assessments

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

Information:

Lakewood campus 303-914-6906

Arvada 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: 303-914-6016

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.

Information: 303-914-6701 or www.rrcc.edu/college-prep-zone

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 Arvada 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/career-services/experiential-learning

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)

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.rccc.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.rccc.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 Arvada campuses.

Lakewood Learning Commons Hours

303-914-6705

Monday – Thursday	8 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

Arvada Learning Commons Hours

303-914-6010

Monday – Friday	8 a.m. to 10 p.m.
Saturday	8 a.m. to 5 p.m.

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/ccpt-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, Staff, and Faculty.

All RRCC students, Staff, and Faculty 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. Additional health services are anticipated at the Arvada campus in Fall of 2016.

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 \$30, TDaP \$55)
- Lab work (Billed directly to the student or Insurance if applicable)
- 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 Arvada 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**

Student Recreation Center

The 35,000 square foot facility, scheduled to open in the spring of 2017, was designed with student input. It will include gymnasium space, weight/cardiovascular area, dance/exercise studios, climbing and bouldering wall, an outdoor fitness deck, student meeting and gathering spaces, and improvements to the current multipurpose field.

Construction of the recreation center is the result of a planning and feasibility study conducted in 2013 and a vote by the Red Rocks student body. In spring 2014 students voted in favor of a fee increase to support the facility. A planning committee consisting of RRCC student government members and RRCC staff brought the project to fruition.

Information: www.rrcc.edu/student-rec-center-progress

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 Arvada Campus.

**Information: www.rrcc.edu/learning-commons/tutoring
Lakewood campus: 303-914-6736
Arvada 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
Arvada 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.

Bachelor of Applied Science (BAS)

BAS Degree in Water Quality Management Technology

The bachelor of applied science (120 credits). WQM is an applied, technical science department that includes training in math, chemistry, microbiology, and regulations to prepare students for a water career. Students with a previous Associates degree or college credit can apply those courses to their BAS degree pathway.

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
- Belleview 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 require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores.

ANT 101 Cultural Anthropology : SS3 3 GT

Weekend College

31690	621	3/17-4/7	F	05:00PM-10:00PM	ARV	ARVADA7151	Godel-Gengenbach
		3/18-4/8	S	08:00AM-05:30PM	ARV	ARVADA7151	Godel-Gengenbach

No class 3/3 and 4/1 (Spring Break)
drop date: 3/19; withdraw date: 4/3

Available Online Sections

C11 - C41 See CCCOnline Offerings pages 83-87

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. \$24 Lab fee

32753	201	Full Term*	MW	01:30PM-02:45PM	ARV	ARVADA9220	Christopher
			MW	03:00PM-04:15PM	ARV	ARVADA9220	Christopher

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ANT 250 Medical Anthropology:SS3 3 GT

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

33127	201	Full Term*	TR	11:00AM-12:15PM	ARV	ARVADA7151	Christopher
-------	-----	------------	----	-----------------	-----	------------	-------------

ART-ART

\$6.80 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores.

ART 110 Art Appreciation: AH1 3 GT

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

30056	240	Full Term*	W	04:30PM-05:45PM	ARV	ARVADA7151	Savig
-------	-----	------------	---	-----------------	-----	------------	-------

Hybrid course that combines classroom with required online components.

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.80 fee per credit. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores. 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.

32855	201	Full Term*	TR	09:30AM-11:10AM	ARV	ARVADA9240	Cahoone
-------	-----	------------	----	-----------------	-----	------------	---------

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

BIO 111 Gen College Biology I/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.

33019	201	Full Term*	TR	08:00AM-09:40AM	ARV	ARVADA7102	Kern
			TR	09:45AM-11:00AM	ARV	ARVADA9220	Kern

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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.

31174	201	Full Term*	MW	12:00PM-02:45PM	ARV	ARVADA9240	Hebert
-------	-----	------------	----	-----------------	-----	------------	--------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

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

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

31175	201	Full Term*	MW	08:00AM-10:45AM	ARV	ARVADA9240	Hebert
33020	202	Full Term*	TR	12:00PM-02:45PM	ARV	ARVADA9240	Hebert

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

BIO 204 Microbiology w/Lab: SC1 4 GT

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

31537	201	Full Term*	TR	12:00PM-02:45PM	ARV	ARVADA9250	Schittone
-------	-----	------------	----	-----------------	-----	------------	-----------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

BUS-BUSINESS

BUS 226 Business Statistics 3

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

33064	201	Full Term*	TR	09:30AM-10:45AM	ARV	ARVADA7155	Faculty
-------	-----	------------	----	-----------------	-----	------------	---------

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

CCR-COLLEGE COMPOSITION & READING

\$6.80 fee per credit. CCR094 is a co-requisite to ENG121. In order to place into CCR092 or CCR094 students must have the proper CCPT placement scores. See chart: www.rccc.edu/sites/default/files/McCANNSkillsAssessmentScoresPlacementSheet%20.pdf

CCR 094 Studio 121 3

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

32389	260	Full Term*	MW	03:00PM-04:15PM	ARV	ARVADA7151	Milholm
-------	-----	------------	----	-----------------	-----	------------	---------

Co-requisite ENG 121.260 (CRN 31567)

Available Online Sections

C12 See CCCOnline Offerings pages 83-87

CHE-CHEMISTRY

Grade of C or higher required on all prerequisite courses. \$6.80 fee per credit.

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

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.

33021	201	Full Term*	MW	08:00AM-11:00AM	ARV	ARVADA9230	Jackson
-------	-----	------------	----	-----------------	-----	------------	---------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CHE 111 Gen College Chem I/Lab: SC1 5 GT

Prerequisite: MAT 121 and CHE 101 or one year HS Chemistry (transcript required).

33023	201	Full Term*	TR	08:00AM-11:00AM	ARV	ARVADA9230	Jackson
-------	-----	------------	----	-----------------	-----	------------	---------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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.rccc.edu/medical-imaging for application procedures and admissions requirements. \$6.80 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 78-82

DMS 203 Cerebrovascular Sonography 2

31124	201	Full Term*	F	09:30AM-11:30AM	ARV	ARVADA7102	Faculty
-------	-----	------------	---	-----------------	-----	------------	---------

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 25

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

ARVADA CAMPUS

GT = GUARANTEED TRANSFER COURSE

COURSE# CRN#	COURSE TITLE			Time	CREDITS		TRANSFER Instructor
	Section	Dates	Day		Bldg	Room	
DMS 222 31121 201	OB/GYN Ultrasound II Full Term* M 06:30PM-08:30PM				2	ARV ARVADA8240	Faculty
DMS 232 31122 201	Abdominal Ultrasound II Full Term* T 01:00PM-03:00PM				2	ARV ARVADA8240	Faculty
DMS 242 31123 201	Ultrasound Physics II Full Term* TR 02:05PM-03:00PM				2	ARV ARVADA8240	Faculty
DMS 245 33308 201	Vascular Ultrasound Scan Lab Full Term* F 11:30AM-02:30PM				2	ARV ARVADA8220	Faculty
DMS 270 32286 201	Clinical Observation Full Term* W 09:30AM-12:30PM				3	ARV ARVADA7102	Faculty
DMS 274 32144 551	Clinical IV 1/9-3/5 ARR				6	Off Campus	Faculty
<i>drop date: 1/16; withdraw date: 2/21</i>							
DMS 275 32624 201	Sp T: Lower Extremity Full Term* W 01:00PM-03:00PM				2	ARV ARVADA7102	Faculty
DMS 288 32875 551	Ultrasound Practicum 3/7-5/7 ARR				6	Off Campus	Faculty
<i>drop date: 3/15; withdraw date: 4/28</i>							

ENG-ENGLISH

\$6.80 fee per credit.

ENG 121 or higher: Pre-requisite of CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACT 18 or higher or SAT Verbal/Critical score 440 or higher; CCPT Reading 96-150 and Essay 5 or CCPT Reading 80-150 and Essay 6). Scores must be no more than 5 years old.

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.			
32185 201	Full Term* MW 10:30AM-11:45AM	ARV ARVADA7151	Stafinbil
32498 202	Full Term* MW 01:30PM-02:45PM	ARV ARVADA7151	Milholm
31567 260	Full Term* MW 01:30PM-02:45PM	ARV ARVADA7151	Milholm
Co-requisite CCR 094.260 (CRN 32389)			

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

ENG 122	English Composition II: CO2	3	GT
Prerequisites: ENG 121 (grade C or higher).			
32499 201	Full Term* MW 12:00PM-01:15PM	ARV ARVADA7151	Stafinbil

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

HHP-HOLISTIC HEALTH PROGRAM

\$6.80 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.

HHP 103 30659 201	Circle of Healing 4/6-4/27 R 03:00PM-07:00PM		1	ARV ARVADA7104	Ivory
<i>drop date: 4/8; withdraw date: 4/22</i>					
HHP 107 30930 201	Managing Life's Stresses 2/7-2/21 T 09:00AM-02:00PM		1	ARV ARVADA7104	Speare
<i>drop date: 2/8; withdraw date: 2/18</i>					
HHP 108 31711 201	Introduction to Aromatherapy 4/7-4/28 F 09:00AM-01:00PM		1	ARV ARVADA7104	Ivory
<i>drop date: 4/9; withdraw date: 4/23</i>					
HHP 111 31131 201	Herbology I 1/27-2/17 F 09:00AM-01:00PM		1	ARV ARVADA7104	Ivory
<i>drop date: 1/29; withdraw date: 2/12</i>					
HHP 116 33114 201	Intro to Massage Technique I 2/24-3/17 F 09:00AM-01:00PM		1	ARV ARVADA9402	Ivory
<i>drop date: 2/26; withdraw date: 3/12</i>					

COURSE# CRN#	COURSE TITLE			Time	CREDITS		TRANSFER Instructor
	Section	Dates	Day		Bldg	Room	
HHP 155 32805 201	Meridan Acupoint Tapping Techs 4/3-4/24 M 09:00AM-04:30PM				2	ARV ARVADA7104	Paul
Class teaches emotional freedom Technique level 1 and 2 <i>drop date: 4/5; withdraw date: 4/19</i>							
HHP 188 31290 201	Reflexology Lab 4/6-5/4 R 05:00PM-08:00PM 4/7-5/5 F 04:30PM-08:00PM				1	ARV ARVADA9402Thompson	ARV ARVADA9402Thompson
Co-requisite HHP 260 <i>drop date: 4/9; withdraw date: 4/29</i>							
HHP 190 30931 621	Health Apps Crystals/Minerals 2/18-2/25 S 09:00AM-04:30PM				1	ARV ARVADA9402	Liddick
Weekend College <i>drop date: 2/18; withdraw date: 2/23</i>							
HHP 215 31867 201	The Role of Art in Healing 5/4-5/5 RF 09:00AM-04:30PM				1	ARV ARVADA7104	Liddick
<i>drop date: 5/3; withdraw date: 5/4</i>							
HHP 229 31288 201	Wellness Coaching 2/17-3/3 F 01:30PM-06:30PM				1	ARV ARVADA7104	Greene
Required for HHP certificate. <i>drop date: 2/18; withdraw date: 2/28</i>							
HHP 244 31191 201	Holistic Health Level I 1/23-1/30 M 09:00AM-04:30PM				1	ARV ARVADA7104	Maynard
Required for HHP certificate. <i>drop date: 1/23; withdraw date: 1/28</i>							
HHP 245 31367 621	Healing Touch Level III 4/22-4/29 S 09:00AM-04:55PM				1	ARV ARVADA9402	Anselme
Additional fee \$14.00. <i>drop date: 4/22; withdraw date: 4/27</i>							
HHP 246 31713 621	Second Degree Reiki 1/13-1/20 F 09:00AM-04:30PM				1	ARV ARVADA9402	Paul
<i>drop date: 1/13; withdraw date: 1/18</i>							
HHP 247 33045 621	Reiki 3 Master Teacher 1/28-1/28 S 09:00AM-04:30PM 5/6-5/6 S 09:00AM-04:30PM				1	ARV ARVADA9402	Paul
Class meets two days and lab practice in between classes, to be announced. <i>drop date: 2/10; withdraw date: 4/16</i>							
HHP 254 31134 201	Holistic Health Level II 2/6-2/27 M 09:00AM-04:30PM				2	ARV ARVADA7104	Maynard
Pre-requisite: HHP 244. Required for HHP certificate. <i>drop date: 2/8; withdraw date: 2/22</i>							
HHP 256 31725 201	Holistic Health Level III 1/24-1/31 T 09:00AM-04:30PM 5/8-5/8 M 09:00AM-04:30PM				2	ARV ARVADA7104	Maynard
Two more Mondays will be scheduled at the discretion of the instructor. <i>drop date: 2/7; withdraw date: 4/17</i>							
HHP 260 30662 621	Advanced Reflexology 3/4-3/25 S 09:00AM-04:30PM				2	ARV ARVADA9402Thompson	Thompson
Pre-requisite: HHP 166 or 168. Students should bring a pillow, towels, and lotion to class. <i>drop date: 3/6; withdraw date: 3/20</i>							

GT = GUARANTEED TRANSFER COURSE

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

HHP 261 Ethics in Holistic Therapies 2
 33115 201 1/23-3/20 M 05:00PM-07:45PM ARV ARVADA7104 Anselme
drop date: 1/30; withdraw date: 3/8

HHP 263 Create Holistic Bus Practice 2
 32069 240 2/28-3/21 T 09:00AM-01:00PM ARV ARVADA7104 Greene
 Hybrid course that combines classroom with required online components.
drop date: 3/2; withdraw date: 3/16

HHP 270 Clinical 2
 Students will meet the second week to discuss the reflexology clinical. Instructor will contact you.
 31172 421 Full Term* ARR Thompson

HHP 275 Sp T:Organic Gardening 1
 32803 201 5/2-5/9 T 09:00AM-04:30PM ARV ARVADA7104 Greene
 Field trip on Saturday
drop date: 5/2; withdraw date: 5/7

HIS-HISTORY

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

HIS 247 20th Century World History:HI1 3 GT
 32763 201 Full Term* TR 08:00AM-09:15AM ARV ARVADA7155 Pawlek

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
 C11 - C21 See CCCOnline Offerings pages 83-87

HPR-HEALTH CARE PROVIDER

\$6.80 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.

HPR 102 CPR for Professionals 0.5
 American Heart Association BLS for Health Care Provider Manual is optional. Additional fee \$5.00
 31691 201 1/11-1/11 W 09:00AM-05:00PM ARV ARVADA9402 Morgan
drop date: 1/10; withdraw date: 1/10

30676 202 5/10-5/10 W 09:00AM-05:00PM ARV ARVADA9402 Davies
drop date: 5/9; withdraw date: 5/9

Weekend College

30677 621 4/15-4/15 S 09:00AM-05:00PM ARV ARVADA9402 Moriarty
drop date: 4/14; withdraw date: 4/14

HPR 106 Law & Ethics for Health Prof 2
 30336 201 Full Term* R 12:30PM-02:15PM ARV ARVADA7151 Ivory

Available Online Sections

470 See RRCC Online Offerings pages 78-82

HPR 108 Dietary Nutrition 1

Weekend College

33111 621 3/4-3/18 S 09:00AM-02:00PM ARV ARVADA7104 Speare
drop date: 3/5; withdraw date: 3/15

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.

30337 201 Full Term* TR 09:00AM-11:45AM ARV ARVADA8412 Pace

HPR 117 Anatomical Kinesiology 3
 33285 201 Full Term* M 09:00AM-11:45AM ARV ARVADA7102 Cicciu

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

HPR 120 ACLS 1
 32622 201 4/6-4/7 RF 08:00AM-04:30PM ARV ARVADA8410Bresnahan
 Prerequisite current basic life support card.
drop date: 4/5; withdraw date: 4/6

32955 202 4/10-4/11 MT 09:00AM-04:30PM ARV ARVADA8410Bresnahan
 Prerequisite current basic life support card.
drop date: 4/9; withdraw date: 4/10

HPR 178 Medical Terminology 2
 30338 201 Full Term* T 12:30PM-02:15PM ARV ARVADA7151 Ivory

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
 C21 - C51 See CCCOnline Offerings pages 83-87

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 Castle Branch online background info.

32001 551 1/9-3/1 ARR Pace
drop date: 1/16; withdraw date: 2/18

30342 552 2/1-5/9 ARR Pace
drop date: 2/10; withdraw date: 4/21

HPR 215 Phlebotomy Refresher 1
 Prerequisite: HPR 112. Permission of instructor needed.

31589 201 Full Term* TR 09:00AM-11:45AM ARV ARVADA8412 Pace

HPR 219 Professional Nursing Path II 3
 Prerequisite- Must be currently enrolled in the Integrated Nurse Pathways Program. May have classes off campus.

33108 201 Full Term* W 12:00PM-03:00PM ARV ARVADA7155Bresnahan

HUM-HUMANITIES

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

HUM 115 World Mythology: GT-AH2 3 GT
 31805 201 Full Term* TR 11:00AM-12:15PM ARV ARVADA7155 Osborn
 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 78-82;
 C11 - C51 See CCCOnline Offerings pages 83-87

HWE-HEALTH AND WELLNESS

Fees \$6.80 per credit.

HWE 100 Human Nutrition 3
 30346 201 Full Term* W 12:00PM-02:45PM ARV ARVADA7104 Speare

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
 C11 - C51 See CCCOnline Offerings pages 83-87

LIT-LITERATURE

Pre-requisite of CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACT 18 or higher or SAT Verbal/Critical score 440 or higher; CCPT Reading 96-150 and Essay 5 or CCPT Reading 80-150 and Essay 6). Scores must be no more than 5 years old.

LIT 205 Ethnic Literature : AH2 3 GT
 Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32798 201 Full Term* TR 12:30PM-01:45PM ARV ARVADA7102 Yates

* Full term dates: 1/17/17 – 5/9/17
 Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 27

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

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

MAT-MATHEMATICS

\$6.75 fee per credit.

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

MAT 050: LADI 67+ or PADI 0-100

MAT 055: IADI 0-59

MAT 107: PADI 80+ or BAAD 106+

MAT 120/155/156: BAAD 106+ or ACT 19+

MAT 121: IADI 60+ or TCDI 0-29 or ACT 23+

MAT 135: BAAD 106+ or ACT 21+

If your scores fall below the MAT 050 level, contact: Karen Jaramillo at karen.jaramillo@rrcc.edu 303 914 6571

MAT 050	Quantitative Literacy	4		
Prerequisite: CCPT LADI 67+ or BAAD 62+. Your MAT 050 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information				
32340	201	Full Term*	TR 02:30PM-04:10PM	ARV ARVADA7155 Stein

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 055	Algebraic Literacy	4		
Prerequisite: MAT 050 (grade C or higher) or appropriate CCPT score. Your MAT 055 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information.				
32360	201	Full Term*	TR 12:30PM-02:10PM	ARV ARVADA7155 Stein

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 135	Intro to Statistics: MA1	3		GT
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing or scientific calculator may be required.				
33063	201	Full Term*	TR 09:30AM-10:45AM	ARV ARVADA7155 Faculty

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

MOT-MEDICAL OFFICE TECHNOLOGY

\$6.80 fee per credit. MOT 182, & MOT 183 have additional fees for the national certification exam. Please check 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. If you are an MA student seeking a certificate or degree you must submit immunizations prior to taking MOT 138 & MOT 140, scrubs are required, and you must 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.				

Accelerated (1st 7.5 week session)

32754	240	1/18-3/8	W 05:00PM-08:40PM	ARV ARVADA8412 Faculty
Co-requisite: MOT 120. Hybrid course that combines classroom with required online components.				
drop date: 1/24; withdraw date: 2/27				

Available Online Sections

470 See RRCC Online Offerings pages 78-82

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)

30674	240	3/15-5/3	W 05:00PM-08:00PM	ARV ARVADA8412Lunsford-Elson
Hybrid course that combines classroom with required online components.				
drop date: 3/15; withdraw date: 4/28				

Available Online Sections

470 See RRCC Online Offerings pages 78-82

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

MOT 130	Insurance Billing and Coding	3		
Pre/Co-requisite: HPR 178.				
30331	240	Full Term*	M 05:00PM-08:00PM	ARV ARVADA8412 Hardin
Hybrid course that combines classroom with required online components.				

Available Online Sections

470 See RRCC Online Offerings pages 78-82

MOT 131	Adv Insurance Billing/Coding	3		
Pre-requisite MOT 120				
31535	201	Full Term*	R 05:00PM-08:00PM	ARV ARVADA8412 Hardin

MOT 136	Intro to Clinical Skills	2		
Pre-requisite HPR 178				
33101	202	Full Term*	T 05:00PM-07:45PM	ARV ARVADA8414 Schneider

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.				
30332	201	Full Term*	MW 01:30PM-04:15PM	ARV ARVADA8412 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.				
30333	201	Full Term*	MW 05:00PM-07:45PM	ARV ARVADA8414 Schneider

MOT 150	Pharmacology-Medical Assts	3		
Prerequisite: HPR 178, BIO 106 or BIO 201, BIO 202, and MAT 050 or equivalent placement scores.				
33102	201	Full Term*	R 12:30PM-03:15PM	ARV ARVADA8414 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 Castle Branch online background info.				
33103	551	1/9-5/9	ARR	Off Campus Pace
drop date: 1/26; withdraw date: 4/19				
31993	552	2/6-5/9	ARR	Off Campus Pace
drop date: 2/18; withdraw date: 4/20				
30334	553	3/13-5/9	ARR	Off Campus Pace
drop date: 3/20; 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 Castle Branch online background info.				
33104	551	1/9-5/12	ARR	Off Campus Pace
drop date: 1/26; withdraw date: 4/19				
31995	552	2/6-5/9	ARR	Off Campus Pace
drop date: 2/18; withdraw date: 4/20				
33106	553	3/20-5/9	ARR	Off Campus Pace
drop date: 3/14; withdraw date: 4/26				

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 Castle Branch online background info.				
30335	551	1/9-5/9	ARR	Off Campus Pace
drop date: 1/26; withdraw date: 4/19				
31997	552	2/6-5/9	ARR	Off Campus Pace
drop date: 2/18; withdraw date: 4/20				
32755	553	3/20-5/9	ARR	Off Campus Pace
drop date: 3/26; withdraw date: 4/28				

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 Castle Branch online background info.				
31765	551	1/9-5/9	ARR	Off Campus Pace
drop date: 1/26; withdraw date: 4/19				
31999	552	2/6-5/9	ARR	Off Campus Pace
drop date: 2/18; withdraw date: 4/20				
32000	553	3/13-5/9	ARR	Off Campus Pace
drop date: 3/20; withdraw date: 4/27				

GT = GUARANTEED TRANSFER COURSE

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

MST-MASSAGE THERAPY

\$6.80 fee per credit.

MST 111	Basic Massage Therapy	4	
33133	201	Full Term*	T 05:30PM-08:15PM
		ARV	ARVADA9402 Faculty

NUA-NURSING ASSISTANT

\$6.80 fee per credit.

NUA 101	Nurse Aide Health Care Skills	4	
33109	240	1/20-3/10	F 08:00AM-04:00PM
		ARV	ARVADA8414 Marsh

Hybrid course that combines classroom with required online components. Corequisite: NUA 170-651, CRN 31341.

drop date: 1/24; withdraw date: 2/27

31877	242	3/10-5/5	F 08:00AM-04:00PM
		ARV	ARVADA8414Bresnahan

Hybrid Course that combines classroom clinical labs and online components. Attendance in labs is mandatory. Corequisite: NUA 170-652 CRN 31531.

drop date: 3/17; withdraw date: 4/23

Weekend College

31368	640	2/11-4/8	S 08:00AM-04:00PM
		ARV	ARVADA8414 Smith

Corequisite: NUA 101-240, CRN 32199. Hybrid course that combines classroom with required online components.

drop date: 2/13; withdraw date: 3/26

NUA 170	Nurse Aide Clinical Experience	1	
			Additional fee \$10.

Weekend College

31341	651	3/1-3/19	ARR	Off	Campus	Faculty
						Corequisite: NUA 101-240, CRN 33109

drop date: 3/2; withdraw date: 3/15

Weekend College

31531	652	5/6-5/12	ARR	Off	Campus	Faculty
						Corequisite: NUA 101-242, CRN 31877.

drop date: 5/6; withdraw date: 5/10

Weekend College

32199	654	4/9-4/19	ARR	Off	Campus	Smith
						Corequisite: NUA 101-640, CRN 31368.

drop date: 4/9; withdraw date: 4/16

NUR-NURSING

\$6.80 fee per credit.

NUR 170	Clinical I	1	
31761	552	4/12-5/10	ARR
		Off	Campus Bresnahan

Students must be successfully passing NUR 290 with a C or higher in order to participate in clinicals. HPR 102 or current Health Care Provider card required prior to starting clinical rotation. Additional fee \$15.

Corequisites: NUR 291.

drop date: 4/15; withdraw date: 5/4

NUR 290	RN Refresher Course	8	
32509	240	1/14-4/9	Online
		1/18-4/5	MW 08:00AM-12:00PM
		1/23-4/3	M 12:30PM-04:00PM
			ARV ARVADA8414Bresnahan

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. Hybrid course that combines classroom sessions with mandatory online sessions.

drop date: 1/25; withdraw date: 3/22

NUR 291	RN Refresher Course Clinical	2	
32510	552	4/12-5/10	ARR
		Off	Campus Bresnahan

Additional fee \$10.

Corequisite: NUR 290

drop date: 4/15; withdraw date: 5/4

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

PAP-PHYSICIAN ASSISTANT PROGRAM

\$6.80 fee per credit.

Enrollment by permission after application and acceptance to the program.

See www.rccc.edu/physician-assistant for admissions and application information.

PAP 202	Professional Seminar II	1	
31413	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 205	Problem-Based Learning II	1	
32168	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 208	Clinical Medicine II	4	
31414	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 211	History & Physical Exam II	2	
31415	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 214	Behavioral Health	1	
31416	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

Class meets on alternate Fridays

drop date: 2/1; withdraw date: 4/20

PAP 223	Pathophysiology	2	
31417	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 225	Pharmacology II	3	
31418	201	1/17-5/12	
		ARV	ARVADA9404 Faculty

drop date: 2/1; withdraw date: 4/20

PAP 232	Professional Seminar V	0.5	
31718	201	1/1-5/26	
		ARV	ARVADA9404 Faculty

drop date: 1/23; withdraw date: 4/28

PAP 235	Problem-based Learning V	0.5	
31719	201	1/1-5/26	
		ARV	ARVADA9404 Faculty

drop date: 1/23; withdraw date: 4/28

PAP 272	Clinical Clerkship II	12	
32149	521	1/1-5/26	ARR
		Off	Campus Faculty

drop date: 1/23; withdraw date: 4/28

PHI-PHILOSOPHY

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

PHI 112	Ethics: AH3	3		GT
30681	621	2/24-3/10	F 05:00PM-10:00PM	ARV ARVADA7102 Till
		2/25-3/11	S 08:00AM-05:30PM	ARV ARVADA7102 Till

Weekend College

drop date: 2/25; withdraw date: 3/7

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

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

Weekend College

30683	621	1/13-1/27	F 05:00PM-10:00PM	ARV ARVADA7102 Felese
		1/14-1/28	S 08:00AM-05:30PM	ARV ARVADA7102 Felese

drop date: 1/14; withdraw date: 1/24

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 29

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

ARVADA CAMPUS

GT = GUARANTEED TRANSFER COURSE

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

PHI 123 Native American Religion 3
Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30685	621	3/17-4/7	F	05:00PM-10:00PM	ARV	ARVADA7102	Briel
		3/18-4/8	S	08:00AM-05:30PM	ARV	ARVADA7102	Briel

drop date: 3/19; withdraw date: 4/3

PHI 140 Religion in American Culture 3
Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30684	621	4/21-5/5	F	05:00PM-10:00PM	ARV	ARVADA7102	Briel
		4/22-5/6	S	08:00AM-05:30PM	ARV	ARVADA7102	Briel

drop date: 4/22; withdraw date: 5/2

PHI 202 Religion and Film 3
Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

Weekend College

30687	621	2/3-2/17	F	05:00PM-10:00PM	ARV	ARVADA7102	Briel
		2/4-2/18	S	08:00AM-05:30PM	ARV	ARVADA7102	Briel

drop date: 2/4; withdraw date: 2/14

PSY-PSYCHOLOGY

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

PSY 101 General Psychology I: SS3 3 GT
30015 201 Full Term* TR 08:00AM-09:15AM ARV ARVADA7151 Macy

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

PSY 235 Human Growth & Developmnt: SS3 3 GT
33082 201 Full Term* TR 09:30AM-10:45AM ARV ARVADA7151 Garland

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

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.rccc.edu/medical-imaging for application procedures and admissions criteria. \$6.80 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
30277 201 Full Term* T 01:30PM-03:30PM ARV ARVADA8240 Faculty

Available Online Sections

471 See RRCC Online Offerings pages 78-82

RTE 122 Radiologic Procedures II 3
31126 201 Full Term* MT 09:00AM-10:45AM ARV ARVADA8240 Faculty
W 01:00PM-04:00PM ARV ARVADA8240 Faculty
R 12:15PM-03:15PM ARV ARVADA8240 Faculty
F 09:00AM-11:00AM ARV ARVADA8240 Faculty
F 01:30AM-03:30PM ARV ARVADA8240 Faculty

RTE 132 Radiog Pathology/Image Eval II 1.5
31518 201 Full Term* T 11:00AM-01:00PM ARV ARVADA8240 Faculty

RTE 171 Clinical Preparation 3
31905 551 Full Term* R 09:00AM-10:45AM ARV ARVADA8240 Faculty

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

RTE 221 Advanced Medical Imaging 3
31357 201 Full Term* W 09:00AM-12:30PM ARV ARVADA8240 Faculty

RTE 231 Radiation Biology/Protection 2
31356 201 Full Term* M 11:00AM-01:15PM ARV ARVADA8240 Faculty

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 78-82

RTE 281 Radiographic Internship IV 6
32056 552 1/9-3/5 ARR Off Campus Faculty
drop date: 1/16; withdraw date: 2/21

RTE 282 Radiographic Clinical Intern V 6
30278 551 3/6-5/7 ARR Off Campus Faculty
drop date: 3/14; withdraw date: 4/24

RTE 284 Advanced Clinical (Specialty) 1 - 12
31001 551 1/9-5/7 ARR Faculty

RTE 289 Capstone: Registry Review 3
30279 201 Full Term* F 08:30AM-11:30AM ARV ARVADA7114 Faculty

ARVADA Campus | Spring | See Lakewood Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

AAA-ADVANCING ACADEMIC ACHIEVEMENT

AAA 099 Active Learning Skills 1

Available Online Sections

C21 See CCCOnline Offerings pages 83-87

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

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ACC 115 Payroll Accounting 3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

30092	001	Full Term*	MW	08:30AM-10:10AM	RWE	1604	Scholl
30093	002	Full Term*	TR	11:30AM-01:10PM	RWE	1604	Tarase
30095	005	Full Term*	MW	06:00PM-07:40PM	RWE	1604	Stone

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

ACC 122 Accounting Principles II 4

Prerequisite: ACC 121 (grade C or higher)

33091	001	Full Term*	TR	08:30AM-10:10AM	RWE	1604	Scholl
30097	002	Full Term*	TR	06:00PM-07:40PM	RWE	3756	Masters
32078	003	Full Term*	MW	11:30AM-01:10PM	REA	1153	Tarase

Weekend College

32781	640	Full Term*	S	09:00AM-12:00PM	REA	2306	Kearney
-------	-----	------------	---	-----------------	-----	------	---------

Hybrid course that combines classroom with required online components.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ACC 125 Computerized Accounting 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 131 Income Tax 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 132 Tax Help Colorado 2

32171	040	1/9-1/25	MWF	06:30PM-09:00PM	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: 1/10; withdraw date: 1/21

ACC 133 Tax Help Colorado Practicum 1

Weekend College

32079	601	1/27-1/27	F	02:00PM-08:00PM	REA	1107	Scholl
		1/27-1/27	F	02:00PM-08:00PM	REA	1101	Scholl
		1/28-2/11	S	09:00AM-02:00PM	REA	1101	Scholl
		1/28-2/11	S	09:00AM-02:00PM	REA	1107	Scholl
		2/17-3/10	F	02:00PM-08:00PM	REA	1101	Scholl
		2/17-3/10	F	02:00PM-08:00PM	REA	1107	Scholl

drop date: 2/1; withdraw date: 3/1

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).

32782	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 83-87

ACC 138 Payroll and Sales Tax 3

Prerequisite: ACC 121 (grade C or higher).

30098	040	Full Term*	W	01:30PM-03:00PM	RWE	1692	Vitello
-------	-----	------------	---	-----------------	-----	------	---------

Hybrid course that combines classroom with required online components.

ACC 211 Intermediate Accounting I 4

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 212 Intermediate Accounting II 4

31577	001	Full Term*	TR	06:00PM-07:40PM	REA	1153	Tarase
-------	-----	------------	----	-----------------	-----	------	--------

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 216 Govt & Not-for-profit Acct 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 226 Cost Accounting 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

ACC 245 Computerized Acct Prof Pkg 3

30107	001	Full Term*	W	06:00PM-08:45PM	REA	1153	Dixon
-------	-----	------------	---	-----------------	-----	------	-------

This class will cover QuickBooks Accounting Pro.

ACC 280 Internship 1 - 3

30099	401	Full Term*	ARR				Faculty
-------	-----	------------	-----	--	--	--	---------

Permission needed from instructor

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 CCPT 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 \$6.80 per credit.

AEC 202 Architectural Design & Analysis 4

Prereq: AEC 102 or permission of instructor.

Accelerated (1st 7.5 week session)

32426	001	1/18-3/8	TR	12:00PM-04:00PM	REA	1109	Thompson
-------	-----	----------	----	-----------------	-----	------	----------

Offered only every spring semester.
drop date: 1/24; withdraw date: 2/27

AEC 218 Sustainable Building Systems 3

31952	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)

32427	001	3/9-5/9	TR	12:00PM-04:00PM	REA	1109	Thompson
-------	-----	---------	----	-----------------	-----	------	----------

Offered only every spring semester.
drop date: 3/15; withdraw date: 4/28

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 31

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

LAKWOOD Campus | Spring | See Arvada Section for more courses

LAKWOOD CAMPUS

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

AGR-AGRICULTURE

\$6.80 fee per credit.

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

Accelerated (2nd 7.5 week session)

32761	040	3/10-5/5	F	09:00AM-11:45AM	RWE 2556	Zeeman
-------	-----	----------	---	-----------------	----------	--------

Late start hybrid course that combines classroom with required online components.
drop date: 3/15; withdraw date: 4/28

ANT-ANTHROPOLOGY

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

ANT 101 Cultural Anthropology : SS3 3 GT

31961	001	Full Term*	TR	09:00AM-10:15AM	RWE 3754	Zeeman
32313	002	Full Term*	MW	12:00PM-01:15PM	RWE 2529	Zeeman
31426	003	Full Term*	W	03:00PM-05:45PM	RWE 1602	Zeeman

Available Online Sections

C11 - C41 See CCCOnline Offerings pages 83-87

ANT 107 Intro to Archaeology: GT-SS3 3 GT

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

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

33126	01T	2/1-3/22	W	04:05PM-05:00PM	RWE 2670	Howell
-------	-----	----------	---	-----------------	----------	--------

Off Campus Howell

Field Trip to New Mexico March 26th-Apr 1st to visit Three Rivers Petroglyph Monument, National Petroglyph Monument & Hueco Tanks in W. Texas. \$150 all-inclusive fee for required camping field trip over Spring Break. Co-requisite AST 208-01T, CRN 33018.

drop date: 2/9; withdraw date: 3/20

ANT 111 Bio Anthrplogy 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.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ANT 201 Intro to Forensic Anthrp:GT-SS3 3 GT

33125	001	Full Term*	TR	01:30PM-02:45PM	REA 2315	Christopher
-------	-----	------------	----	-----------------	----------	-------------

ANT 225 Anth of Religion: GT-SS3 3

32314	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 83-87

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

\$6.80 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores.

ART 110 Art Appreciation: AH1 3 GT

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

30055	001	Full Term*	R	09:00AM-11:45AM	RWE 0664	Faculty
30057	002	Full Term*	T	12:00PM-02:45PM	RWE 0664	Rogers
30058	003	Full Term*	M	06:00PM-08:45PM	RWE 0664	Ratterman
33131	004	Full Term*	R	06:00PM-08:45PM	RWE 0664	Wells
33059	01A	2/6-5/8	M	05:00PM-06:00PM	RWE 1602	Savig

5/21-5/31 Off Campus Savig

Co-Requisite: LIT 275-01A (CRN 32921), special Topics: Italian Literature. Class culminates in a trip of approximately 9 days to Florence and Venice, Italy, May 21-May 31. Please contact Berndt Savig (berndt.savig@rrcc.edu) or Stina French (stina.french@rrcc.edu) for more information. Class starts Feb. 6, 2017

drop date: 2/22; withdraw date: 5/8

Weekend College

30657	601	2/24-3/10	F	05:00PM-10:00PM	RWE 0664	Miller
		2/25-3/11	S	08:00AM-05:30PM	RWE 0664	Miller

drop date: 2/25; withdraw date: 3/7

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C51 See CCCOnline Offerings pages 83-87

ART 111 Art Hist Ancient/ Mediev:GT-AH1 3 GT

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

Spring only

32757	001	Full Term*	R	12:00PM-02:45PM	RWE 0664	Holland
-------	-----	------------	---	-----------------	----------	---------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ART 113 History of Photography 3

31937	001	Full Term*	M	06:00PM-08:45PM	RWE 0564	Harrop
-------	-----	------------	---	-----------------	----------	--------

ART 121 Drawing I 3

30063	009	Full Term*	MW	03:00PM-05:45PM	RWE 0604	Miller
30062	010	Full Term*	MW	06:00PM-08:45PM	RWE 0604	Miller
30064	011	Full Term*	TR	12:00PM-02:45PM	RWE 0604	McConnachie
31171	012	Full Term*	TR	09:00AM-11:45AM	RWE 0604	McConnachie

ART 122 Drawing for the Graphic Novel 3

32363	04L	Full Term*	M	01:30PM-02:45PM	REA 1413	Savig
-------	-----	------------	---	-----------------	----------	-------

Co-requisite: ENG 228-04L Writing for the Graphic Novel, CRN 32843. Hybrid course that combines classroom with required online components.

ART 124 Watercolor I 3

30065	013	Full Term*	TR	03:00PM-05:45PM	RWE 0604	Rogers
-------	-----	------------	----	-----------------	----------	--------

ART 128 Figure Drawing I 3

31739	014	Full Term*	F	09:00AM-03:00PM	RWE 0604	Rogers
-------	-----	------------	---	-----------------	----------	--------

ART 133 Jewelry and Metalwork I 3

31741	017	Full Term*	M	04:00PM-09:15PM	RWE 0608	Burdett
-------	-----	------------	---	-----------------	----------	---------

ART 138 Film Photography I 3

A Film Camera with Manual Settings required. One of five available classes that qualifies student for portfolio submission into the Photography program at UCD.

32416	001	Full Term*	T	03:00PM-05:45PM	RWE 0563	Harrop
-------	-----	------------	---	-----------------	----------	--------

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. One of five available classes that qualifies student for portfolio submission into the Photography program at UCD.

32417	041	Full Term*	M	03:00PM-05:45PM	RWE 0561	Harrop
-------	-----	------------	---	-----------------	----------	--------

Hybrid course that combines classroom and required online components.

Available Online Sections

470 See RRCC Online Offerings pages 78-82

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

ART 144 Portrait Photography **3**
Prerequisite: ART 138, ART 139, or PHO 120
31756 001 Full Term* M 03:00PM-05:45PM RCA4 A&B Clements

ART 151 Painting I **3**
31745 018 Full Term* MW 12:00PM-02:45PM RWE 0604 Rogers
31880 019 Full Term* TR 06:00PM-08:45PM RWE 0604 Savig

ART 161 Ceramics I **3**
Course Fees \$35
30067 001 Full Term* MW 09:00AM-11:45AM RWE 0610 Dell
31884 029 Full Term* TR 03:00PM-05:45PM RWE 0610 Davis
For this Ceramics I course, experience required. Course Fees \$35

ART 165 Sculpture I **3**
31750 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.
30070 009 Full Term* MW 03:00PM-05:45PM RWE 0604 Miller
Prerequisite: ART 223.
31879 010 Full Term* MW 06:00PM-08:45PM RWE 0604 Miller
Prerequisite: ART 223.
30071 011 Full Term* TR 12:00PM-02:45PM RWE 0604 McConnachie
Prerequisite: ART 223.
31732 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.
30077 013 Full Term* TR 03:00PM-05:45PM 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.
30072 014 Full Term* F 09:00AM-03:00PM RWE 0604 Rogers
Prerequisite: ART 228.

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.
30075 018 Full Term* MW 12:00PM-02:45PM RWE 0604 Rogers
Prerequisite: ART 253.
31186 019 Full Term* TR 06:00PM-08:45PM RWE 0604 Savig
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.
30076 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.
30069 024 Full Term* MW 01:30PM-04:15PM RWE 0610 Dell
Prerequisite: ART 263. Course Fees \$45

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.
30074 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 209 Studio Art: Ceramics **3**
Studio Art is intended for students who have completed the course sequence, but wish to further investigate that discipline.
32980 029 Full Term* TR 03:00PM-05:45PM RWE 0610 Davis
Prerequisite: ART 263.

ART 221 Drawing II **3**
Prerequisite: ART 121
30079 009 Full Term* MW 03:00PM-05:45PM RWE 0604 Miller
32429 010 Full Term* MW 06:00PM-08:45PM RWE 0604 Miller
30080 011 Full Term* TR 12:00PM-02:45PM RWE 0604 McConnachie
31733 012 Full Term* TR 09:00AM-11:45AM RWE 0604 McConnachie

ART 222 Drawing III **3**
Prerequisite: ART 221
30082 009 Full Term* MW 03:00PM-05:45PM RWE 0604 Miller
32430 010 Full Term* MW 06:00PM-08:45PM RWE 0604 Miller
32433 011 Full Term* TR 12:00PM-02:45PM RWE 0604 McConnachie
31734 012 Full Term* TR 09:00AM-11:45AM RWE 0604 McConnachie

ART 223 Drawing IV **3**
Prerequisite: ART 222
30084 009 Full Term* MW 03:00PM-05:45PM RWE 0604 Miller
32431 010 Full Term* MW 06:00PM-08:45PM RWE 0604 Miller
32434 011 Full Term* TR 12:00PM-02:45PM RWE 0604 McConnachie
31736 012 Full Term* TR 09:00AM-11:45AM RWE 0604 McConnachie

ART 224 Watercolor II **3**
Prerequisite: ART 124, or permission of instructor
30085 013 Full Term* TR 03:00PM-05:45PM RWE 0604 Rogers

ART 225 Watercolor III **3**
Prerequisite: ART 224, or permission of instructor
31737 013 Full Term* TR 03:00PM-05:45PM RWE 0604 Rogers

ART 226 Watercolor IV **3**
Prerequisite: ART 225, or permission of instructor
31738 013 Full Term* TR 03:00PM-05:45PM RWE 0604 Rogers

ART 228 Advanced Figure Drawing **3**
31740 014 Full Term* F 09:00AM-03:00PM RWE 0604 Rogers

ART 230 Color Theory **3**
31753 001 Full Term* T 12:00PM-02:45PM RWE 0608 Rogers

ART 233 Jewelry and Metalwork II **3**
Prerequisite: ART 133, or permission of instructor
31742 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
31743 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
31744 025 Full Term* W 04:00PM-09:15PM RWE 0608 Burdett

ART 238 Film Photography II **3**
A Film Camera with Manual Settings required.
33005 001 Full Term* T 03:00PM-05:45PM RWE 0563 Harrop

ART 239 Digital Photography II **3**
33004 001 Full Term* T 03:00PM-05:45PM RWE 0563 Clements

ART 251 Painting II **3**
Prerequisite: ART 151
31746 018 Full Term* MW 12:00PM-02:45PM RWE 0604 Rogers
31881 019 Full Term* TR 06:00PM-08:45PM RWE 0604 Savig

ART 252 Painting III **3**
Prerequisite: ART 251
31747 018 Full Term* MW 12:00PM-02:45PM RWE 0604 Rogers
31882 019 Full Term* TR 06:00PM-08:45PM RWE 0604 Savig

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 33

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

ART 253	Painting IV			3		
Prerequisite: ART 252						
31748	018	Full Term*	MW	12:00PM-02:45PM	RWE 0604	Rogers
31883	019	Full Term*	TR	06:00PM-08:45PM	RWE 0604	Savig
ART 261	Ceramics II			3		
Course Fees \$45. Prerequisite: ART 161, or permission of instructor						
30086	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 262	Ceramics III			3		
Course Fees \$45. Prerequisite: ART 161, or permission of instructor						
30087	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 263	Ceramics IV			3		
Course Fees \$45. Prerequisite: ART 161, or permission of instructor						
31749	024	Full Term*	MW	01:30PM-04:15PM	RWE 0610	Dell
ART 265	Sculpture II			3		
Prerequisite: ART 165						
31751	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig
ART 266	Sculpture III			3		
Prerequisite: ART 265						
31752	023	Full Term*	TR	09:00AM-11:45AM	RCA1 A	Savig

ASL-AMERICAN SIGN LANGUAGE

ASL 121	American Sign Language I			5		
31715	001	Full Term*	MW	06:00PM-08:15PM	REA 1160	Nozot
ASL 122	American Sign Language II			5		
Prerequisite: ASL 121 or permission of instructor.						
33067	001	Full Term*	TR	06:00PM-08:15PM	REA 1415	Faculty

AST-ASTRONOMY

\$6.80 fee per credit. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores.

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.						
30159	001	Full Term*	MW	09:00AM-10:15AM	RWE 2670	Hoerner
			MW	10:35AM-11:50AM	RWE 2674	Hoerner
32037	002	Full Term*	TR	01:30PM-02:45PM	RWE 2670	Hatchett
			TR	03:00PM-04:15PM	RWE 2670	Hatchett
30158	003	Full Term*	MW	06:00PM-07:15PM	RWE 2670	Curchin
			MW	07:30PM-08:45PM	RWE 2674	Curchin
Available Online Sections						
470 See RRCC Online Offerings pages 78-82;						
C11 - C21 See CCCOnline Offerings pages 83-87						
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.						
31904	001	Full Term*	TR	09:00AM-10:15AM	RWE 2674	Hatchett
			TR	10:30AM-11:45AM	RWE 2670	Hatchett
Available Online Sections						
C11 - C21 See CCCOnline Offerings pages 83-87						
AST 109	Colorado Night Sky II			1		

Weekend College

31542	601	2/3-2/3	F	04:00PM-09:00PM	RWE 2670	Curchin
		3/10-3/10	F	04:00PM-09:00PM	RWE 2670	Curchin
		4/7-4/7	F	04:00PM-09:00PM	RWE 2670	Curchin
Course meets three Fridays: 2/3, 3/10 and 4/7.						
drop date: 2/11; withdraw date: 3/25						

GT = GUARANTEED TRANSFER COURSE

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

AST 160	Cosmology: GT-SC2			3		
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).						
32073	001	Full Term*	TR	01:30PM-02:45PM	RWE 2674	Hoerner
AST 208	Field Studies: Astronomy			4		
33018	01T	2/1-3/22	W	03:00PM-04:00PM	RWE 2670	Sobhani
		3/26-4/1			Off Campus	Sobhani
Field Trip to New Mexico March 26th-Apr 1st to visit Three Rivers Petroglyph Monument, National Petroglyph Monument & Hueco Tanks in W. Texas. \$150 all-inclusive fee for required camping field trip over Spring Break. Co-requisite: ANT 108-01T, CRN 33126						
drop date: 2/9; withdraw date: 3/20						

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.80 fee per credit. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores. 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.						
30160	002	Full Term*	TR	12:45PM-02:00PM	RWE 2563	Thomson
			TR	02:15PM-03:30PM	RWE 2567	Thomson
32074	040	Full Term*	MW	07:30PM-08:45PM	RWE 2567	Faculty
Hybrid course, lecture offered online, lab meets every MW.						
Available Online Sections						
C11 - C21 See CCCOnline Offerings pages 83-87						
BIO 106	Basic Anatomy And Physiology			4		
Prerequisite: ENG 090 or CCR 092 or 094 (grade C or higher) or equivalent placement scores.						
30161	001	Full Term*	TR	10:30AM-12:10PM	RWE 3679	Gray
Available Online Sections						
470 See RRCC Online Offerings pages 78-82;						
C11 - C21 See CCCOnline Offerings pages 83-87						
BIO 111	Gen College Biology I/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.						
30163	001	Full Term*	MW	07:45AM-09:25AM	RWE 2565	Barun
			MW	09:35AM-10:50AM	RWE 2567	Barun
30168	002	Full Term*	TR	07:45AM-09:25AM	RWE 2566	Faculty
			TR	09:35AM-10:50AM	RWE 2567	Faculty
30165	003	Full Term*	MW	08:00AM-09:15AM	RWE 2567	Johnson
			MW	09:20AM-11:00AM	RWE 2715	Johnson
30164	004	Full Term*	MW	11:05AM-12:45PM	RWE 2563	Kern
			MW	12:55PM-02:10PM	RWE 2567	Kern
31536	005	Full Term*	TR	12:45PM-02:00PM	RWE 2567	Gray
			TR	02:15PM-03:55PM	RWE 2566	Gray
30166	006	Full Term*	MW	02:30PM-04:10PM	RWE 2565	Johnson
			MW	04:15PM-05:30PM	RWE 2567	Johnson
30167	007	Full Term*	TR	02:30PM-04:10PM	RWE 2563	Cahoone
			TR	04:15PM-05:30PM	RWE 2567	Cahoone
32075	008	Full Term*	TR	04:15PM-05:55PM	RWE 2563	Gray
			TR	06:10PM-07:25PM	RWE 2567	Gray
30169	009	Full Term*	TR	06:00PM-07:40PM	RWE 2563	Zapico
			TR	07:50PM-09:05PM	RWE 2567	Zapico

Weekend College

30170	601	1/13-5/5	F	06:00PM-09:20PM	RWE 2565	Zapico
		1/14-5/6	S	09:00AM-12:40PM	RWE 2565	Zapico
drop date: 2/1; withdraw date: 4/14						

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

34 Spring 2017

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

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

BIO 112	Gen College Biology II/Lab:SC1			5	GT	
Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111.						
31907	001	Full Term*	MW	09:10AM-10:50AM	RWE 2556	Kaye
			MW	11:00AM-12:15PM	RWE 2567	Kaye
30171	002	Full Term*	TR	09:10AM-10:50AM	RWE 2563	Kaye
			TR	11:00AM-12:15PM	RWE 2567	Kaye
30172	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 83-87

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 See RRCC Online Offerings pages 78-82

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.						
30174	001	Full Term*	TR	09:30AM-10:45AM	RWE 2561	Dugan
			TR	11:00AM-12:15PM	RWE 2561	Dugan
30175	002	Full Term*	TR	01:00PM-02:15PM	RWE 2561	Dugan
			TR	02:30PM-03:45PM	RWE 2561	Dugan
30176	003	Full Term*	TR	05:15PM-06:30PM	RWE 2565	Faculty
			TR	06:45PM-08:00PM	RWE 2561	Faculty

Weekend College

30936	601	1/14-5/6	S	09:00AM-11:30AM	RWE 2563	Howell
		1/14-5/6	S	12:00PM-02:30PM	RWE 2561	Howell
drop date: 2/1; withdraw date: 4/14						

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

BIO 202	Human Anatomy&Phys II/Lab :SC1			4	GT	
Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 201.						
30178	001	Full Term*	MW	09:30AM-10:45AM	RWE 2561	Faculty
			MW	11:00AM-12:15PM	RWE 2561	Faculty
30179	002	Full Term*	MW	01:00PM-02:15PM	RWE 2561	O'Toole
			MW	02:30PM-03:45PM	RWE 2561	O'Toole
30180	003	Full Term*	MW	05:15PM-06:30PM	RWE 2565	O'Toole
			MW	06:45PM-08:00PM	RWE 2561	O'Toole
31129	004	Full Term*	F	09:00AM-11:30AM	RWE 2565	Faculty
			F	12:00PM-02:30PM	RWE 2561	Faculty

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

BIO 204	Microbiology w/Lab: SC1			4	GT	
Prerequisite: MAT 050 or 090 or equivalent placement scores and BIO 111.						
31393	001	Full Term*	TR	09:30AM-10:45AM	RWE 2569	Albert
			TR	11:00AM-12:15PM	RWE 2563	Albert
31394	002	Full Term*	MW	01:15PM-02:30PM	RWE 2569	Albert
			MW	02:45PM-04:00PM	RWE 2563	Albert
31395	003	Full Term*	MW	05:45PM-07:00PM	RWE 2563	Albert
			MW	07:15PM-08:30PM	RWE 2569	Albert

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

BIO 220	General Zoology w/Lab: SC1			5	GT	
Prerequisite: MAT 050 or 090 or equivalent placement scores, BIO 111						
30181	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 83-87

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

BIO 228	Field Biology: HAWAII			4		
32415	01T	1/20-1/20	F	09:00AM-10:30AM	RWE 2573	Kaye
		2/3-2/3	F	09:00AM-10:30AM	RWE 2573	Kaye
		2/17-2/17	F	09:00AM-10:30AM	RWE 2573	Kaye
		3/3-3/3	F	09:00AM-10:30AM	RWE 2573	Kaye
		3/17-3/17	F	09:00AM-10:30AM	RWE 2573	Kaye
		4/7-4/7	F	09:00AM-10:30AM	RWE 2573	Kaye
		4/21-4/21	F	09:00AM-10:30AM	RWE 2573	Kaye
		5/5-5/5	F	09:00AM-10:30AM	RWE 2573	Kaye
		5/15-5/24			Off Campus	Kaye
		5/31-5/31	W	04:00PM-05:30PM	RWE 2573	Kaye

Corequisite: GEY 228-01T, CRN 33025. This is a biology/geology field trip to Hawaii from 5/15-5/24. Eight pre-trip meetings will be held from 9 AM-12 PM on 1/20, 2/3, 2/17, 3/3, 3/17, 4/7, 4/21, and 5/5 and one post-trip meeting will be held from 4 PM-7 PM on 5/31. Additional trip fee required. Contact instructor for information and permission to register.

drop date: 2/7; withdraw date: 5/4

BIO 281	Internship			3		
32302	402	1/30-5/9	ARR			Faculty
drop date: 2/10; withdraw date: 4/21						

BIO 285	Independent Study			1		
30182	411	Full Term*	ARR			Faculty
31857	412	Full Term*	ARR			Faculty

BUS-BUSINESS

BUS 102	Entrepreneurial Operations			3		
31876	040	Full Term*	R	12:00PM-02:45PM	REA 1162	Armellino
Hybrid course that combines classroom with required online components.						

BUS 115	Introduction to Business			3		
33031	001	Full Term*	TR	07:30AM-08:45AM	REA 2301	Moran III
30101	002	Full Term*	MW	09:00AM-10:15AM	REA 1117	Johnston
30102	003	Full Term*	TR	09:00AM-10:15AM	RWE 1602	Armellino
30103	004	Full Term*	TR	10:30AM-11:45AM	REA 1413	Johnston
30104	005	Full Term*	MW	10:30AM-11:45AM	REA 1413	Pasion
32172	006	Full Term*	MW	12:00PM-01:15PM	RWE 1602	Johnston
33032	007	Full Term*	TR	12:00PM-01:15PM	RWE 2683	Johnston
30106	008	Full Term*	W	06:00PM-08:45PM	RWE 3678	Capillupo
30105	009	Full Term*	T	06:00PM-08:45PM	RWE 1602	Pasion

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C21 - C51 See CCCOnline Offerings pages 83-87

BUS 116	Personal Finance			3		
31139	001	Full Term*	TR	01:30PM-02:45PM	RWE 1692	Bird
31401	002	Full Term*	M	06:00PM-08:45PM	RWE 2527	Campbell

Available Online Sections

470 See RRCC Online Offerings pages 78-82

BUS 118	Business Survival Skills			3		
Accelerated (1st 7.5 week session)						
33080	001	1/18-3/8	MW	01:30PM-04:15PM	RWE 3687	Faculty
drop date: 1/24; withdraw date: 2/27						

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

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C21 - C41 See CCCOnline Offerings pages 83-87

BUS 121	Basic Workplace Skills			1		
Accelerated (2nd 7.5 week session)						
33100	001	3/14-5/9	T	03:30PM-05:30PM	REA 2315	Spitzfaden
drop date: 3/15; withdraw date: 4/28						

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 35

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

LAKWOOD Campus | Spring | See Arvada Section for more courses

LAKWOOD CAMPUS

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

BUS 216	Legal Environment of Business			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores						
30934	001	Full Term*	MW	12:00PM-01:15PM	REA 1017	McGreevy
30108	002	Full Term*	TR	10:30AM-11:45AM	REA 2306	Bird
30109	003	Full Term*	M	06:00PM-08:45PM	REA 1018	Culpepper

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C21 See CCCOnline Offerings pages 83-87

BUS 217	Bus Communication/Rept Write			3		
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.						
32411	001	Full Term*	MW	10:30AM-11:45AM	RWE 1690	Johnston
30110	002	Full Term*	T	12:00PM-02:45PM	REA 2305	Armelino
30111	003	Full Term*	W	06:00PM-08:45PM	RWE 3687	Laursen

Available Online Sections

C21 See CCCOnline Offerings pages 83-87

BUS 226	Business Statistics			3		
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing calculator may be required.						
32481	001	Full Term*	TR	09:00AM-10:15AM	RWE 2715	Watson
30113	002	Full Term*	MW	10:30AM-11:45AM	RWE 2529	Niehoff
30114	003	Full Term*	TR	10:30AM-11:45AM	RWE 2527	Niehoff
32483	004	Full Term*	MW	01:30PM-02:45PM	REA 2304	Bush
30115	005	Full Term*	TR	06:00PM-07:15PM	RWE 1690	Bates

Weekend College

33062	601	1/14-5/6	S	09:00AM-12:10PM	REA 2301	Kuang
drop date: 2/1; withdraw date: 4/14						

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

BUS 275	Sp T: Non-Profit Business			1		
33033	01T	1/27-5/5 5/19-5/30	F	10:30AM-11:00AM	RWE 1604 Off Campus	Bird Bird
Co-requisites: SOC 218-01T, CRN 33058 and HIS 175-01T, CRN 33006. Courses culminate in a 12-day field trip to Washington DC and the southern states mid-May. Classes will meet Fridays either on campus or at selected sites in and around Denver for community service and field trips. Off campus activities will extend beyond course hours. Please contact Wendy Bird (wendy.bird@rrcc.edu), Toni Nicholas (toni.nicholas@rrcc.edu) or Sally Stablein (sally.stablein@rrcc.edu) for more information.						
drop date: 2/13; withdraw date: 5/5						

BUS 281	Internship			6		
Permission needed from instructor						
30117	401	Full Term*	ARR			Faculty

CAD-COMPUTER ASSISTED DRAFTING

Contact an Engineering Graphic Technology Advisor with questions concerning certificate/degree programs, or call 303.914.6572 for information. See AEC and EGT for more courses. Fees are \$6.80 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)						
30924	001	1/18-3/8	MW	08:30AM-11:30AM	REA 1107	Ochoa
drop date: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)						
31373	002	1/17-3/7	TR	05:00PM-09:00PM	REA 1109	Thompson
drop date: 1/24; withdraw date: 2/27						

GT = GUARANTEED TRANSFER COURSE

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

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

Accelerated (2nd 7.5 week session)

31372	001	3/9-5/9	MW	08:30AM-11:30AM	REA 1107	Ochoa
Additional lab time is required drop date: 3/15; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

31945	002	3/9-5/9	TR	05:00PM-09:00PM	REA 1109	Thompson
Additional lab time is required drop date: 3/15; withdraw date: 4/28						

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

Accelerated (1st 7.5 week session)

32474	001	1/18-3/8	MW	05:00PM-09:00PM	REA 1101	Faculty
Co-requisite for CAD 262. drop date: 1/24; withdraw date: 2/27						

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

Accelerated (1st 7.5 week session)

31452	001	1/17-3/7	TR	05:00PM-09:00PM	REA 1101	Rodriguez
drop date: 1/24; withdraw date: 2/27						

CAD 227	Advanced Revit Architecture			3		
Prereq: CAD 224 Revit						

Accelerated (2nd 7.5 week session)

31308	001	3/9-5/9	TR	05:00PM-08:45PM	REA 1101	Rodriguez
drop date: 3/15; withdraw date: 4/28						

CAD 256	SolidWorks Basics			6		
30290	002	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde

CAD 257	SolidWorks Intermediate			6		
Prereq: CAD 256 SolidWorks Basics						
30291	002	Full Term*	TR	05:00PM-09:00PM	REA 1107	Verde

CAD 258	SolidWorks Advanced			6		
Prereq: CAD 257 SolidWorks Intermediate						
30292	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)

32428	001	3/9-5/9	MW	05:00PM-09:00PM	REA 1101	Faculty
drop date: 3/15; withdraw date: 4/28						

CAD 280	Internship			3		
Permission of instructor is required to register for this class.						
30293	411	Full Term*	ARR			Faculty

CAD 285	Independent Study			3		
32744	411	Full Term*	ARR			Faculty

CAD 289	Capstone			3		
32785	001	Full Term*	MW	05:00PM-09:00PM	REA 1109	Strickland
Permission of instructor is required to register for this class						

CAD 289	Capstone: Arch			6		
31453	002	Full Term*	TR	05:00PM-09:00PM	REA 1101	Thompson
Permission of instructor is required to register for this class						

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

CAD 289 Capstone: Arch 3

Accelerated (2nd 7.5 week session)
 32309 003 3/9-5/9 TR 05:00PM-09:00PM REA 1101 Thompson
 Prerequisite: AEC 225: Arch, EGT 231: Civil, EGT 231: Mech
 drop date: 3/15; withdraw date: 4/28

CAD 289 Capstone: Mech I 6

31160 004 Full Term* MW 05:00PM-09:00PM REA 1101 Faculty
 Pre-req CAD 262 or permission of instructor is required to register for this class.

CAD 289 Capstone: Mech II 6

32196 005 Full Term* MW 05:00PM-09:00PM REA 1101 Strickland
 Prerequisite: Capstone: Mech I or permission of instructor.

CAD 289 Capstone: SolidWorks 6

32197 006 Full Term* TR 05:00PM-09:00PM REA 1107 Verde
 Prerequisite: CAD 258

CAR-CARPENTRY

Fees \$6.80 per credit.

CAR 103 Carpentry Basics 4

Co-Req: HVA 107
 31946 001 Full Term* T 06:00PM-10:05PM RWE 1604 Faculty

CAR 115 Form & Foundation Systems 1

Co-Req: HVA 107

Weekend College

32505 601 3/18-3/19 US 08:00AM-04:30PM RCTC 3838 Faculty
 drop date: 3/17; withdraw date: 3/18

CAR 123 Roof Framing 1

Co-Req: HVA 107

Weekend College

31444 601 2/11-2/12 US 08:00AM-04:30PM RCTC 3809 Faculty
 drop date: 2/10; withdraw date: 2/11

CAR 125 Roofing Materials & Methods 1

Co-Req: HVA 107

Weekend College

31445 601 3/4-3/5 US 08:00AM-04:30PM RCTC 3838 Faculty
 drop date: 3/3; withdraw date: 3/4

CAR 136 Remodeling, Renovation/Addns 4

Co-Req: HVA 107 and CAR 103

32376 001 Full Term* M 06:00PM-10:05PM RCTC 3838 Faculty

CAR 155 Interior Trim and Built-ins 4

Co-Req HVA 107. This course is not offered every semester.
 33129 001 Full Term* R 06:00PM-10:00PM RCTC 3810 Faculty

CCR-COLLEGE COMPOSITION & READING

\$6.80 fee per credit. CCR094 is a co-requisite to ENG121. In order to place into CCR092 or CCR094 students must have the proper CCPT placement scores. See chart: www.rccc.edu/sites/default/files/McCANNSkillsAssessmentScoresPlacementSheet%20.pdf

CCR 092 Composition & Reading 5

Prerequisite: ENG 030 (grade C or higher) or equivalent placement scores.

32109	001	Full Term*	MW	08:00AM-10:15AM	REA	2303	Donaldson
32108	002	Full Term*	MW	09:30AM-11:45AM	REA	2306	Castillo
32110	003	Full Term*	TR	09:30AM-11:45AM	REA	1153	Faulkner-Garcia
32111	004	Full Term*	TR	12:30PM-02:45PM	REA	1153	Macaluso
32112	005	Full Term*	TR	06:00PM-08:15PM	RWE	2715	Donaldson

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

CCR 094 Studio 121 3

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

32114 061 Full Term* MW 10:30AM-11:45AM REA 1178 Richter
 Co-requisite ENG 121.061 (CRN 32089)

32116 062 Full Term* MW 12:00PM-01:15PM REA 1406 Faulkner-Garcia
 Co-requisite ENG 121.062 (CRN 32090)

32388 063 Full Term* TR 07:30PM-08:45PM REA 1162 Milholm
 Co-requisite ENG 121-063 (CRN 30220)

32118 101 Full Term* MW 10:30AM-11:45AM REA 1113 Smith
 Co-requisite ENG 121.101 (CRN 32092)

32119 102 Full Term* TR 10:30AM-11:45AM REA 1113 McRae Sajbel
 Co-requisite ENG 121.102 (CRN 32093)

32120 103 Full Term* MW 12:00PM-01:15PM REA 1113 Marsh
 Co-requisite ENG 121.103 (CRN 32094)

32386 104 Full Term* TR 12:00PM-01:15PM REA 1406 Owens
 Co-requisite ENG 121.104 (CRN 32091)

32117 105 Full Term* MW 01:30PM-02:45PM REA 1117 Carter
 Co-requisite ENG 121.105 (CRN 32096)

32121 106 Full Term* TR 01:30PM-02:45PM REA 1017 Rosso
 Co-requisite ENG 121.106 (CRN 32095)

32122 107 Full Term* MW 03:00PM-04:15PM REA 2307 Castillo
 Co-requisite ENG 121.107 (CRN 31868)

32387 108 Full Term* MW 07:30PM-08:45PM REA 2307 Schmidt-Behuniak
 Co-requisite ENG 121.108 (CRN 32180)

Available Online Sections

C12 See CCCOnline Offerings pages 83-87

CHE-CHEMISTRY

Grade of C or higher required on all prerequisite courses. \$6.80 fee per credit.

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

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.

30185	001	Full Term*	MW	08:00AM-11:00AM	RWE	2574	Beaton
30186	002	Full Term*	TR	08:00AM-11:00AM	RWE	2574	Beaton
30187	003	Full Term*	TR	02:20PM-05:20PM	RWE	2574	Rodgers
31804	004	Full Term*	TR	05:40PM-08:45PM	RWE	2574	Rodgers
32013	005	Full Term*	MW	02:20PM-05:20PM	RWE	2574	Faculty

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CHE 111 Gen College Chem I/Lab: SC1 5 GT

Prerequisite: MAT 121 and CHE 101 or one year HS Chemistry (transcript required).

30189	001	Full Term*	MW	08:00AM-11:00AM	RWE	2584	Faculty
30190	002	Full Term*	MW	02:20PM-05:20PM	RWE	2584	Faculty
30191	003	Full Term*	MW	11:10AM-02:10PM	RWE	2584	English
32466	004	Full Term*	TR	11:10AM-02:10PM	RWE	2584	Faculty
33136	005	Full Term*	TR	05:40PM-08:40PM	RWE	2584	Whitaker

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CHE 112 Gen College Chem II/Lab: SC1 5 GT

Prerequisite: CHE 111

30195	001	Full Term*	MW	11:10AM-02:10PM	RWE	2574	Crane
30194	002	Full Term*	TR	11:10AM-02:10PM	RWE	2574	Crane
30196	003	Full Term*	MW	05:45PM-08:45PM	RWE	2574	Crane

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
 Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 37

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
CHE 212	Organic Chemistry II w/Lab	5					
Prerequisite: CHE 211							
30197	001	Full Term*	W	05:30PM-09:30PM	RWE	2584	English
			M	05:25PM-07:25PM	RWE	2584	English
CHE 280	Internship	3					
32292	411	Full Term*	ARR				Crane
CHE 285	Independent Study						
30198	411	Full Term*	ARR				Crane

CIS-COMPUTER INFORMATION SYSTEMS

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CNG, CSC, and CWB for more computer courses. Fees are \$6.80 per credit.

CIS 115	Intro to Computer Info Sys	3					
<i>Available Online Sections</i>							
C11 - C21 See CCCOnline Offerings pages 83-87							
CIS 118	Intro PC Apps:Win10&Office2016	3					
30032	001	Full Term*	MW	10:30AM-11:45AM	REA	1009	Freestone
30922	003	Full Term*	TR	04:30PM-05:45PM	REA	1009	Harris
32101	005	Full Term*	T	06:00PM-08:45PM	REA	1009	Faculty
31377	040	Full Term*	R	12:00PM-01:30PM	REA	1009	Garrod
Hybrid course that combines classroom with required online components.							
<i>Weekend College</i>							
32500	601	2/4-5/6	S	09:00AM-12:30PM	REA	1009	Shubert
2 week late start class							
drop date: 2/10; withdraw date: 4/21							

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

CIS 135	Complete PC Word Processing	3					
<i>Available Online Sections</i>							
C11 - C21 See CCCOnline Offerings pages 83-87							
CIS 145	Complete PC Database	3					
<i>Available Online Sections</i>							
C11 - C21 See CCCOnline Offerings pages 83-87							
CIS 155	PC Spreadsh Concepts:Excel2016	3					
Prerequisite: CIS 118 or permission of department (email: Julie.schneider@rrcc.edu).							
32767	040	Full Term*	M	12:00PM-01:00PM	REA	1009	Burton
Hybrid course that combines classroom with required online components. Spring only offering.							

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 83-87

CIS 220	Fundamentals of Unix	3					
Prerequisite: CSC 119.							
31382	001	Full Term*	T	06:00PM-08:45PM	REA	1417	Nielsen

Available Online Sections
470 See RRCC Online Offerings pages 78-82

CIS 240	Database Design & Development	3	
Prerequisite: CSC 119			

Available Online Sections
470 See RRCC Online Offerings pages 78-82;
C11 See CCCOnline Offerings pages 83-87

CIS 243	Introduction to SQL	3	
Prerequisite: CIS 240			

Available Online Sections
470 See RRCC Online Offerings pages 78-82

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	Section	Dates	Day	Time	Bldg	Room	Instructor
CIS 267	Mgmt of Information Systems	3					
<i>Available Online Sections</i>							
C11 See CCCOnline Offerings pages 83-87							
CIS 268	Systems Analysis and Design I	3					
31726	001	Full Term*	T	01:30PM-04:15PM	REA	1131	Freestone
Spring only offering							
<i>Available Online Sections</i>							
C11 See CCCOnline Offerings pages 83-87							

CIS 275	Sp T: Data Analysis	3					
Newly created special topic course to use as substitution elective for Programming degree, Software Developer certificate and Web Development degree and certificates.							
33232	040	1/23-5/9	W	06:00PM-07:15PM	REA	1131	Shubert
Hybrid course that combines classroom and required online components.							
drop date: 2/1; withdraw date: 4/14							

CIS 280	Internship	3					
30040	401	Full Term*	ARR				Murdock

CIS 289	Capstone	3					
30041	401	Full Term*	ARR		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) Spring only offering							

CNG-COMPUTER NETWORKING TECHNOLOGY

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CSC, and CWB for more computer courses. Fees are \$6.80 per credit.

CNG 101	Networking Fundamentals	3					
31573	001	Full Term*	TR	06:00PM-07:15PM	REA	1131	Crandall

Available Online Sections
C11 - C21 See CCCOnline Offerings pages 83-87

CNG 102	Local Area Networks	3	
<i>Available Online Sections</i>			
C11 See CCCOnline Offerings pages 83-87			

CNG 104	Intro to TCP/IP	3	
<i>Available Online Sections</i>			
C11 See CCCOnline Offerings pages 83-87			

CNG 121	Computer Technician I: A+	4	
Prerequisite: Working knowledge of computers			

Accelerated (1st 7.5 week session)

32400	001	1/18-3/8	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: 1/24; withdraw date: 2/27							

Accelerated (1st 7.5 week session)

32723	002	1/18-3/8	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: 1/24; withdraw date: 2/27							

CNG 122	Computer Technician II: A+	4	
Pre-/Co-requisite: CNG 121.			

Accelerated (2nd 7.5 week session)

32401	001	3/13-5/8	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: 3/15; withdraw date: 4/28							

Accelerated (2nd 7.5 week session)

32724	002	3/13-5/8	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: 3/15; withdraw date: 4/28							

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

CNG 124 Networking I: Network + **3**
Prerequisite: CNG 122.

Accelerated (1st 7.5 week session)
30923 001 1/17-3/7 TR 06:00PM-08:45PM REA 1419 Stern
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 1/24; withdraw date: 2/27

Available Online Sections
470 See RRCC Online Offerings pages 78-82

CNG 125 Networking II: Network + **3**
Prerequisite: CNG 124.

Accelerated (2nd 7.5 week session)
31158 001 3/9-5/9 TR 06:00PM-08:45PM REA 1419 Stern
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 3/15; withdraw date: 4/28

Available Online Sections
470 See RRCC Online Offerings pages 78-82

CNG 131 Prin of Information Assurance **3**
Prerequisite: CNG101 or CNG 125

Available Online Sections
470 See RRCC Online Offerings pages 78-82

CNG 133 Fire Walls/Network Security **3**
Prerequisite: CNG 124 and CNG 125.
32402 001 Full Term* M 01:30PM-04:15PM REA 1408 Cherrington
Spring only offering

CNG 136 Guide to IT Disaster Recovery **3**
Prerequisite: CNG 125.

Available Online Sections
470 See RRCC Online Offerings pages 78-82

CNG 202 Unix/Linux Server Admin **3**
Prerequisite: CIS 220, equivalent experience, or permission of instructor.
32930 001 Full Term* M 06:00PM-08:45PM REA 1417 Martellaro
Spring only offering

CNG 211 Windows Configuration: (OS) **3**
Available Online Sections
C21 See CCCOnline Offerings pages 83-87

CNG 258 Digital Forensics **4**
Prerequisite: CNG 132.
32487 001 Full Term* T 06:00PM-08:45PM REA 1408 Vianzon
Spring offering only.

CNG 259 Enterprise Security **4**
Prerequisite: CNG 257.
32729 001 Full Term* R 06:00PM-08:45PM REA 1408 Bell
Spring offering only.

CNG 262 CISCO Network Associate III **5**
Prerequisite: CNG 261.

Accelerated (1st 7.5 week session)
31901 040 1/18-3/8 MW 06:00PM-09:45PM REA 1408 Sison
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: 1/24; withdraw date: 2/27

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

CNG 263 CISCO Network Associate IV **5**
Prerequisite: CNG 262.

Accelerated (2nd 7.5 week session)
31902 040 3/13-5/8 MW 06:00PM-09:45PM REA 1408 Sison
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: 3/15; withdraw date: 4/28

CNG 280 Internship **3**
30042 401 Full Term* ARR Murdock

COM-COMMUNICATION

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. If you are interested in taking an interim communication class between the spring and the summer semesters, please see the summer schedule for course information.

COM 102 Collegiate Communication **1**
32845 001 Full Term* T 12:00PM-01:00PM REA 2304 Shields
Co-requisite CCR 092.01L (CRN 32254).

COM 115 Public Speaking **3**
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31143 001 1/2-1/13 MTWRF 09:00AM-01:00PM REA 2317 Mahoney
10 day Interim Class meets 9:00am-1:00pm on 1/2 - 1/6 and 1/9-1/13.
drop date: 1/2; withdraw date: 1/10

31145	002	Full Term*	TR	07:30AM-08:45AM	REA 2317	Merritts
31146	003	Full Term*	MW	09:00AM-10:15AM	REA 2317	Faculty
31147	004	Full Term*	TR	09:00AM-10:15AM	REA 2317	Merritts
31592	005	Full Term*	MW	10:30AM-11:45AM	REA 2317	Register
31148	006	Full Term*	TR	10:30AM-11:45AM	REA 2317	Faculty
32085	007	Full Term*	MW	12:00PM-01:15PM	REA 2317	Register
32086	008	Full Term*	TR	12:00PM-01:15PM	REA 2317	Faculty
31150	010	Full Term*	MW	03:00PM-04:15PM	REA 2317	Czuprynski
31151	012	Full Term*	W	06:00PM-08:45PM	REA 2317	Grewe Jr

Weekend College
31152 601 1/21-2/25 S 09:00AM-05:00PM REA 2317 Knappe
This class meets from 9-5 on the following 6 Saturdays: 1/21, 1/28, 2/4, 2/11, 2/18, 2/25.
drop date: 1/25; withdraw date: 2/17

Available Online Sections
C11 - C51 See CCCOnline Offerings pages 83-87

COM 125 Interpersonal Communication **3**
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.
31758 002 Full Term* TR 09:00AM-10:15AM REA 2315 Adzema
31154 003 Full Term* TR 10:30AM-11:45AM REA 2315 Adzema

Accelerated (1st 7.5 week session)
31556 004 1/18-3/8 MW 12:00PM-02:45PM REA 2315 Faculty
drop date: 1/24; withdraw date: 2/27

Accelerated (2nd 7.5 week session)
31155 005 3/13-5/8 MW 12:00PM-02:45PM REA 2315 Faculty
drop date: 3/15; withdraw date: 4/28
32100 006 Full Term* T 06:00PM-08:45PM REA 2315 Haiker

Weekend College
31557 601 2/24-3/10 F 05:00PM-10:00PM REA 2315 Liebelt
2/25-3/11 S 08:00AM-05:30PM REA 2315 Liebelt
Class meets from 5pm-10pm on Friday evenings and from 8am-5:30pm on Saturday on the following dates: 2/24-2/25, 3/3/-3/4, 3/10-3/11
drop date: 2/25; withdraw date: 3/7

Available Online Sections
470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 39

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	Bldg Room	Instructor

COM 126 Communication in Healthcare 3

Available Online Sections

470 See RRCC Online Offerings pages 78-82

COM 217 Group Communication 3
32777 001 Full Term* MW 09:00AM-10:15AM RWE 1602 Haiker

COM 220 Intercultural Comm: SS3 3 GT
Prerequisite: ENG 090 or CCR 092 (grade C or higher) or equivalent placement scores.
31906 001 Full Term* TR 10:30AM-11:45AM RWE 2683 Mahoney

COM 263 Conflict Resolution 1

Weekend College

32530 601 2/18-2/25 S 09:00AM-05:00PM REA 1415 Merritts
This class meets on the following Saturdays: 2/18/17 and 2/25/17.
drop date: 2/18; withdraw date: 2/23

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. \$6.80 fee per credit. Call 303.914.6434 for information.

CRJ 110 Intro to Criminal Justice SS3 3
30119 001 Full Term* M 09:00AM-11:45AM RWE 2533 Hampton
31702 002 Full Term* M 06:00PM-08:45PM RWE 2701 Purl

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CRJ 125 Policing Systems 3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CRJ 127 Crime Scene Investigation 3
Prerequisite: CRJ 110

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 135 Judicial Function 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 145 Correctional Process 3
Prerequisite: CRJ 110. Offered only in Spring semester
32853 001 Full Term* T 06:00PM-08:45PM REA 1178 Duncan

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CRJ 205 Principles of Criminal Law 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 210 Constitutional Law 3

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CRJ 220 Human Rel/Social Conflict 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 230 Criminology 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 236 CRJ Research Methods 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

GT = GUARANTEED TRANSFER COURSE

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

CRJ 257 Victimology 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CRJ 268 Criminal Profiling 3
Prerequisite: CRJ 110. Offered only in Spring semester
32948 001 Full Term* M 06:00PM-08:45PM RWE 3687 Dugan

CSC-COMPUTER SCIENCE

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CNG, and CWB for more computer courses. Fees are \$6.80 per credit.

CSC 105 Computer Literacy 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CSC 119 Intro to Programming:Python 3

Prerequisite: Working knowledge of computers.

31782 001 Full Term* TR 04:30PM-05:45PM REA 1012 Osterburg
31436 002 Full Term* W 06:00PM-08:45PM REA 1012 Nielsen
31903 003 Full Term* R 01:30PM-04:15PM REA 1012 Martellaro
32193 004 Full Term* MW 09:00AM-10:15AM REA 1012 Schneider

Accelerated (1st 7.5 week session)

32407 040 1/17-3/7 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: 1/24; withdraw date: 2/27

33049 041 1/18-3/22 W 01:30PM-02:45PM REA 1417 Schneider
Accelerated 10 week course. Hybrid course that combines classroom with required online components.

drop date: 1/26; withdraw date: 3/9

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;

C11 See CCCOnline Offerings pages 83-87

CSC 126 Game Design & Development 3

32768 040 Full Term* M 01:30PM-02:45PM REA 1012 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)

30044 040 3/9-5/9 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: 3/15; withdraw date: 4/28

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 See CCCOnline Offerings pages 83-87

CSC 161 Computer Science II: C++ 4

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CSC 200 Game Programming I 3

Prerequisite: CSC 119.

32409 040 Full Term* T 10:30AM-11:45AM REA 1131 Freestone
Hybrid course that combines classroom with required online components. Spring only offering

CSC 217 Advanced Python Programming 3

Prerequisite: CSC 160.

32408 040 Full Term* T 01:30PM-02:45PM REA 1012 Garrod
Hybrid course that combines classroom with required online components. Spring only offering

LAKESIDE CAMPUS | Spring | See Arvada Section for more courses

40 Spring 2017

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

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

CSC 220 Intro to MS Visual Basic.NET 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CSC 225 Computr Arch/Assembly Language 4

Prerequisite: CSC 160.

33050 040 Full Term* M 10:30AM-12:00PM REA 1131 Garrod
Hybrid course that combines classroom with required online components.

CSC 230 C Programming: Platform 3

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

CSC 240 Java Programming 3

Prerequisites: CSC 160 or CSC 236.

Accelerated (1st 7.5 week session)

32769 040 1/17-3/7 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: 1/24; withdraw date: 2/27

Available Online Sections

C21 See CCCOnline Offerings pages 83-87

CSC 241 Advanced Java Programming 3

Prerequisite: CSC 240.

Accelerated (2nd 7.5 week session)

32771 040 3/9-5/9 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: 3/15; withdraw date: 4/28

CSC 246 Mobile App Devel:Swift for iOS 3

Prerequisite: CSC 160

Available Online Sections

470 See RRCC Online Offerings pages 78-82

CSC 280 Internship 3

30046 401 Full Term* ARR Murdock

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 the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CNG, and CSC for more computer courses. Fees are \$6.80 per credit.

CWB 110 Cmplt Web Author: HTML 3

33053 040 1/17-5/9 M 01:30PM-02:45PM REA 1417 Garrod
Accelerated 10 week course. Hybrid course that combines classroom with required online components.

drop date: 1/26; withdraw date: 3/10

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

CWB 130 Web Editing Tools: Dreamweaver 3

Available Online Sections

C51 See CCCOnline Offerings pages 83-87

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

CWB 208 Web App Dev: PHP 3

Prerequisite: CSC 160, CIS 240, CIS 243

33054 040 Full Term* R 06:00PM-08:45PM REA 1417 Nielsen

CWB 209 Web Content Mgmt Sys:WordPress 3

Prerequisite: CSC 160, CIS 240, CIS 243

Available Online Sections

470 See RRCC Online Offerings pages 78-82

CWB 280 Internship 3

30047 401 Full Term* ARR Murdock

DAN-DANCE

\$6.80 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores

DAN 106 Hip Hop Dance II 1

33307 001 Full Term* M 02:00PM-03:50PM RET DANCE Faculty

DAN 122 Jazz II 2

Spring only.

33141 001 Full Term* MW 12:00PM-01:50PM RET DANCE Faculty

DAN 129 Introduction to Dance 1

32879 001 Full Term* W 02:00PM-03:50PM RET DANCE Faculty

DAN 132 Ballet II 2

Spring only.

32316 001 Full Term* TR 09:30AM-11:15AM RET DANCE Faculty

DAN 133 Ballet III 2

Spring only.

32317 001 Full Term* TR 09:30AM-11:15AM RET DANCE Faculty

DAN 134 Ballet IV 2

Spring only.

32644 001 Full Term* TR 09:30AM-11:15AM RET DANCE Faculty

DAN 224 Dance for Musical Theatre I 3

Spring only.

32880 001 Full Term* TR 12:00PM-01:40PM RET DANCE Faculty

DAN 285 Independent Study 3

32042 401 Full Term* ARR Barnes

ECE-EARLY CHILDHOOD EDUCATION

Early Childhood Education students are encouraged to meet with an ECE advisor. Registration for all ECE courses (including CCCOnline courses in ECE) require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores. ALL students registering for ECE101 must complete the online background check process at <http://cccs.castlebranch.com/> Contact Janiece Knepp (303-914-6553 / janiece.knepp@rrcc.edu). ECE website address: 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://cccs.castlebranch.com/>. Additional information can be found at: www.rrcc.edu/early-childhood-education/getting-started.

31450 001 Full Term* M 03:00PM-05:45PM RWE 2715 Knepp

Weekend College

32323 601 Full Term* S 09:00AM-03:30PM REA 2303 Goss
Class meeting dates are 1/21, 2/4, 2/18, 3/4, 3/18, 4/22, and 5/6.

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 41

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

ECE 102 Intro to ECE Techniques 3
 Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Program recommendation: complete ECE101 and 103 prior to enrolling in ECE102. All students are required to provide documentation of 60 hours field experience. Required background check can be found at <http://cccs.castlebranch.com/>.

30268 001 Full Term* T 04:30PM-05:30PM REA 1406 Prevette

Available Online Sections
 470 See RRCC Online Offerings pages 78-82;
 C11 - C21 See CCCOnline Offerings pages 83-87

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.

30269 001 Full Term* M 06:00PM-08:45PM REA 1015 Reihmann

Available Online Sections
 470 See RRCC Online Offerings pages 78-82;
 C21 See CCCOnline Offerings pages 83-87

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.

32366 411 1/30-5/9 ARR Peterson
 Pre- or co-requisite: CDE training Expanding Quality for Infants and Toddlers. Required Student Orientation TBA. Contact Janiece Knepe janiece.knepe@rrcc.edu for information and permission to register.
 drop date: 2/10; withdraw date: 4/21

Weekend College
 32888 640 1/21-5/6 S 09:00AM-03:30PM REA 1153 Peterson
 This hybrid course combines online activities with Saturday morning classes. Class meeting dates are 1/21, 2/4, 2/18, 3/4, 3/18, 4/22, 5/6.

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

ECE 112 Infant/Toddler Lab Tech 3

Available Online Sections
 C11 See CCCOnline Offerings pages 83-87

ECE 125 Science/Math & the Young Child 3

Available Online Sections
 C21 See CCCOnline Offerings pages 83-87

ECE 126 Art and the Young Child 2

Available Online Sections
 C21 See CCCOnline Offerings pages 83-87

ECE 127 Music/Movement for Children 1

Available Online Sections
 C21 See CCCOnline Offerings pages 83-87

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.

31760 001 Full Term* R 06:00PM-08:00PM REA 2305 Lerversee
 This practicum class is 3 credits with 60 field experience hours.

ECE 205 ECE Nutrition/Health/Safety 3
 Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

31558 040 Full Term* T 06:00PM-08:45PM RWE 0664 Knepe
 This hybrid course combines online activities with Tuesday evening classes. 1/17, 1/31, 2/14, 2/28, 3/14, 4/4, 4/25.

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

GT = GUARANTEED TRANSFER COURSE

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

ECE 220 Curriculum Dev: Methods & Tech 3
 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.

Weekend College
 32325 601 Full Term* S 09:00AM-03:30PM RWE 1694 Wardle
 Class meeting dates: 1/21, 2/4, 2/18, 3/4, 3/18, 4/22, 5/6.

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

ECE 225 Language & Cognition 3

Available Online Sections
 C21 See CCCOnline Offerings pages 83-87

ECE 226 Creativity and the Young Child 3

Available Online Sections
 C21 See CCCOnline Offerings pages 83-87

ECE 238 ECE Child Growth & Development 3
 Prerequisite: ENG090 or CCR092 or CCR094 (grade C or higher) or equivalent placement score and ECE101.

Available Online Sections
 470 See RRCC Online Offerings pages 78-82;
 C11 - C21 See CCCOnline Offerings pages 83-87

ECE 240 Admin of ECE Programs 3

Available Online Sections
 C11 See CCCOnline Offerings pages 83-87

ECE 241 Admin:Human Relations ECE 3

Available Online Sections
 C11 See CCCOnline Offerings pages 83-87

ECE 256 Working w/ Parents/Fam.Commun 3
 Prerequisite: ECE 101 and ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score.

31960 411 Full Term* ARR 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 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.

31735 001 Full Term* M 06:00PM-08:45PM REA 2315 Wardle

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

ECE 288 ECE Practicum II 3
 31560 411 Full Term* ARR Knepe
 This course is required for AAS degree. For information and permission of instructor, please contact janiece.knepe@rrcc.edu. Course requires student orientation. Required background check can be found at <http://cccs.castlebranch.com/>

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

ECO-ECONOMICS

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

ECO	201	Prin of Macroeconomics: SS1		3	GT	
31793	001	Full Term*	MW	07:30AM-08:45AM	REA 1018	Strelnikova
30427	002	Full Term*	MW	09:00AM-10:15AM	REA 1018	Martin
30428	003	Full Term*	TR	09:00AM-10:15AM	REA 1018	Strelnikova
30429	004	Full Term*	TR	01:30PM-02:45PM	REA 1018	McKenzie
30430	005	Full Term*	MW	03:00PM-04:15PM	REA 1018	Augustine
32183	006	Full Term*	W	06:00PM-08:45PM	REA 1018	Augustine
32856	007	1/3-1/6	TWRF	08:00AM-01:30PM	RWE 2529	Martin
		1/9-1/12	MTWR	08:00AM-01:30PM	RWE 2529	Martin

This section meets first week MTRF (1/3 - 1/6) and second week MTWR (1/9-1/12)

drop date: 1/3; withdraw date: 1/10

Weekend College

31955	601	1/13-1/27	F	05:00PM-10:00PM	REA 1018	Martin
		1/14-1/28	S	08:00AM-05:30PM	REA 1018	Martin

drop date: 1/14; withdraw date: 1/24

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C41 See CCCOnline Offerings pages 83-87

ECO	202	Prin of Microeconomics: SS1		3	GT	
31794	001	Full Term*	TR	07:30AM-08:45AM	REA 1018	Strelnikova
30435	002	Full Term*	TR	10:30AM-11:45AM	REA 1160	McKenzie
30434	003	Full Term*	TR	03:00PM-04:15PM	REA 1018	McKenzie
30433	01L	Full Term*	MW	09:00AM-10:15AM	REA 1013	Strelnikova

Learning Community with PSY 217-01L, CRN 31731

Weekend College

31956	601	2/24-3/10	F	05:00PM-10:00PM	REA 1018	Martin
		2/25-3/11	S	08:00AM-05:30PM	REA 1018	Martin

drop date: 2/25; withdraw date: 3/7

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

EDU-EDUCATION

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

EDU	131	Intro to Adult Education		3	
32981	411	2/6-5/9	ARR		Carr

This course meets the CDE revised competencies for the ABE authorization requirement.
drop date: 2/17; withdraw date: 4/21

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 78-82

EDU	221	Introduction to Education		3		
30691	040	Full Term*	W	03:00PM-05:45PM	REA 2306	Prevatte

Co-requisite: EDU 288 551 Field Experience (CRN 31166). This hybrid course offers online activities with Wednesday afternoon class meetings.

Available Online Sections

C21 See CCCOnline Offerings pages 83-87

EDU	222	Effective Teaching		1	

Available Online Sections

C51 See CCCOnline Offerings pages 83-87

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

EDU	234	Multicultural Education		3	

Prerequisite: EDU 221 and ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement score.

32473	411	Full Term*	ARR			Vining
-------	-----	------------	-----	--	--	--------

This independent study meets program requirements for some Teacher Ed 'final 19 credits'.
Check with program advisors jennings.prevatte@rrcc.edu or janiece.knepp@rrcc.edu for more information.

EDU	240	Teaching Exceptional Learners		3		
33094	040	Full Term*	M	06:00PM-08:45PM	REA 2315	Wardle

Pre-requisite is PSY238 or permission of instructor. Course is cross-listed with ECE260. This course meets program requirements for some Teacher Ed 'final 19 credits.' Check with program advisors jennings.prevatte@rrcc.edu or janiece.knepp @rrcc.edu for more information.

EDU	260	Adult Learning and Teaching		3		
31933	040	Full Term*	M	03:00PM-05:00PM	REA 2305	Prevatte

Hybrid course that combines classroom with required online components. Classroom dates will be determined on the first day of class (Monday 1/23).

EDU	288	Practicum II: Field Experience		1		
31166	551	Full Term*	ARR			Prevatte

Co-requisite: EDU 221 001 (CRN 30691) Intro to Teacher Education. This course is a 30 hour placed practicum for Teacher Education program students. Course includes student fee for CBI background check required for educator licensing.

EGG-ENGINEERING

Fees \$6.80 per credit.

EGG	151	Experimental Design		2		
33138	001	Full Term*	TR	09:00AM-10:40AM	RWE 2501	Sobhani

This course includes at least one field trip, students carpool.

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 \$6.80 per credit.

EGT	140	Intro Design/Engineering Apps		3		
32794	001	Full Term*	TR	09:00AM-11:00AM	REA 1107	Beard

EIC-ELECTRICITY IND/COMMERCIAL

Shop fees \$6.80 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, CON, EIC, FIW, HVA, and PLU for more trade-related classes. See ENT, OSH and ENY for new classes.

EIC	100	Electrical Const & Planning		4		
30272	001	Full Term*	M	06:00PM-09:20PM	RCTC 3840	Lillmars

EIC	110	Electrical Installations I		4		
31035	002	Full Term*	W	06:00PM-10:05PM	RCTC 2810	Lillmars
30273	003	Full Term*	W	01:00PM-04:05PM	RCTC 2836	Thatcher

EIC	120	Electrical Installations II		4		

Pre-req: EIC 110 or permission of instructor.

EIC	124	Electrical Safety Requirements		1		
30274	001	Full Term*	R	06:00PM-10:05PM	RCTC 2836	Kjensrud

Weekend College

31443	601	4/22-4/29	S	08:00AM-04:30PM	RCTC 3840	Shaughnessy
-------	-----	-----------	---	-----------------	-----------	-------------

drop date: 4/22; withdraw date: 4/27

EIC	125	Electrical Principles and Appl		3		
31551	001	Full Term*	T	06:00PM-09:20PM	RCTC 2836	Kjensrud

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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

EIC 130	National Electrical Code I	4				
30275	001	Full Term*	T	06:00PM-09:20PM	RCTC 3840	Thatcher

Weekend College

30692	601	2/4-3/25	S	08:00AM-04:30PM	RCTC 3840	Faculty
<i>drop date: 2/10; withdraw date: 3/15</i>						

EIC 135	National Electrical Code II	4				
30276	001	Full Term*	M	06:00PM-09:20PM	RCTC 3834	Thatcher

EIC 150	DC Circuit Fundamentals	4				
30946	001	Full Term*	R	06:00PM-10:05PM	RCTC 3830	Moore

EIC 155	AC Circuit Fundamentals	4				
30947	001	Full Term*	W	06:00PM-10:05PM	RCTC 3830	Shaughnessy

EIC 160	Instruments & Measurements	4				
31387	001	Full Term*	T	06:00PM-10:05PM	RCTC 2810	Faculty

EIC 167	Electrical Maintenance	4				
32187	001	Full Term*	M	06:00PM-10:05PM	RCTC 2810	Kjensrud

EIC 169	Electrical Code Calculations	4				
32949	001	Full Term*	R	06:00PM-09:20PM	RCTC 3840	Faculty

EIC 217	Electrical Estimating/Costing	4				
32188	001	Full Term*	W	06:00PM-10:05PM	RCTC 2836	Kjensrud

EIC 220	Industrial Electrical Controls	4				
31858	001	Full Term*	T	06:00PM-10:05PM	RCTC 3834	Sturgell

EIC 223	Advanced Industrial Controls	4				
33057	001	Full Term*	W	06:00PM-10:05PM	RCTC 3834	Sturgell

EIC 230	Instrument/Process Control II	4				
32988	001	Full Term*	R	06:00PM-10:05PM	RCTC 3834	Sturgell

EIC 245	SCADA	4				
----------------	--------------	----------	--	--	--	--

Weekend College

32990	601	1/13-5/5	F	06:00PM-10:05PM	RCTC 3834	Sturgell
<i>drop date: 2/1; withdraw date: 4/14</i>						

EIC 261	Project Management: Electrical	4				
32950	001	Full Term*	M	06:00PM-09:20PM	RCTC 2836	Gaudiello

EIC 282	Internship	3				
32061	411	2/6-5/9	ARR			Faculty
<i>drop date: 2/17; withdraw date: 4/21</i>						

EIC 285	Independent Study	1				
31173	401	Full Term*	ARR			Faculty

EMP-EMERGENCY MANAGEMENT & PLANNING

\$6.80 fee per credit. EMP courses are offered online only. To access your online course go to The Rock from www.rccc.edu

EMP 101	Emergency Management	3				
----------------	-----------------------------	----------	--	--	--	--

Available Online Sections

470 See RRCC Online Offerings pages 78-82

EMP 105	Emergency Planning	3				
----------------	---------------------------	----------	--	--	--	--

Offered only in Spring semester

Available Online Sections

470 See RRCC Online Offerings pages 78-82

EMP 107	Emerg Op Center & Comm	3				
----------------	-----------------------------------	----------	--	--	--	--

Offered only in Spring semester

Available Online Sections

470 See RRCC Online Offerings pages 78-82

EMP 244	Developing Volunteer Resources	3				
----------------	---------------------------------------	----------	--	--	--	--

Offered only in Spring semester

Available Online Sections

470 See RRCC Online Offerings pages 78-82

GT = GUARANTEED TRANSFER COURSE

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

EMP 247	Decision Making in a Crisis	3				
Offered only in Spring semester						

Available Online Sections

470 See RRCC Online Offerings pages 78-82

EMS-EMERGENCY MEDICAL SERVICES

Fees \$6.80 per credit.

CPR for Health Care Providers: Please see HPR 102

Basic EKG Interpretation: Please see HPR 190

Advanced Cardiac Life Support: Please see HPR 120

Pediatric Advanced Life Support: Please see HPR 130

Advanced ECG Interpretation: Please see HPR 200

EMS 115	Emergency Medical Responder	3				
----------------	------------------------------------	----------	--	--	--	--

31940	001	Full Term*	M	01:00PM-04:30PM	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 \$30. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information .

Accelerated (1st 7.5 week session)

32127	001	1/17-3/8	TWR	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: 1/24; withdraw date: 2/27</i>						

Accelerated (1st 7.5 week session)

32369	002	1/17-3/8	MTWR	02:00PM-03:55PM	RWE 2756	Burke
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: 1/24; withdraw date: 2/27</i>						

Accelerated (1st 7.5 week session)

32131	004	1/19-3/3	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.						
<i>drop date: 1/24; withdraw date: 2/27</i>						

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 \$30. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information .

Accelerated (2nd 7.5 week session)

32132	001	3/9-5/9	TWR	08:30AM-11:20AM	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.						
<i>drop date: 3/15; withdraw date: 4/28</i>						

Accelerated (2nd 7.5 week session)

32133	002	3/9-5/9	MTWR	01:30PM-03:50PM	RWE 2756	Burke
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.						
<i>drop date: 3/15; withdraw date: 4/28</i>						

32850	003	Full Term*	MW	06:00PM-08:00PM	RWE 2756	Kazutomi
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)

32135	004	3/9-5/5	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.						
<i>drop date: 3/15; withdraw date: 4/28</i>						

LAKWOOD Campus | Spring | See Arvada Section for more courses

44 Spring 2017 Register online through "The Rock" at: www.rccc.edu

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

EMS 123 EMT Trauma Emergencies 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 \$30. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information.

Accelerated (1st 7.5 week session)

32128	001	1/17-3/8	TWR	11:15AM-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: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32370	002	1/17-3/8	MTWR	04:00PM-05:30PM	RWE 2756	Burke
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: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32136	004	1/19-3/3	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: 1/24; withdraw date: 2/27						

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 \$30. Permission of advisor needed. Visit www.rccc.edu/emergency-medical-services for more information.

Accelerated (2nd 7.5 week session)

32129	001	3/9-5/9	TWR	11:30AM-01:15PM	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: 3/15; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

32130	002	3/9-5/9	MTWR	04:10PM-05:30PM	RWE 2756	Burke
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: 3/15; withdraw date: 4/28						

32851	003	Full Term*	MW	08:05PM-09:35PM	RWE 2756	Kazutomi
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)

32138	004	3/9-5/5	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: 3/15; withdraw date: 4/28						

EMS 126 EMT Basic Refresher 2**Accelerated (1st 7.5 week session)**

32371	001	1/17-3/7	TR	06:00PM-08:20PM	RWE 2756	Leyda
Additional fee \$30. 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: 1/24; withdraw date: 2/27						

EMS 127 AEMT 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. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$30. Visit www.rccc.edu/emergency-medical-services for more information. Enrollment requires permission of EMS faculty.

Accelerated (2nd 7.5 week session)

32813	001	3/13-5/8	MW	12:30PM-03:00PM	RWE 2701	Brown
drop date: 3/15; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

32938	002	3/10-5/9	TF	12:30PM-03:00PM	RWE 2701	Brown
drop date: 3/15; withdraw date: 4/28						

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

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 \$30. Visit www.rccc.edu/emergency-medical-services for more information. Enrollment requires permission of EMS faculty.

Accelerated (2nd 7.5 week session)

32139	001	3/13-5/8	MW	03:05PM-04:20PM	RWE 2701	Brown
drop date: 3/15; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

32939	002	3/9-5/5	TF	03:05PM-04:20PM	RWE 2701	Brown
drop date: 3/15; 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 \$30, 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.

Accelerated (1st 7.5 week session)

32372	001	1/18-3/8	MW	03:05PM-05:10PM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32900	002	1/17-3/7	TF	03:05PM-05:10PM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32940	003	1/23-3/6	M	08:00AM-11:45AM	RWE 2754	Vroman
drop date: 1/24; withdraw date: 2/27						

EMS 131 AEMT Fundamentals 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. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$30. 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

Accelerated (1st 7.5 week session)

31898	001	1/18-3/8	MW	09:00AM-11:30AM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32941	002	1/17-3/7	TF	09:00AM-11:30AM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

EMS 133 AEMT Medical Emergencies 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. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$30. Permission of EMS faculty required. Visit www.rccc.edu/emergency-medical-services for more information.

Accelerated (1st 7.5 week session)

32815	001	1/18-3/8	MW	12:30PM-03:00PM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

Accelerated (1st 7.5 week session)

32942	002	1/17-3/7	TF	12:30PM-03:00PM	RWE 2701	Brown
drop date: 1/24; withdraw date: 2/27						

EMS 135 AEMT Trauma Emergencies 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. Must be a current Colorado EMT, or have proof certification will be obtained by the first day of class. Additional fee \$30. 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

Accelerated (2nd 7.5 week session)

31757	001	3/13-5/8	MW	09:00AM-11:30AM	RWE 2701	Brown
drop date: 3/15; withdraw date: 4/28						

Accelerated (2nd 7.5 week session)

32943	002	3/10-5/9	TF	09:00AM-11:30AM	RWE 2701	Brown
drop date: 3/15; withdraw date: 4/28						

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 45

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

EMS 138 Basic EMS Simulation Lab 3
 Permission of EMS faculty required. Admission into the Paramedic Preparation Program required. Additional fee of \$150 for equipment and supplies
 33095 001 Full Term* T 01:00PM-05:00PM RWE 2754 Vroman

EMS 140 Advanced EMS Simulation Lab 3
 Permission of EMS faculty required. Admission into the Paramedic Preparation Program required. Additional fee of \$150 for equipment and supplies
 33096 001 Full Term* W 01:00PM-05:00PM RWE 2754 Vroman

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.rrcc.edu/emergency-medical-services for more information.
 30397 001 1/31-5/9 ARR Faculty
 This is the clinical component of the morning EMT class. Corequisites: EMS 121-001, 122-001, 123-001, 124-001.
 drop date: 2/10; withdraw date: 4/21

32375 002 1/31-5/9 ARR Faculty
 This is the clinical component of the afternoon EMT class. Corequisites: EMS 121-002, 122-002, 123-002, 124-002.
 drop date: 2/10; withdraw date: 4/21

32852 003 1/30-5/9 ARR Faculty
 This is the clinical component of the Monday/Wednesday night EMT class. Corequisites: EMS 122-003, 124-003.
 drop date: 2/10; withdraw date: 4/21

30398 004 1/31-5/9 ARR Faculty
 This is the clinical component of the Thursday-Friday EMT class. Corequisites: EMS 121-004, 122-004, 123-004, 124-004.
 drop date: 2/10; withdraw date: 4/21

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. 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.rrcc.edu/emergency-medical-services for more information.
 31899 001 Full Term* ARR Faculty
 32944 002 Full Term* ARR Faculty

EMS 178 EMS Seminar 3
 Permission of EMS faculty required. Admission into the Paramedic Preparation Program required.
 33097 001 Full Term* TBA Faculty

EMS 181 EMS Internship I 3
 Permission of EMS faculty required. Must be accepted into the Paramedic Preparation Program. 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.rrcc.edu/emergency-medical-services for more information.
 32023 551 Full Term* ARR Faculty

EMS 182 EMS Internship II 3
 Permission of EMS faculty required. Must be accepted into the Paramedic Preparation Program. 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.rrcc.edu/emergency-medical-services for more information.
 32817 551 Full Term* ARR Faculty

EMS 270 Clinical: EMS Intermediate 3
 Permission of EMS faculty required. Prerequisites: Must be accepted into the Paramedic Preparation Program. 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.rrcc.edu/emergency-medical-services for more information.
 33098 551 Full Term* ARR Faculty

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

EMS 279 EMS Seminar 2
 Permission of EMS faculty required. Must be accepted into the Paramedic Preparation Program
 33099 001 Full Term* W 08:00AM-12:00PM RWE 2754 Vroman

ENG-ENGLISH

\$6.80 fee per credit.

ENG 121 or higher: Pre-requisite of CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACT 18 or higher or SAT Verbal/Critical score 440 or higher; CCPT Reading 96-150 and Essay 5 or CCPT Reading 80-150 and Essay 6). Scores must be no more than 5 years old.

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.

30216	001	Full Term*	MW	07:30AM-08:45AM	REA	1178	Christensen
30217	002	Full Term*	TR	07:30AM-08:45AM	REA	1178	Christensen
30218	003	Full Term*	MW	09:00AM-10:15AM	REA	2307	Smith
31420	004	Full Term*	MW	09:00AM-10:15AM	REA	1162	Hardman
30219	005	Full Term*	TR	09:00AM-10:15AM	REA	1413	McRae Sajbel
30221	006	Full Term*	MW	10:30AM-11:45AM	REA	1162	Marsh
30222	007	Full Term*	TR	10:30AM-11:45AM	RWE	2533	Braziller
30223	008	Full Term*	TR	10:30AM-11:45AM	REA	1178	Owens
32390	009	Full Term*	MW	12:00PM-01:15PM	REA	1178	Carter
32391	010	Full Term*	MW	12:00PM-01:15PM	RWE	0664	Faculty
32392	011	Full Term*	TR	12:00PM-01:15PM	REA	1178	Rosso
30224	012	Full Term*	MW	01:30PM-02:45PM	REA	1178	Castillo
31561	013	Full Term*	MW	01:30PM-02:45PM	REA	2303	Marsh
30471	014	Full Term*	TR	01:30PM-02:45PM	RWE	2533	Gallagher
31421	015	Full Term*	TR	01:30PM-02:45PM	REA	1178	Hardman
31929	016	Full Term*	MW	03:00PM-04:15PM	REA	1178	Faculty
31422	017	Full Term*	TR	03:00PM-04:15PM	REA	1406	Sather
30225	018	Full Term*	MW	04:30PM-05:45PM	RWE	2533	Bowen
31871	019	Full Term*	MW	06:00PM-07:15PM	REA	1178	Schmidt-Behuniak
31872	020	Full Term*	T	06:00PM-08:45PM	RWE	2533	LaPointe
32089	061	Full Term*	MW	09:00AM-10:15AM	REA	1178	Richter

Co-requisites: CCR 094.061, CRN 32114

32090	062	Full Term*	MW	10:30AM-11:45AM	REA	1406	Faulkner-Garcia
Co-requisites: CCR 094.062, CRN 32116							
30220	063	Full Term*	TR	06:00PM-07:15PM	REA	1162	Milholm
Co-requisites: CCR 094.063, CRN 32388							
32092	101	Full Term*	MW	09:00AM-10:15AM	REA	2307	Smith
Co-requisites: CCR 094.101, CRN 32118							
32093	102	Full Term*	TR	09:00AM-10:15AM	REA	1413	McRae Sajbel
Co-requisites: CCR 094.102, CRN 32119							
32094	103	Full Term*	MW	10:30AM-11:45AM	REA	1162	Milholm
Co-requisites: CCR 094.103, CRN 32120							
32091	104	Full Term*	TR	10:30AM-11:45AM	REA	1178	Owens
Co-requisites: CCR 094.104, CRN 32386							
32096	105	Full Term*	MW	12:00PM-01:15PM	REA	1178	Carter
Co-requisites: CCR 094.105, CRN 32117							
32095	106	Full Term*	TR	12:00PM-01:15PM	REA	1178	Rosso
Co-requisites: CCR 094.106, CRN 32121							
31868	107	Full Term*	MW	01:30PM-02:45PM	REA	1178	Castillo
Co-requisites: CCR 094.107, CRN 32122							
32180	108	Full Term*	MW	06:00PM-07:15PM	REA	1178	Schmidt-Behuniak
Co-requisites: CCR 094.108, CRN 32387							

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-82;

C11 - C51 See CCCOnline Offerings pages 83-87

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

ENG 122 English Composition II: CO2 3 GT

Prerequisites: ENG 121 (grade C or higher).

30233	001	Full Term*	MW	07:30AM-08:45AM	RWE	2533	Schneider
30234	002	Full Term*	TR	07:30AM-08:45AM	RWE	2533	Schneider
30237	003	Full Term*	MW	09:00AM-10:15AM	REA	1406	Powell
31562	004	Full Term*	TR	09:00AM-10:15AM	REA	1178	Hardman
30236	005	Full Term*	TR	09:00AM-10:15AM	REA	1406	Faculty
31717	006	Full Term*	F	09:00AM-11:45AM	REA	2303	Phlegar
30238	007	Full Term*	MW	10:30AM-11:45AM	RWE	3750	Whitcotton
32796	008	Full Term*	MW	10:30AM-11:45AM	REA	2307	Faculty
30239	009	Full Term*	TR	10:30AM-11:45AM	REA	1406	Whitcotton
30235	010	Full Term*	MW	12:00PM-01:15PM	REA	1162	Whitcotton
30244	011	Full Term*	T	12:00PM-02:45PM	RWE	2715	Sather
32797	012	Full Term*	TR	12:00PM-01:15PM	REA	2307	Whitcotton
31563	013	Full Term*	R	12:00PM-02:45PM	RWE	1690	Sather
30240	014	Full Term*	MW	01:30PM-02:45PM	REA	1162	James
31854	015	Full Term*	MW	01:30PM-02:45PM	REA	1160	Tyson
31861	016	Full Term*	TR	01:30PM-02:45PM	REA	2307	McRae Sajbel
31188	017	Full Term*	MW	03:00PM-04:15PM	REA	1406	Tyson
30949	018	Full Term*	TR	03:00PM-04:15PM	RWE	2533	Osborn
30241	019	Full Term*	MW	04:30PM-05:45PM	REA	1178	Fall
32020	01A	Full Term*	F	09:30AM-12:15PM	RWE	2531	Whitcotton

Co-requisite SOC102-01A (offered in the summer of 2017). This course combines the research and critical thinking skills of ENG122 with the topics discussed in SOC102. The course culminates in a trip to East Africa (Rwanda and Uganda) from May 18-June 2. Please contact Kyle Whitcotton (kyle.whitcotton@rrcc.edu) or Merri Mattison (merri.mattison@rrcc.edu) for more information. Class begins on January 20, 2017.

31424	020	Full Term*	TR	04:30PM-05:45PM	REA	1178	Schmidt-Behuniak
30242	021	Full Term*	M	06:00PM-08:45PM	RWE	2533	Tyson
30480	022	Full Term*	TR	06:00PM-07:15PM	REA	1406	Stafinbil
30243	023	Full Term*	W	06:00PM-08:45PM	RWE	2533	Fall

Available Online Sections

470 - 473 See RRCC Online Offerings pages 78-82;

C11 - C51 See CCCOnline Offerings pages 83-87

ENG 131 Technical Writing I 3

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

31564	001	Full Term*	TR	12:00PM-01:15PM	RWE	3750	Faculty
-------	-----	------------	----	-----------------	-----	------	---------

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C21 - C51 See CCCOnline Offerings pages 83-87

ENG 221 Creative Writing I 3

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

30248	001	Full Term*	TR	12:00PM-01:15PM	RWE	2533	Braziller
32393	002	Full Term*	MW	10:30AM-11:45AM	RWE	0664	Rogin-Roper

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ENG 222 Creative Writing II 3**Available Online Sections**

C11 - C21 See CCCOnline Offerings pages 83-87

ENG 228 Writing for the Graphic Novel 3

32843	04L	Full Term*	W	01:30PM-02:45PM	REA	1413	French
-------	-----	------------	---	-----------------	-----	------	--------

Co-requisite: ART122-04L Drawing for the Graphic Novel, CRN 32363. Hybrid course that combines classroom with required online components.

ENG 230 Creative Nonfiction 3

33065	001	Full Term*	TR	09:00AM-10:15AM	RWE	2683	Marsh
-------	-----	------------	----	-----------------	-----	------	-------

ENG 231 Literary Magazine 3

30950	001	Full Term*	TR	01:30PM-02:45PM	RWE	2531	Marsh
			TR	01:30PM-02:45PM	RWE	2531	Rogin-Roper

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

ENV-ENVIRONMENTAL SCIENCE

\$6.80 fee per credit.

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

ENV 101 Environmental Sci 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).

30199	001	Full Term*	TR	03:00PM-05:40PM	RWE	2573	Prueher
-------	-----	------------	----	-----------------	-----	------	---------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

ENV 110 Natural Disasters: SC2 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).

32506	001	Full Term*	MW	12:00PM-01:15PM	RWE	2670	Hoerner
-------	-----	------------	----	-----------------	-----	------	---------

ENY-ENERGY TECHNOLOGY

Fees \$6.80 per credit.

ENY 127 Solar PV System Install 3

Spring Only! Pre-req HVA 105, HVA 107

33128	001	Full Term*	R	06:00PM-10:05PM	RCA6	A	Wanek
-------	-----	------------	---	-----------------	------	---	-------

ENY 280 Internship 4

Pre-req HVA 107

31441	401	Full Term*	ARR				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 International Student Services & Programs office on Lakewood campus, 303-914-6416.

ESL 033 Adv Listening & Speaking 3

31513	001	Full Term*	T	12:00PM-02:45PM	RWE	3687	Faculty
-------	-----	------------	---	-----------------	-----	------	---------

ESL 043 Advanced Reading 3

30270	001	Full Term*	MW	03:00PM-04:15PM	REA	1150	Faculty
-------	-----	------------	----	-----------------	-----	------	---------

32932	002	3/13-5/12	MWF	01:30PM-03:05PM	REA	2288	Faculty
-------	-----	-----------	-----	-----------------	-----	------	---------

drop date: 3/20; withdraw date: 5/1

ESL 053 Advanced Composition 3

30271	001	Full Term*	MW	01:30PM-02:45PM	REA	1150	Faculty
-------	-----	------------	----	-----------------	-----	------	---------

32933	002	3/13-5/10	MWF	03:00PM-04:35PM	REA	2304	Faculty
-------	-----	-----------	-----	-----------------	-----	------	---------

drop date: 3/20; withdraw date: 5/1

ESL 091 Basic Intensive English 8

31364	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 1/24; withdraw date: 2/27

32831	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 3/20; withdraw date: 5/1

ESL 092 High Basic Intensive English 8

32477	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 1/24; withdraw date: 2/27

32832	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 3/20; withdraw date: 5/1

ESL 093 Low Inter Intensive English 8

31365	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 1/24; withdraw date: 2/27

32833	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
-------	-----	-----------	-------	-----------------	-----	------	---------

drop date: 3/20; withdraw date: 5/1

LAKWOOD CAMPUS

GT = GUARANTEED TRANSFER COURSE

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

ESL 094	Intermediate Intensive English	8	
31763 001	1/17-3/10 MTWRF 08:00AM-11:50AM	REA 1150	Faculty
	<i>drop date: 1/24; withdraw date: 2/27</i>		
32752 002	3/13-5/12 MTWRF 08:00AM-11:50AM	REA 1150	Faculty
	<i>drop date: 3/20; withdraw date: 5/1</i>		
ESL 095	High Inter Intensive English	8	
32478 001	1/17-3/10 MTWRF 08:00AM-11:50AM	RWE 3687	Faculty
	<i>drop date: 1/24; withdraw date: 2/27</i>		
32834 002	3/13-5/12 MTWRF 08:00AM-11:50AM	RWE 3687	Faculty
	<i>drop date: 3/20; withdraw date: 5/1</i>		
ESL 096	Low Advanced Intensive English	8	
31764 001	1/17-3/10 MTWRF 08:00AM-11:50AM	RWE 3687	Faculty
	<i>drop date: 1/24; withdraw date: 2/27</i>		
32835 002	3/13-5/12 MTWRF 08:00AM-11:50AM	RWE 3687	Faculty
	<i>drop date: 3/20; withdraw date: 5/1</i>		

FIW-FINE WOODWORKING

\$6.80 shop fee per credit hour. All classes require students to purchase all supplies and materials for their projects. Many classes require students to purchase tools, please visit our web-site for more details. Most classes will meet in the wood shop, CTC 2829. The wood shop has open shop hours for current students use to work on class projects, outside of class. Priority for shop space is given to students attending scheduled classes. The information mentioned above can be found by visiting www.rccc.edu/fine-woodworking

FIW 100	Fundamentals of Woodworking	3	
31914 001	1/18-3/6 MW 09:00AM-01:30PM	RCTC 2829	Faculty
	<i>drop date: 1/24; withdraw date: 2/27</i>		
FIW 101	Introduction to Woodworking	6	
32732 001	Full Term* T 09:00AM-04:55PM	RCTC 2829	Goodhue
32901 002	Full Term* T 09:00AM-04:55PM	RCTC 2829	Goodhue
31917 003	Full Term* MW 06:00PM-10:00PM	RCTC 2829	Kolva
33075 004	Full Term* TR 06:00PM-10:00PM	RCTC 2829	Kwiatkowski

Weekend College

31918 601	1/15-5/7 U 09:00AM-04:55PM	RCTC 2829	Gillespie
	<i>drop date: 2/1; withdraw date: 4/14</i>		

FIW 103	Steel String Guitar Constructn	6	
	Prerequisite: FIW 101 or Fundamentals of Woodworking II		
32379 001	Full Term* T 06:00PM-10:00PM	RCTC 2829	Lesuer
	S 08:30AM-12:45PM	RCTC 2829	Lesuer

FIW 104	Elements of Design	2	
31920 001	1/23-4/17 M 01:00PM-05:30PM	RCTC 2829	Gillespie
	<i>drop date: 2/3; withdraw date: 3/31</i>		

FIW 105	Guitar Setup and Repair	3	
	Students will learn various set-up and repair techniques for acoustic & electric guitars.		
31923 001	Full Term* T 06:00PM-10:00PM	RCTC 2829	Deckebach

FIW 109	Introduction to Cabinetmaking	4	
30301 001	Full Term* R 05:00PM-10:15PM	RCTC 2829	Davis

FIW 118	Introduction to Turning	3	
31947 002	Full Term* T 06:00PM-10:00PM	RCTC 2829	Duval

Weekend College

32380 601	1/14-5/6 S 10:00AM-01:55PM	RCTC 2829	Wilson
	<i>drop date: 2/1; withdraw date: 4/14</i>		

FIW 119	Intermediate Turning I	3	
	Prerequisite: FIW 118		
32772 001	Full Term* M 06:00PM-10:00PM	RCTC 2829	Roper
33234 002	Full Term* W 06:00PM-10:00PM	RCTC 2829	Roper

FIW 120	Intermediate Turning II	3	
	Prerequisite: FIW 119		
32773 001	Full Term* R 06:00PM-10:00PM	RCTC 2829	Duval

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

FIW 121	Advanced Turning	3	
	Prerequisite: FIW 120		
33076 001	Full Term* R 06:00PM-10:00PM	RCTC 2829	Duval
FIW 122	Wood Carving	3	
31921 001	Full Term* R 06:00PM-10:00PM	RCA3 B	Morrow
FIW 125	Finishing Wood	3	
31948 001	Full Term* M 01:00PM-04:55PM	RCA3 A	Nelson
33235 002	Full Term* W 01:00PM-04:55PM	RCA3 A	Gillespie
31922 003	Full Term* M 06:00PM-10:00PM	RCA3 A	Nelson
FIW 128	Doormaking	4	
	Prerequisite: FIW 101, or Fundamentals of Woodworking II, or FIW 161		
33077 001	Full Term* M 06:00PM-10:00PM	RCTC 2829	Scherrer
FIW 175	Sp T:Routers, Jigs & Joinery	1	

Weekend College

33243 601	2/10-2/10 F 06:00PM-10:00PM	RCTC 2829	Gillespie
	2/11-2/18 S 10:00AM-05:00PM	RCTC 2829	Gillespie
	<i>drop date: 2/10; withdraw date: 2/16</i>		

FIW 176	ST Period Furniture-Arts/Craft	4	
32774 002	Full Term* T 01:00PM-05:59PM	RCTC 2829	Cayou/Kolva
	Introduces students to the furniture and design elements of the Arts and Crafts period, including pieces from the English and American Arts and Crafts movements. Students will learn methods of fabricating Arts and Crafts furniture with the goal of designing and building a final piece of furniture in the Arts and Crafts style. Prerequisite: FIW 101, or Fundamentals II, or FIW 260		

FIW 176	Sp T: Ukulele Construction	6	
32863 003	Full Term* MW 06:00PM-10:00PM	RCTC 2829	Snyder
	Prerequisite: FIW 101, or Fundamentals of Woodworking II		

FIW 177	SpT: Bow-Carving Fundamentals	2	
32735 001	2/1-5/3 W 09:00AM-12:00PM	RCTC 2829	Faculty
	<i>drop date: 2/10; withdraw date: 4/21</i>		

FIW 177	Sp T: Fundamentals II	3	
----------------	------------------------------	----------	--

Accelerated (2nd 7.5 week session)

32775 002	3/13-5/8 MW 12:00PM-03:45PM	RCTC 2829	Kolva
	Prerequisite: FIW 100		
	<i>drop date: 3/15; withdraw date: 4/28</i>		

FIW 177	Sp T: Inlay Techniques	3	
32902 004	Full Term* M 06:00PM-10:00PM	RCTC 2829	Lesuer

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.		

31924 001	Full Term* T 09:00AM-02:15PM	RCTC 2829	Kolva
31925 002	Full Term* W 05:01PM-10:15PM	RCTC 2829	Scherrer

FIW 203	Furniture III-Chair Making	4	
	Prerequisite: FIW 202.		
32486 001	Full Term* T 05:00PM-10:00PM	RCTC 2829	Cox
	Explores advanced wood joinery, using both hand and power tool techniques in constructing a chair.		

FIW 208	Furniture Restoration & Repair	3	
32776 001	Full Term* T 06:00PM-10:00PM	RCTC 2829	Nelson

FIW 219	Woodworking Lab	4	
	Prerequisite: FIW 201		
31775 001	Full Term* W 10:00AM-03:15PM	RCTC 2829	Faculty

FIW 233	Advanced Lutherie Lab	4	
33244 001	Full Term* R 05:00PM-10:00PM	RCTC 2829	McMurdo

FIW 251	CNC Woodworking Router I	3	
32381 001	Full Term* W 12:00PM-03:55PM	RCTC 2829	Bruning

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

FIW 255	CNC Laser I	3				
32383	001	Full Term*	W	06:00PM-10:00PM	RCTC 2829	Lesuer
FIW 257	CNC Wood Router 3 & 4 Axis I	4				
Prerequisite: CAD 217 or FIW 260, Woodworking Intensive I						
33079	001	Full Term*	TR	05:00PM-07:00PM	RCTC 2829	McCloskey
FIW 261	Woodworking Intensive II	12				
Prerequisite: FIW 260, Woodworking Intensive I						
32385	001	Full Term*	MTWR	10:00AM-03:15PM	RCTC 2829	Cox
32838	002	Full Term*	MTWR	10:00AM-03:15PM	RCTC 2829	McCloskey
FIW 275	Sp T: Instrument Finishing	3				
32181	001	Full Term*	W	06:00PM-10:00PM	RCTC 2829	Deckebach
FIW 275	SpT:Violin Construction	6				
Prerequisite: FIW 101 or Fundamentals of Woodworking II, or Intro to Woodworking For Luthiers. Students will need to have Violin materials kit two weeks prior to the beginning of class. Contact instructor for ordering directions.						
32862	003	Full Term*	MW	01:00PM-05:00PM	RCTC 2829	Orth
FIW 276	Sp T: Advanced Hand Tool Techn	4				
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.						
33078	001	Full Term*	R	12:00PM-05:15PM	RCTC 2829	Cayou
FIW 285	Independent Study	4				
31038	401	Full Term*	ARR			Faculty
Prerequisite: FIW 201 - Students must contact the Instructor to discuss project prior to enrolling in this class.						
FIW 285	Independent Study	2				
Accelerated (2nd 7.5 week session)						
32748	402	3/9-5/9	ARR			Faculty
Prerequisite: FIW 201 - Students must contact the Instructor to discuss project prior to enrolling in this class.						
drop date: 3/15; withdraw date: 4/28						

FRE-FRENCH

FRE 111	French Language I	5				
Available Online Sections						
C11 - C21 See CCCOnline Offerings pages 83-87						
FRE 112	French Language II	5				
Prerequisite: FRE 111 or permission from instructor.						
31714	001	Full Term*	MW	06:00PM-08:15PM	REA 1162	Hounou
Available Online Sections						
C11 See CCCOnline Offerings pages 83-87						
FRE 211	French Language III: AH4	3				GT
Available Online Sections						
C11 See CCCOnline Offerings pages 83-87						
FRE 212	French Language IV: AH4	3				GT
Available Online Sections						
C11 See CCCOnline Offerings pages 83-87						
FRE 275	Sp T: French for Travelers	1				
32814	001	2/3-5/5	F	12:05PM-01:00PM	REA 1015	Faculty
drop date: 2/10; withdraw date: 4/21						

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

FST-FIRE SCIENCE TECHNOLOGY

\$6.80 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 090 or CCR 092 or 094 (Grade C or higher) or equivalent placement scores.

FST 100	Firefighter I	9				
30388	551	Full Term*	RF	07:00AM-04:30PM	Off Campus	Martin
Permission needed from CTE advisor. Additional fee \$360. Visit 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.						
30391	001	Full Term*	M	09:00AM-11:45AM	RWE 3756	Gomez
FST 103	Fire Behavior & Combustion	3				
Available Online Sections						
470 See RRCC Online Offerings pages 78-82						
FST 105	Building Construction for Fire	3				
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.						
31840	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.						
Available Online Sections						
470 See RRCC Online Offerings pages 78-82						
FST 107	HazMat Operations (Level I)	3				
31972	551	Full Term*	ARR			Martin
Co-requisite: FST 100. Permission needed from CTE advisor.						
FST 109	Occupational Safety & Health	3				
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.						
32143	001	Full Term*	T	09:00AM-11:45AM	RWE 3756	Gomez
FST 151	Driver-Operator	3				
32778	001	Full Term*	W	12:00PM-02:45PM	RWE 3756	Freyta
FST 170	Fire Academy Clinical I	1				
Recommended co-requisite FST 100.						
30393	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 78-82						
FST 204	Principles of Code Enforcement	3				
Prerequisites: FST 102, 104, 105, 106 or permission of instructor.						
Available Online Sections						
470 See RRCC Online Offerings pages 78-82						
FST 205	Fire Investigation I	3				
Available Online Sections						
470 See RRCC Online Offerings pages 78-82						
FST 257	Fire Department Administration	3				
Prerequisite: FST 206.						
Available Online Sections						
470 See RRCC Online Offerings pages 78-82						

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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 285	Independent Study			3		
Permission from instructor required.						
32052	411	Full Term*	ARR			Faculty

FST 289	Capstone-Fire Service Mgmt			3		
Permission from instructor required.						

Available Online Sections

470 See RRCC Online Offerings pages 78-82

FVT-FILM & VIDEO TECHNOLOGY

\$6.80 fee per credit.

FVT 217	Acting for the Screen			3		
Spring only.						
32881	001	Full Term*	W	03:00PM-05:45PM	RWE 0664	Barnes

FVT 250	Scriptwriting for Film & Video			3		
Spring only.						
32319	001	Full Term*	M	03:00PM-05:45PM	RWE 0664	Barnes

GEO-GEOGRAPHY

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

GEO 105	World Regional Geography: SS2			3		GT
32208	001	Full Term*	F	09:00AM-11:45AM	REA 2301	John
30352	002	Full Term*	TR	01:30PM-02:45PM	REA 2301	Mayberry
31928	003	Full Term*	MW	03:00PM-04:15PM	RWE 3756	Elliott
30353	004	Full Term*	M	06:00PM-08:45PM	RWE 3756	Elliott
32174	040	2/1-5/3	W	04:30PM-05:45PM	RWE 3756	Elliott

Late start hybrid course that combines classroom with required online components. Meets 2/1/17 to 5/3/17.

drop date: 2/13; withdraw date: 4/14

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C41 See CCCOnline Offerings pages 83-87

GEO 106	Human Geography: SS2			3		GT
31762	001	Full Term*	TR	10:30AM-11:45AM	RWE 3750	Mayberry

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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.						
31543	001	Full Term*	MW	12:00PM-01:15PM	RWE 3750	Mayberry
			MW	01:30PM-02:45PM	RWE 3750	Mayberry

GER-GERMAN

GER 111	German Language I			5		
----------------	--------------------------	--	--	----------	--	--

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

GER 112	German Language II			5		
Prerequisite: GER 111 or permission from instructor						
31889	001	Full Term*	TR	12:30PM-02:45PM	RCTC 2836	Faculty

GT = GUARANTEED TRANSFER COURSE

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

GEY-GEOLOGY

\$6.80 fee per credit.

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

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).						

30202	001	Full Term*	TR	09:00AM-11:40AM	RWE 2573	Camann
30203	002	Full Term*	MW	03:00PM-05:40PM	RWE 2573	Camann
30204	003	Full Term*	MW	06:00PM-08:40PM	RWE 2573	Pruether

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

GEY 112	Historical Geology w/Lab: SC1			4		GT
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).						

32418	001	Full Term*	TR	12:00PM-02:40PM	RWE 2573	Camann
-------	-----	------------	----	-----------------	----------	--------

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

GEY 127	Oil and Gas Geology			1		
----------------	----------------------------	--	--	----------	--	--

Weekend College

33024	601	4/22-4/29	S	09:00AM-04:45PM	RWE 2573	Eleson
This course includes a field trip (students carpool)						
drop date: 4/22; withdraw date: 4/27						

GEY 130	Dinosaurs of Colorado			2		
----------------	------------------------------	--	--	----------	--	--

Weekend College

31912	601	3/11-3/18	S	08:00AM-05:30PM	RWE 2573	Peavey
		3/12-3/19	U	12:30PM-05:30PM	RWE 2573	Peavey
This course includes a field trip (students carpool).						
drop date: 3/11; withdraw date: 3/17						

GEY 228	Field Geology			4		
----------------	----------------------	--	--	----------	--	--

33025	01T	1/20-1/20	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		2/3-2/3	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		2/17-2/17	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		3/3-3/3	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		3/17-3/17	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		4/7-4/7	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		4/21-4/21	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		5/5-5/5	F	10:35AM-12:00PM	RWE 2573	Camann/ Sobhani
		5/15-5/24				Off CampusCamann/ Sobhani
		5/31-5/31	W	05:35PM-07:00PM	RWE 2573	Camann/ Sobhani

Corequisite: BIO 228-01T, CRN 32415. This is a geology/biology field trip to Hawaii from 5/15-5/24. Eight pre-trip meetings will be held from 9 AM-12 PM on 1/20, 2/3, 2/17, 3/3, 3/17, 4/7, 4/21, and 5/5 and one post-trip meeting will be held from 4 PM-7 PM on 5/31. Additional trip fee required. Contact instructor for information and permission to register.

drop date: 2/7; withdraw date: 5/4

GIS-GEOGRAPHY INFORMATION SYSTEMS

\$6.80 fee per credit.

GIS 101	Introduction to GIS			3		
----------------	----------------------------	--	--	----------	--	--

32175	001	Full Term*	T	06:00PM-10:00PM	RWE 3750	Muha
Either CIS 118 or CAD 101 are highly recommended prerequisites or co-requisites or permission of instructor.						

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

HIS-HISTORY

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

HIS	101	Western Civ:Antiquity-1650 HI1	3	GT
30356	001	Full Term* TR	09:00AM-10:15AM	REA 2301 Howell
32351	002	Full Term* MW	04:30PM-05:45PM	REA 2303 Faculty

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

HIS	102	Western Civ: 1650-Present HI1	3	GT
32467	001	Full Term* TR	07:30AM-08:45AM	REA 1015 Lawrence

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

HIS	111	The World: Antiquity-1500: HI1	3	GT
31168	001	Full Term* MW	10:30AM-11:45AM	RWE 1602 Howell
31169	002	Full Term* TR	12:00PM-01:15PM	REA 2301 Zeeman

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

HIS	112	The World: 1500-Present: HI1	3	GT
31170	001	Full Term* MW	09:00AM-10:15AM	REA 1015 Howell
32760	002	Full Term* TR	01:30PM-02:45PM	REA 1015 Howell
31547	01A	2/3-5/5 F	09:00AM-10:00AM	REA 1015 Pawlek
		5/6-5/31		Off Campus Pawlek

Co-requisite LIT 115-01A (CRN 32395). Strongly recommended FRE 275-001 (CRN 32814) French Conversation for Travelers. Classes culminate in a trip to explore the battlefields of WWI and WWII including: Ypres, Belgium, Somme Battlefields near Amiens, France and Normandy, France. The last 3 days will be spent in Paris, France. Please contact Linnie Pawlek (linnie.pawlek@rrcc.edu) or Elyse Marsh (elyse.marsh@rrcc.edu) for more information. Class begins on Feb 3, 2017.

drop date: 2/19; withdraw date: 5/7

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

HIS	121	US History to Reconst: HI1	3	GT
32352	001	Full Term* MW	12:00PM-01:15PM	REA 2303 Cygan
32353	002	Full Term* TR	10:30AM-11:45AM	REA 2307 Lawrence

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

HIS	122	US History since Civil War:HI1	3	GT
32354	001	Full Term* MW	10:30AM-11:45AM	REA 2303 Pawlek
32355	040	Full Term* W	03:00PM-04:15PM	RWE 1690 Pawlek

Hybrid course that combines classroom with required online components.

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

HIS	175	Sp T: HIS Civil Rights America	2	
33006	01T	1/27-5/5 F	11:05AM-12:00PM	RWE 1604 Nicholas
		5/21-5/30		Off Campus Nicholas

Co-requisites SOC 218-01T CRN 33058 and BUS 175-01T CRN 33033. Courses culminate in an 11-day field trip to Washington D.C. and the Southern States Mid May. Classes will meet Fridays either on campus or at selected sites in and around Denver for local field trips and/or community service. Community Service may extend beyond stated course hours. Please contact Sally Stablein (Sally.stablein@rrcc.edu), Toni Nicholas (toni.nicholas@rrcc.edu) or Wendy Bird (wendy.bird@rrcc.edu) for more information.

drop date: 2/19; withdraw date: 5/7

HIS	205	Women in World History: HI1	3	GT
31875	001	Full Term* MW	01:30PM-02:45PM	RWE 2533 Nicholas

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

HIS	225	Colorado History: HI1	3	GT
30358	001	Full Term* F	01:00PM-03:45PM	REA 2301 Buckland
31705	002	Full Term* W	06:00PM-08:45PM	REA 1013 Buckland
32468	003	Full Term* MW	03:00PM-04:15PM	REA 1117 Ordway

Weekend College

32762	601	2/24-3/10 F	05:00PM-10:00PM	REA 1406 Ordway
		2/25-3/11 S	08:00AM-05:30PM	REA 1406 Ordway

drop date: 2/25; withdraw date: 3/7

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C51 See CCCOnline Offerings pages 83-87

HIS	236	US History Since 1945: GT-HI1	3	GT
32203	001	Full Term* TR	10:30AM-11:45AM	REA 1018 Berman

HIS	247	20th Century World History:HI1	3	GT
32080	001	Full Term* MW	01:30PM-02:45PM	REA 2307 Donalson
31404	002	Full Term* MW	12:00PM-01:15PM	RWE 3678 Donalson
32204	003	Full Term* TR	12:00PM-01:15PM	REA 1018 Berman
31703	004	2/7-5/9 TR	03:00PM-04:35PM	REA 1413 Berman

Late start class

drop date: 2/17; withdraw date: 4/21

32205	040	Full Term* T	01:30PM-02:45PM	RWE 1602 Nicholas
-------	-----	--------------	-----------------	-------------------

Hybrid course that combines classroom with required online components.

Weekend College

32214	601	2/3-2/17 F	05:00PM-10:00PM	REA 1015 Nicholas
		2/4-2/18 S	08:00AM-05:00PM	REA 1015 Nicholas

drop date: 2/4; withdraw date: 2/14

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

HPR-HEALTH CARE PROVIDER

\$6.80 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.

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

Weekend College

30675	601	2/4-2/4 S	09:00AM-05:00PM	RWE 2701 Clark
-------	-----	-----------	-----------------	----------------

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

Weekend College

31180	602	3/18-3/18 S	09:00AM-05:00PM	RWE 2701 Tharp
-------	-----	-------------	-----------------	----------------

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

HPR	106	Law & Ethics for Health Prof	2	
		470 See RRCC Online Offerings pages 78-82		

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

HPR	178	Medical Terminology	2	
30339	001	Full Term* R	08:30AM-10:10AM	RWE 3678 Beck

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;

C21 - C51 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

Register online through "The Rock" at: www.rrcc.edu Spring 2017 51

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

LAKWOOD Campus | Spring | See Avada Section for more courses

LAKWOOD CAMPUS

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

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 (2nd 7.5 week session)
 32318 001 3/13-5/8 M 08:00AM-11:45AM RWE 2754 Vroman
 drop date: 3/15; withdraw date: 4/28

HUM-HUMANITIES

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

HUM 115 World Mythology: GT-AH2 3 GT
 32206 001 Full Term* MW 09:00AM-10:15AM REA 2305 Kroger
 31943 002 Full Term* TR 10:30AM-11:45AM REA 2301 Carter
 32410 003 2/7-5/9 TR 03:00PM-04:30PM REA 1015 Howell

Late start class
 drop date: 2/17; withdraw date: 4/21

33007 004 Full Term* F 09:00AM-11:45AM REA 2305 Kroger
 32207 005 Full Term* W 06:00PM-08:45PM REA 1413 Tyburski
 32461 006 Full Term* MW 03:00PM-04:15PM REA 2315 Kroger
 32081 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 78-82;
 C11 - C51 See CCCOnline Offerings pages 83-87

HUM 121 Humanities: Early Civ: GT-AH2 3 GT

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

HUM 122 Humanities: Mediev-Mod: GT-AH2 3 GT
 31720 001 Full Term* MW 10:30AM-11:45AM REA 1017 Kroger

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

HUM 123 Humanities: Modern Wrld:GT-AH2 3 GT

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

HUM 220 History of Rock & Roll 3
 32082 001 Full Term* M 12:00PM-02:45PM RWE 3756 Braziller/ Gallagher

HUM 285 Independent Study 3
 32709 401 Full Term* ARR Faculty

HVA-HEAT/VENTILATION/AIR

Shop fees \$6.80 per credit. Contact a Construction Technology Advisor with questions concerning certificate/degree programs. See CAR, EIC, ENY, and HVA for more trade-related classes.

HVA 102 Basic Refrigeration 4
 Additional fee \$25. Co-requisite: HVA 107
 31949 001 Full Term* R 06:00PM-10:05PM RCTC 3809 Faculty

Weekend College
 31157 601 1/13-5/5 F 06:00PM-10:05PM RCTC 3809 Faculty
 drop date: 2/1; withdraw date: 4/14

HVA 105 Electricity for HVAC/R 4
 Co-req: HVA 107
 31136 002 Full Term* M 06:00PM-10:05PM RCTC 3830 Faculty
 31361 003 Full Term* T 06:00PM-10:05PM RCTC 3830 Faculty

GT = GUARANTEED TRANSFER COURSE

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

HVA 107 Safety in the Workplace 2

Weekend College
 32836 601 1/11-1/11 W 06:00PM-10:05PM RCTC 3830 Faculty
 Students must attend the first night mandatory orientation on January 11 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. Additional fee \$25.
 drop date: 1/26; withdraw date: 4/19

Weekend College
 32837 602 1/12-1/12 R 06:00PM-10:05PM RCTC 3830 Faculty
 Students must attend the first night mandatory orientation on January 12 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. Additional fee \$25.
 drop date: 1/26; withdraw date: 4/19

Weekend College
 32993 603 1/27-1/27 F 06:00PM-10:05PM RCTC 3830 Faculty
 Students must attend the first night mandatory orientation on January 27 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. Additional fee \$25.
 drop date: 2/10; withdraw date: 4/16

HVA 111 Piping Skills for HVAC 4
 Co-req: HVA 107
 30960 001 Full Term* W 05:30PM-09:35PM RCTC 3809 Faculty

HVA 113 Refrigerant Recovery Training 1
 Co-req: HVA 107 and HVA 102. Test fee is not included in tuition.

Weekend College
 31429 602 4/22-4/29 S 08:00AM-04:30PM RCTC 3838 Faculty
 drop date: 4/22; withdraw date: 4/27

HVA 118 Customer Soft Skills Training 2
 This course is only offered in the spring.
 33084 001 2/23-5/4 R 06:00PM-09:00PM RCTC 3838 Faculty
 drop date: 3/4; withdraw date: 4/19

HVA 132 Air Cond & Refrig Controls 4
 Prerequisite: HVA 107, HVA 102, HVA 105 or permission from Dept. Lead.
 31362 001 Full Term* T 06:00PM-10:05PM RCTC 3809 Faculty

HVA 141 Sheet Metal Fabrication 2
 This course is only offered in the spring.
 33085 001 2/15-5/3 W 06:00PM-10:05PM RCTC TBA Faculty
 drop date: 2/25; withdraw date: 4/17

HVA 162 Heating Controls 4
 Prerequisite: HVA 107, HVA 102, HVA 105 or permission from Dept. Lead.
 32200 001 Full Term* R 06:00PM-10:05PM RCA5 B Faculty

HVA 206 Mechanical Codes 4
 32378 001 Full Term* T 06:00PM-09:35PM RCTC 3838 Faculty

HVA 231 Pneumatic Controls 4
 Pre-req: HVA 107, HVA 102, HVA 105, HVA 132 or permission from Dept. Lead. This course is only offered in the spring.
 31723 001 Full Term* M 06:00PM-10:05PM RCTC 3809 Faculty

HVA 233 Advanced Refrigeration 4
 Pre-reqs: HVA 107, HVA 102, HVA 113, HVA 132, and HVA 105 or PLU 105. This course is only offered in the spring.
 31724 001 Full Term* W 06:00PM-10:05PM RCTC TBA Faculty

HVA 267 Radiant Heating Systems 4
 Pre-reqs: HVA 107, HVA 105, HVA 247, or permission of the instructor. This course is only offered in the spring.
 33086 001 Full Term* R 06:00PM-10:05PM RCTC 2828 Faculty

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

HVA 280 Internship **1 - 12**
 32297 411 Full Term* ARR Faculty
 See Dept. Lead to make arrangements for an internship.

HVA 285 Independent Study
 33087 401 Full Term* ARR Faculty
 See Dept. Lead to make arrangements for independent study.

HWE-HEALTH AND WELLNESS

Fees \$6.80 per credit.

HWE 100 Human Nutrition **3**
 30345 001 Full Term* M 12:00PM-02:45PM RWE 3679 Spere

Weekend College

30658 601 1/28-2/12 US 08:00AM-05:00PM RWE 3679 DeBell
 drop date: 1/29; withdraw date: 2/8

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
 C11 - C51 See CCCOnline Offerings pages 83-87

HWE 113 First Aid & Adult CPR **0.5**
 Course recommended for Construction and community students. Additional fee \$8, covers course completion card.

Weekend College

31568 601 1/21-1/21 S 09:00AM-05:00PM RWE 2701 Tharp
 drop date: 1/20; withdraw date: 1/20

HWE 129 Wilderness First Responder **4**
 32425 551 1/7-1/13 S-F 08:00AM-06:00PM Off Campus Ciricione
 Additional Fees Required. Students must obtain instructor permission to enroll
 drop date: 1/7; withdraw date: 1/11

JOU 105 Introduction to Mass Media:SS3 **3** **GT**
 31938 001 Full Term* F 09:00AM-11:45AM RWE 0563 Harrop

JOU 225 New Media **3**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

JOU 231 Intro to Public Relations **4**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

JOU 241 Feature and Magazine Writing **3**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

JOU 280 Internship **1 - 12**
 31685 411 Full Term* ARR Faculty

JPN-JAPANESE

JPN 112 Japanese Language II **5**
 Prerequisite: JPN 111 or permission from instructor.
 31570 001 Full Term* TR 09:30AM-11:45AM RCTC 3809 Hacke

JPN 212 Japanese Language IV: AH4 **3** **GT**
 Prerequisite: JPN 211 or permission of instructor.
 33068 001 Full Term* TR 12:00PM-01:15PM REA 1415 Hacke

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

LEA-LAW ENFORCEMENT ACADEMY

\$6.80 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**
 31614 007 1/9-5/12 MTWRF 08:00AM-05:00PM RWE 2706 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 102 Basic Police Academy II **12**
 31615 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 103 Basic Law Enforcement Acad III **2**
 32612 001 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 104 Basic Law Enforcement Acad. IV **1**
 31616 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 105 Basic Law **8**
 31617 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 106 Arrest Control Techniques **3**
 31618 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 107 Law Enforcement Driving **3**
 31619 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LEA 108 Firearms **3**
 31620 007 1/9-5/12 Faculty
 drop date: 1/26; withdraw date: 4/19

LIT-LITERATURE

Pre-requisite of CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACT 18 or higher or SAT Verbal/Critical score 440 or higher; CCPT Reading 96-150 and Essay 5 or CCPT Reading 80-150 and Essay 6). Scores must be no more than 5 years old.

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.

31771 001 Full Term* TR 10:30AM-11:45AM REA 1415 Smith
 32395 01A 2/3-5/5 F 10:05AM-11:00AM REA 1015 Marsh
 5/6-5/31 Off Campus Marsh

Co-requisite HIS112-01A (CRN 31547). Strongly recommended FRE 275-001 (CRN 32814) French Conversation for Travelers. Classes culminate in a trip to explore the battlefields of WWI and WWII including :Ypres, Belgium, Somme Battlefields near Amiens, France and Normandy, France. The last 3 days will be spent in Paris, France. Please contact Linnie Pawlek (linnie.pawlek@rrcc.edu) or Elyse Marsh (elyse.march@rrcc.edu) for more information. Class begins on Feb 3, 2017.
 drop date: 2/19; withdraw date: 5/7

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

LIT 201 Wrlid Literature to 1600:GT-AH2 **3** **GT**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

LIT 202 World Lit After 1600:GT-AH2 **3** **GT**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

LIT 211 Amer Lit to Civil War: GT-AH2 **3** **GT**

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
 Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 53

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

LAKWOOD Campus | Spring | See Avada Section for more courses

LAKWOOD CAMPUS

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

LIT 212 Amer Lit Aft Civil War:GT-AH2 3 GT
 Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.

32397 001 Full Term* MW 09:00AM-10:15AM REA 1153 Gallagher

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

LIT 221 British Lit to 1770: GT-AH2 3 GT

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

LIT 222 British Lit Since 1770: GT-AH2 3 GT

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

LIT 225 Intro to Shakespeare: AH2 3 GT

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

LIT 246 Literature of Women: GT-AH2 3 GT

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

33066 001 Full Term* MW 12:00PM-01:15PM REA 1150 Rogin-Roper

LIT 255 Children's Literature 3

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

LIT 275 Sp T: Italian Literature 3

32921 01A 2/6-5/8 M 06:05PM-07:00PM RWE 1602 French Off Campus French

Co-Requisite: Art Appreciation, ART110.01A (CRN 33059) Class culminates in a trip of approximately 9 days to Florence and Venice, Italy, May 21-May 31. Please contact Berndt Savig (berndt.savig@rrcc.edu) or Stina French (stina.french@rrcc.edu) for more information. Class starts Feb. 6, 2017

drop date: 2/22; withdraw date: 5/8

MAC-PRECISION MACHINING TECHNOLOGY

\$6.80 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 CCPT 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.

MAN-MANAGEMENT

MAN 116 Principles of Supervision 3

Available Online Sections

470 See RRCC Online Offerings pages 78-82

MAN 128 Human Relation-Organizations 3

Available Online Sections

C21 - C41 See CCCOnline Offerings pages 83-87

MAN 200 Human Resource Management I 3

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

MAN 216 Small Business Management 3

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

MAN 226 Principles of Management 3

33035 001 Full Term* W 06:00PM-08:45PM RWE 1602 Cassidy

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

GT = GUARANTEED TRANSFER COURSE

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

MAR-MARKETING

MAR 106 Marketing Your Image 3

Accelerated (2nd 7.5 week session)

33038 001 3/13-5/8 MW 01:30PM-04:15PM RWE 2683 Hellman
 drop date: 3/15; withdraw date: 4/28

MAR 111 Principles of Sales 3

Available Online Sections

C21 - C51 See CCCOnline Offerings pages 83-87

MAR 216 Principles of Marketing 3

30118 001 Full Term* W 12:00PM-02:45PM RWE 3754 Kruse

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
 C21 - C51 See CCCOnline Offerings pages 83-87

MAT-MATHEMATICS

\$6.75 fee per credit.

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

MAT 050: LADI 67+ or PADI 0-100

MAT 055: IADI 0-59

MAT 107: PADI 80+ or BAAD 106+

MAT 120/155/156: BAAD 106+ or ACT 19+

MAT 121: IADI 60+ or TCDI 0-29 or ACT 23+

MAT 135: BAAD 106+ or ACT 21+

If your scores fall below the MAT 050 level, contact: Karen Jaramillo at karen.jaramillo@rrcc.edu 303 914 6571

MAT 025 Algebraic Literacy Lab 1

Available Online Sections

C12 See CCCOnline Offerings pages 83-87

MAT 050 Quantitative Literacy 4

Prerequisite: CCPT LADI 67+ or BAAD 62+. Your MAT 050 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information

32327	001	Full Term*	MW	08:30AM-10:10AM	REA	1415	Faculty
32329	002	Full Term*	MW	08:30AM-10:10AM	RWE	1694	Schurz
32330	003	Full Term*	TR	08:30AM-10:10AM	REA	1415	Schurz
32331	004	Full Term*	TR	08:30AM-10:10AM	REA	2307	Sieminski
32332	006	Full Term*	MW	11:30AM-01:10PM	RWE	1604	Marvin
32333	008	Full Term*	TR	11:30AM-01:10PM	RWE	2529	Sieminski
32334	009	Full Term*	TR	11:30AM-01:10PM	RWE	1694	Johnson
32335	011	Full Term*	MW	02:30PM-04:10PM	RWE	1604	Stubbs
32336	012	Full Term*	MW	02:30PM-04:10PM	RWE	2529	Koprowicz
32337	013	Full Term*	TR	02:30PM-04:10PM	REA	1117	Johnson
32338	014	Full Term*	TR	02:30PM-04:10PM	REA	1415	Sieminski
32469	016	Full Term*	MW	06:00PM-07:40PM	RWE	2529	Stubbs
32470	017	Full Term*	TR	06:00PM-07:40PM	RWE	2529	DeMott

Weekend College

33284 601 1/14-5/6 S 09:00AM-12:35PM RWE 2531 Zarrini
 drop date: 2/1; withdraw date: 4/14

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
 C11 - C21 See CCCOnline Offerings pages 83-87

COURSE# CRN#	COURSE TITLE Section	Dates Day	Time	CREDITS Bldg Room	TRANSFER Instructor
MAT 055	Algebraic Literacy			4	
Prerequisite: MAT 050 (grade C or higher) or appropriate CCPT score. Your MAT 055 instructor may require the use of mymathlab.com. Contact martha.stevens@rrcc.edu for more information.					
32344	001	Full Term*	MW 08:30AM-10:10AM	RWE 1690	Zarrini
32345	002	Full Term*	TR 08:30AM-10:10AM	RWE 2527	Mackey
32346	003	Full Term*	MW 08:30AM-10:10AM	RWE 3679	Montgomery
32347	004	Full Term*	TR 11:30AM-01:10PM	RWE 1602	Stillwell
32348	005	Full Term*	MW 11:30AM-01:10PM	RWE 2527	Stevens
32349	006	Full Term*	TR 11:30AM-01:10PM	REA 1117	Stevens
32350	007	Full Term*	MW 11:30AM-01:10PM	REA 2304	Faulhaber
32356	009	Full Term*	MW 02:30PM-04:10PM	REA 1415	Marvin
32357	010	Full Term*	TR 02:30PM-04:10PM	REA 2304	DeMott
32358	011	Full Term*	MW 06:00PM-07:40PM	RWE 2715	Koprowicz
32359	012	Full Term*	TR 06:00PM-07:40PM	RWE 2527	Benefiel

Weekend College

33060	601	1/14-5/6	S 09:00AM-12:35PM	RWE 2529	Jabri
drop date: 2/1; withdraw date: 4/14					

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

MAT 107	Career Math			3	
Prerequisite: MAT 050 (grade C or higher) or appropriate placement score.					
30124	001	Full Term*	MW 01:30PM-02:45PM	RWE 1694	Stillwell
Accelerated (2nd 7.5 week session)					
31548	002	3/9-5/9	TR 12:00PM-02:45PM	REA 2306	Watson
drop date: 3/15; withdraw date: 4/28					
30125	003	Full Term*	T 06:00PM-08:45PM	RWE 1694	Stein

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

MAT 120	Math for Liberal Arts: MA1			4	GT
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores.					
32494	001	Full Term*	MW 11:30AM-01:10PM	RCTC 3809	McMillan
30126	002	Full Term*	TR 02:30PM-04:10PM	RWE 2529	Wimmer

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

MAT 121	College Algebra : MA1			4	GT
Prerequisite: MAT 055 (C or higher) or appropriate placement scores.					
31428	001	Full Term*	MW 08:30AM-10:10AM	RWE 1692	Faculty
30129	002	Full Term*	TR 08:30AM-10:10AM	RWE 1690	Wiard
30130	003	Full Term*	MW 08:30AM-10:10AM	REA 1413	Howard
30131	004	Full Term*	TR 08:30AM-10:10AM	RWE 1692	A. Forland
30132	005	Full Term*	MW 11:30AM-01:10PM	REA 1015	Faculty
32495	006	Full Term*	MW 11:30AM-01:10PM	RCTC 3840	Howard
32166	007	Full Term*	TR 11:30AM-01:10PM	REA 1015	A. Forland
30133	008	Full Term*	TR 11:30AM-01:10PM	REA 1017	Wiard
30134	009	Full Term*	MW 02:30PM-04:10PM	REA 1015	Barchers
31776	010	Full Term*	TR 02:30PM-04:10PM	RWE 2527	Wiard
30136	011	Full Term*	MW 02:30PM-04:10PM	RWE 2531	B. Forland
30137	013	Full Term*	MW 06:00PM-07:40PM	RWE 2531	Bush
30138	014	Full Term*	TR 06:00PM-07:40PM	REA 1017	Tomcej

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

MAT 122	College Trigonometry: MA1			3	GT
Prerequisite: MAT 121 (C or higher). Graphing or scientific calculator may be required.					
31893	001	Full Term*	MW 10:30AM-11:45AM	REA 2301	Faulhaber
30141	002	Full Term*	TR 10:30AM-11:45AM	RWE 1692	Duncan
30142	003	Full Term*	TR 03:00PM-04:15PM	RWE 1602	Reid
30143	004	Full Term*	MW 06:00PM-07:15PM	RWE 1690	McNamara
32285	005	Full Term*	MW 01:30PM-02:45PM	REA 1013	Calderone

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

COURSE# CRN#	COURSE TITLE Section	Dates Day	Time	CREDITS Bldg Room	TRANSFER Instructor
MAT 123	Finite Mathematics: MA1			4	GT
Available Online Sections					
C11 See CCCOnline Offerings pages 83-87					
MAT 125	Survey of Calculus: MA1			4	GT
Prerequisite: MAT 121 or MAT 123 (grade C or higher). Graphing or scientific calculator may be required.					
30146	001	Full Term*	MW 02:30PM-04:10PM	RWE 2527	Stevens
Available Online Sections					
470 See RRCC Online Offerings pages 78-82; C11 See CCCOnline Offerings pages 83-87					
MAT 135	Intro to Statistics: MA1			3	GT
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing calculator may be required.					
32480	001	Full Term*	TR 09:00AM-10:15AM	RWE 2715	Watson
30148	002	Full Term*	MW 10:30AM-11:45AM	RWE 2529	Niehoff
30149	003	Full Term*	TR 10:30AM-11:45AM	RWE 2527	Niehoff
32482	004	Full Term*	MW 01:30PM-02:45PM	REA 2304	Bush
30150	005	Full Term*	TR 06:00PM-07:15PM	RWE 1690	Bates

Weekend College

33061	601	1/14-5/6	S 09:00AM-12:10PM	REA 2301	Kuang
drop date: 2/1; withdraw date: 4/14					

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

MAT 155	Integrated Math I			3	
Available Online Sections					
C11 - C21 See CCCOnline Offerings pages 83-87					
MAT 156	Integrated Math II			3	
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing or scientific calculator may be required.					
30152	001	Full Term*	MW 04:30PM-05:45PM	RWE 2531	McNamara

Weekend College

33061	601	1/14-5/6	S 09:00AM-12:10PM	REA 2301	Kuang
drop date: 2/1; withdraw date: 4/14					

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

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 or scientific calculator may be required.					
32484	001	Full Term*	MTWR 12:00PM-01:05PM	RWE 2531	Wimmer

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 201	Calculus I: MA1			5	GT
Prerequisite: MAT 166 or MAT 121 and MAT 122 (C or higher). Graphing or scientific calculator may be required.					
30153	001	Full Term*	MTWR 09:00AM-10:05AM	RWE 2531	Stevens
32496	002	Full Term*	MTWR 09:00AM-10:05AM	REA 1160	Sohl
30154	003	Full Term*	MTWR 12:00PM-01:05PM	REA 1013	Barchers
32167	004	Full Term*	MTWR 03:00PM-04:05PM	REA 2301	Duncan
31467	005	Full Term*	MTWR 04:30PM-05:35PM	REA 1160	Cacayorin

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 202	Calculus II : MA1			5	GT
Prerequisite: MAT 201 (C or higher). Graphing or scientific calculator may be required.					
30155	001	Full Term*	MTWR 09:00AM-10:05AM	RWE 2529	Niehoff
32485	002	Full Term*	MTWR 10:30AM-11:35AM	RWE 2531	Sohl
31576	003	Full Term*	MTWR 12:00PM-01:05PM	REA 1413	Reid
30156	004	Full Term*	MTWR 04:30PM-05:35PM	RWE 2527	Calderone

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 202	Calculus II : MA1			5	GT
Prerequisite: MAT 201 (C or higher). Graphing or scientific calculator may be required.					
30155	001	Full Term*	MTWR 09:00AM-10:05AM	RWE 2529	Niehoff
32485	002	Full Term*	MTWR 10:30AM-11:35AM	RWE 2531	Sohl
31576	003	Full Term*	MTWR 12:00PM-01:05PM	REA 1413	Reid
30156	004	Full Term*	MTWR 04:30PM-05:35PM	RWE 2527	Calderone

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MAT 202	Calculus II : MA1			5	GT
Prerequisite: MAT 201 (C or higher). Graphing or scientific calculator may be required.					
30155	001	Full Term*	MTWR 09:00AM-10:05AM	RWE 2529	Niehoff
32485	002	Full Term*	MTWR 10:30AM-11:35AM	RWE 2531	Sohl
31576	003	Full Term*	MTWR 12:00PM-01:05PM	REA 1413	Reid
30156	004	Full Term*	MTWR 04:30PM-05:35PM	RWE 2527	Calderone

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 55

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	Bldg Room	Instructor

MAT 204	Calculus III/Engineer App: MA1	5	GT
Prerequisite: MAT 202 (C or higher). Graphing or scientific calculator may be required.			
31575 001	Full Term* MTWR 09:00AM-10:05AM	REA 1017	Cudworth
32077 002	Full Term* MTWR 12:00PM-01:05PM	RWE 1692	Calderone
31461 003	Full Term* MTWR 04:30PM-05:35PM	REA 1017	B. Forland

MAT 220	Intro to Proof and Reasoning	3	
Prerequisite: MAT 202 (C or higher)			
32884 001	Full Term* MW 09:00AM-10:15AM	RWE 2683	A. Forland

MAT 255	Linear Algebra	3	
Available Online Sections			
C11 See CCCOnline Offerings pages 83-87			

MAT 261	Diff Eq/Engineer Applicatn:MA1	4	GT
Prerequisite: MAT 204 (C or higher). Graphing or scientific calculator may be required.			
31777 001	Full Term* MW 11:30AM-01:10PM	RWE 1694	A. Forland
30157 002	Full Term* TR 02:30PM-04:10PM	RWE 1694	B. Forland

MET-METEOROLOGY

\$6.80 fee per credit.

MET 151	Intro to Climatology	3	
Prerequisites: ENG 090 or CCR 092 or CCR 094 and MAT 050 or 090 (Grade C or higher).			
33026 001	Full Term* TR 12:00PM-01:15PM	RWE 2674	Hoerner

MGD-MULTIMEDIA GRAPHIC DESIGN

\$6.80 fee per credit.

MGD 101	Intro to Computer Graphics	3	
Multi-platform lab: Contains both Mac and PC computers			
32507 001	Full Term* R 12:00PM-02:45PM	RWE 0563	Clements
31430 002	Full Term* T 06:00PM-08:45PM	RWE 0561	Harrop

MGD 102	Introduction To Multimedia	3	
Available Online Sections			
C21 See CCCOnline Offerings pages 83-87			

MGD 103	Intro to Production Design	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment			
30918 001	Full Term* M 03:00PM-05:45PM	RWE 0563	Hall

MGD 104	Videography	3	
Recommended Prerequisite: MGD 101 or successful completion of MGD Computer Skills Assessment			
30256 001	Full Term* W 09:00AM-11:45AM	RWE 0561	Harrop

MGD 111	Adobe Photoshop I	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.			
30258 001	Full Term* M 09:00AM-11:45AM	RWE 0563	West
Multi-platform lab: Contains both Mac and PC computers.			
30259 003	Full Term* R 12:00PM-02:45PM	RWE 0564	Fulks
Multi-platform lab: Contains both Mac and PC computers.			

Available Online Sections
C11 - C41 See CCCOnline Offerings pages 83-87

MGD 112	Adobe Illustrator I	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.			
31431 002	Full Term* W 12:00PM-02:45PM	RWE 0564	Wedewer
Multi-platform lab: Contains both Mac and PC computers.			

Available Online Sections
C11 - C51 See CCCOnline Offerings pages 83-87

MGD 114	Adobe InDesign	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.			
32806 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 83-87

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

MGD 116	Typography I	3	
Prerequisite: MGD 101 or successful completion of MGD Computer Skills Assessment and MGD 112 Adobe Illustrator.			
32807 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 83-87			

MGD 163	Sound Design I: Apple Logic	3	
Cross Listed with MUS161. Recommended prerequisite: MUS 105. Mac platform only.			
31892 001	Full Term* T 09:00AM-11:45AM	RWE 0561	Tapia

MGD 164	Dig Video Editing I	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.			
31184 001	Full Term* M 12:00PM-02:45PM	RWE 0561	Robbins
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			
31768 001	Full Term* T 06:00PM-08:45PM	RWE 0563	West

MGD 202	Point of Purch Package Design	3	
32808 001	Full Term* M 06:00PM-08:45PM	RWE 0563	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.			
32809 001	Full Term* M 12:00PM-02:45PM	RWE 0563	Wedewer

MGD 212	Adobe Illustrator II	3	
32147 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.			
30260 001	Full Term* T 06:00PM-08:45PM	RWE 0564	Kaaihue
Multi-platform Lab: Contains both Mac and PC Computers.			

MGD 264	Digital Video Editing II	3	
Recommended Prereq: MGD 101 or successful completion of MGD Computer Skills Assessment.			
33029 001	Full Term* M 12:00PM-02:45PM	RWE 0561	Robbins
Multi-platform lab: Contains both Mac and PC computers.			

MGD 268	Business for Creatives	3	
31759 001	Full Term* T 12:00PM-02:45PM	RWE 0563	Clements

MGD 280	Internship	3	
30722 401	Full Term* ARR		Weinrauch

MGD 285	Independent Study		
30919 401	Full Term* ARR		Clements

MGD 289	Capstone	3	
31516 411	Full Term* ARR		Harrop

MUS-MUSIC

\$6.80 fee per credit.

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

MUS 100	Music Theory Fundamentals I	3	
Available Online Sections			
C11 See CCCOnline Offerings pages 83-87			

MUS 105	Intro Comp Music Applications	3	
30362 001	Full Term* R 12:00PM-02:45PM	RWE 0561	Tapia

MUS 110	Music Theory I	3	
33040 001	Full Term* TR 09:00AM-10:15AM	RWE 0662	Harris

LAKESIDE CAMPUS | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

MUS 120	Music Appreciation: AH1	3	GT				
30364	001	Full Term*	MW	10:30AM-11:45AM	RWE	0662	Baker
30365	002	Full Term*	MW	09:00AM-10:15AM	RWE	0662	Baker
30366	003	Full Term*	MW	01:30PM-02:45PM	RWE	0662	Baker

Weekend College

30690	601	2/3-2/17	F	05:00PM-10:00PM	RWE	0662	Studinger
		2/4-2/18	S	09:00AM-05:30PM	RWE	0662	Studinger

drop date: 2/4; withdraw date: 2/14

Weekend College

31555	602	4/21-5/5	F	05:00PM-10:00PM	RWE	0662	Studinger
		4/22-5/6	S	09:00AM-05:30PM	RWE	0662	Studinger

drop date: 4/22; withdraw date: 5/2

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C41 See CCCOnline Offerings pages 83-87

MUS 121	Music Hist MdvI-Classical: AH1	3	GT
----------------	---------------------------------------	----------	-----------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MUS 122	Music Hist Romantic-Prsnt: AH1	3	GT
----------------	---------------------------------------	----------	-----------

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

MUS 123	Survey of World Music: GT-AH1	3	GT
----------------	--------------------------------------	----------	-----------

Spring only.

33041	001	Full Term*	TR	12:00PM-01:15PM	RWE	0662	Baker
-------	-----	------------	----	-----------------	-----	------	-------

MUS 125	History of Jazz: GT-AH1	3	GT
----------------	--------------------------------	----------	-----------

32413	001	Full Term*	MW	12:00PM-01:15PM	RWE	0662	Lucas
-------	-----	------------	----	-----------------	-----	------	-------

Available Online Sections

C21 See CCCOnline Offerings pages 83-87

MUS 131	Music Class I: Piano	2	
----------------	-----------------------------	----------	--

33042	001	Full Term*	W	12:00PM-01:40PM	RWE	0561	Harris
-------	-----	------------	---	-----------------	-----	------	--------

Private Instruction (individual lessons). Weekly lesson with teacher.

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	Staff
Clarinet	Lucas
Composition	Studinger
Conducting	Lucas
Drums	Jurkscheit
Flute	Schulkind
Guitar (classical, commercial)	Harmon, Baker
Jazz Improvisation	Cullison
Mallet Percussion	Jurkscheit
Piano	Harris
Saxophone	Lucas
Trumpet	Lindsay
Viola	Short
Violin	Short
Voice	Schmidt
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)

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

MUS Ensemble

Ensemble earns 1 credit.

Ensemble (choir): The RRCC choir rehearses Tuesday evenings in room 0661.

Ensemble (band): RRCC collaborates with the Mile High Community Band. Regular rehearsals are Thursday evenings in the Band Room, North High School, Speer/Federal in Denver. Attend rehearsal (with your instrument) to be placed into two bands and to obtain permission of instructor.

- 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)

For more information, contact Hill Baker (303) 914-6646 or hill.baker@rrcc.edu.

MUS 151	Ensemble I: Choir	1					
33043	001	Full Term*	T	06:00PM-08:30PM	RWE	0661	Schmidt

MUS 151	Ensemble I: Band	1					
31039	551	Full Term*	R	06:00PM-08:30PM	Off	Campus	Lucas
31178	552	Full Term*	R	06:00PM-08:30PM	Off	Campus	Mongrain

MUS 161	Computer Music Applications I	3					
Prerequisite: MUS 105. Mac platform only.							
32083	001	Full Term*	T	09:00AM-11:45AM	RWE	0561	Tapia

MUS 261	Adv Music Audio Production	3					
Recommended prerequisite: MUS 161 or MGD 163. Mac platform only. Spring only.							
32819	001	Full Term*	T	12:00PM-02:45PM	RWE	0561	Tapia

OSH-OCCUPATIONAL SAFETY TECH

\$6.80 fee per credit.

OSH 126	30HR Constructn Industry Stnds	3					
33281	001	Full Term*	T	06:00PM-08:45PM	RCTC	3810	Faculty

OUT-OUTDOOR STUDIES

\$6.80 fee per credit.

OUT 101	Mountaineering	3	
----------------	-----------------------	----------	--

Weekend College

32151	601	4/7-4/9	FSU	08:00AM-06:00PM	RWE	2715	Mackinnon
		4/14-4/14	F	08:00AM-06:00PM	RWE	2715	Mackinnon
		4/28-4/30	FSU	08:00AM-06:00PM	Off	Campus	Mackinnon

Extra fees. Overnight field trip 4/28-30. Equipment provided.
drop date: 4/9; withdraw date: 4/25

OUT 107	Orienteering and Routefinding	2	
----------------	--------------------------------------	----------	--

Weekend College

32152	640	3/9-5/9	Online				Cirincione
		3/19	U		Off	Campus	Cirincione
		5/6-5/7	S/U		Off	Campus	Cirincione

Hybrid Course: online classes plus 4 field days: 3/19, 5/6-5/7 & one additional Field Day of students' choice, Extra Fees of \$20
drop date: 3/15; withdraw date: 4/28

OUT 109	WinterWilderness Surviv Skills	2	
----------------	---------------------------------------	----------	--

Accelerated (1st 7.5 week session)

32153	001	1/18-3/8	W	01:45PM-03:45PM	RCTC	3810	Hill
		3/4-3/5	S/U	08:00AM-06:30PM	Off	Campus	Hill

Plus overnight weekend, 3/4-3/5. Extra Fees of TBA. Equipment Provided.
drop date: 1/24; withdraw date: 2/27

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 57

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

LAKWOOD Campus | Spring | See Arvada Section for more courses

LAKWOOD CAMPUS

GT = GUARANTEED TRANSFER COURSE

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

OUT 115	Snow Orientation	2	
33116 601	2/3-2/5 FSU 08:00AM-06:00PM	RWE 2715	Faculty
	2/17-2/19 FSU 08:00AM-06:00PM	Off Campus	Faculty
Overnight weekend 2/17-2/19. Extra fees. drop date: 2/4; withdraw date: 2/15			

OUT 126	Mountain Biking	1	
33134 001	4/11-4/11 T 06:00PM-09:00PM	RWE 2701	Cirincione
	4/21-4/23 FSU 09:00AM-05:00PM	Off Campus	Cirincione
First class on 4/11 followed by weekend trip out of town 4/21 - 4/23. Additional Fees. drop date: 4/11; withdraw date: 4/20			

OUT 129	Ice Climbing I	1	
32822 001	2/13-2/13 M 06:00PM-09:00PM	RWE 2706	Meizis
	2/24-2/26 FSU	Off Campus	Meizis
	2/27-2/27 M 06:00PM-09:00PM	RWE 2706	Meizis
Students must attend on campus pre-trip meeting on 2/13 OR meet with instructor before 2/13. Field days of 2/24-2/26 are in Gunnison, CO and a post trip class 2/27. Students are required to carpool themselves. Lodging provided. drop date: 2/14; withdraw date: 2/24			

OUT 131	Rock Climbing I	2	
32164 001	3/13-5/1 M 09:00AM-03:30PM	RCA6 A	Meizis
Extra fee. Equipment Provided. drop date: 3/15; withdraw date: 4/28			

OUT 132	Rock Climbing II	2	
Class meets two Monday evenings from 5:30 - 8:30 (4/24 & 5/1), then 4 consecutive days (5/5-5/8). Only offered spring of odd numbered years (will not be offered again until spring 2019). Extra Fees			
33135 001	4/24-4/24 M 05:30PM-08:30PM	RCA6 A	Meizis
	5/1-5/1 M 05:30PM-08:30PM	RCA6 A	Meizis
	5/5-5/8 FSUM 09:00AM-05:00PM	Off Campus	Meizis
drop date: 4/25; withdraw date: 5/5			

OUT 133	Technical Canyoneering	2	
33117 01T	2/23-2/23 R 06:00PM-09:00PM	RWE 2706	Cirincione
	3/9-3/9 R 06:00PM-09:00PM	RWE 2706	Cirincione
	3/23-3/23 R 06:00PM-09:00PM	RWE 2706	Cirincione
	3/27-3/31 08:00AM-06:00PM	Off Campus	Cirincione
	4/6-4/13 R 06:00PM-09:00PM	RWE 2706	Cirincione
Spring Break: 5-Day Course near Moab, UT; Class Meets three Tuesday evenings prior to the course, 2/23, 3/9, 3/23 from 6-9pm. The remainder of the course will be in Moab, Utah, Mon 3/27 to 3/31, and meets again 4/6 & 4/13 from 6-8pm. Extra Fee of \$97.50. Students are required to drive themselves or carpool. drop date: 3/1; withdraw date: 4/3			

OUT 135	Risk Mgmt of Outdoor Prof	1	
Available Online Sections 470 See RRCC Online Offerings pages 78-82			

OUT 136	Leave No Trace Trainer Cert	2	
Weekend College			
32824 640	3/9-5/9 Online		MacPherson
	4/21-4/23 FSU 09:00AM-05:00PM	Off Campus	MacPherson
Field Days 4/21, 4/22 & 4/23 Additional Fees. drop date: 3/15; withdraw date: 4/28			

OUT 150	Alpine Skiing II	1	
33121 001	1/23-1/23 M 09:00AM-11:00AM	RCA6 A	Cirincione
	1/30-2/27 09:00AM-03:00PM	Off Campus	Cirincione
Class meets on campus 1/23 from 900am - 1100am (or at another time by appointment with instructor). Class meets at Loveland Ski Area on 1/30, 2/6, 2/13, & 2/27. NO class on 2/20. Extra fees. Includes lift ticket, lessons and gear rental. Must have intermediate skiing skills or Alpine Skiing 1 drop date: 1/27; withdraw date: 2/19			

OUT 153	Snowboarding II	1	
33122 001	1/23-1/23 M 09:00AM-11:00AM	RCA6 A	Cirincione
	1/30-2/27 09:00AM-03:00PM	Off Campus	Cirincione
Class meets on campus 1/23 from 900am - 1100am (or at another time by appointment with instructor). Class meets at Loveland Ski Area on 1/30, 2/6, 2/13, & 2/27. NO class on 2/20. Extra fees. Includes lift ticket, lessons and gear rental. Must have intermediate riding skills or Snowboarding 1 drop date: 1/27; withdraw date: 2/19			

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

OUT 158	Survival Plants in Spring I	2	
Weekend College			
32190 601	4/8-4/9 S/U 09:00AM-06:00PM	RWE 2701	Seebeck
	4/29-4/30 S/U 09:00AM-06:00PM	RWE 2701	Seebeck
Sat/Sun 2 weekends; April 8-9 and 29-30. Students must drive their own cars or carpool. drop date: 4/10; withdraw date: 4/25			

OUT 168	Avalanche Awareness Level I	1	
Weekend College			
32158 601	1/27-1/29 FSU 08:00AM-06:00PM	RWE 2715	Mackinnon
Extra Fee of \$62.50 for resources & equipment drop date: 1/26; withdraw date: 1/28			

OUT 187	Cooperative Education Internsh	3	
33124 501	Full Term* ARR		Cirincione

OUT 201	Scuba Diving	1	
32159 501	Full Term* ARR		Partch
Extra fees of \$70. Go to www.coralkeyscuba.com/redrocks , D2L or contact instructor for course information.			

OUT 202	Open Water Diver	1	
32160 501	Full Term* ARR		Partch
Extra fees of \$105. Go to www.coralkeyscuba.com/redrocks , D2L or contact instructor for course information. Prerequisite: OUT 201			

OUT 203	Advanced Open Water Diver	2	
32423 501	Full Term* ARR		Partch
Extra fees of \$58. Go to www.coralkeyscuba.com/redrocks , D2L or contact instructor for course information. Prerequisites: OUT 201 and OUT 202 or permission of instructor.			

OUT 204	Rescue Diver	2	
32493 501	Full Term* ARR		Partch
For complete details, course options and times go to: www.coralkeyscuba.com/redrocks . html Additional fee of \$22. Prerequisites: OUT 201, OUT 202 and OUT 203 or permission of instructor.			

OUT 205	Divemaster	3	
32492 501	Full Term* ARR		Partch
For complete details, course options and times go to: www.coralkeyscuba.com/redrocks .html Additional fee of \$178 Prerequisites: OUT 201, OUT 202, OUT 203 and OUT 204 or permission of instructor.			

OUT 216	Challenge Course Facilitation	2	
Accelerated (2nd 7.5 week session)			
33123 001	3/15-5/3 W 12:30PM-05:30PM	RCA6 A	Kulcsar
One additional field trip required. Most classes take place off campus. Additional fees. Only offered spring of odd numbered years (will not be offered again until spring 2019). drop date: 3/15; withdraw date: 4/28			

PED-PHYSICAL EDUCATION

PED 101	Conditioning Lab	1	
32432 557	1/9-5/12 W 06:00AM-07:30AM		Faculty
Offered off-campus at the Colorado State Patrol Academy. Training modality is crossfit. drop date: 1/26; withdraw date: 4/19			

PED 102	Weight Training I	1	
32145 551	Full Term* ARR		Faculty
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	
31716 401	Full Term* ARR	RWE 1571	Faculty
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)			
32512 402	3/9-5/9 ARR		Faculty
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: 3/15; withdraw date: 4/28			

LAKWOOD Campus | Spring | See Arvada Section for more courses

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

PED 111 Fitness Center Activity II **1** **GT**
 30123 401 Full Term* ARR RWE 1571 Faculty
 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**
 32161 001 1/18-2/27 MW 10:10AM-11:50AM RET DANCE Stell
 Plus 1 field day, TBA. Extra cost of \$17.00.
drop date: 1/23; withdraw date: 2/20

PED 144 Yoga II **1**
 32424 001 3/13-4/26 MW 08:10AM-09:50AM RET DANCE Stell
 Plus 1 field day, TBA. Extra cost of \$17.00.
drop date: 3/18; withdraw date: 4/17

PED 208 Tennis I **1**
Accelerated (2nd 7.5 week session)
 32877 001 3/10-5/5 F 09:00AM-12:20PM REA TENNIS Lohman
drop date: 3/15; withdraw date: 4/28

PED 285 Independent Study **2**
 32294 411 Full Term* ARR Circoncione

PHI-PHILOSOPHY

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

PHI 111 Intro to Philosophy: AH3 **3** **GT**
 30438 001 Full Term* TR 09:00AM-10:15AM REA 1117 Kaplan
 30440 002 Full Term* TR 10:30AM-11:45AM REA 2304 Winter
 30441 003 Full Term* MW 10:30AM-11:45AM REA 1415 Mabey
 32140 004 Full Term* TR 01:30PM-02:45PM REA 2303 Winter
 30446 005 Full Term* MW 01:30PM-02:45PM REA 2305 Mabey
 32630 006 Full Term* T 06:00PM-08:45PM REA 2301 Mabey
 32403 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

Accelerated (2nd 7.5 week session)
 32404 412 3/9-5/9 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
drop date: 3/15; withdraw date: 4/28

Available Online Sections
 471 See RRCC Online Offerings pages 78-82;
 C11 - C51 See CCCOnline Offerings pages 83-87

PHI 112 Ethics: AH3 **3** **GT**
 30450 001 Full Term* TR 09:00AM-10:15AM REA 2306 McGreevy
 30452 002 Full Term* MW 10:30AM-11:45AM REA 1018 Shoemaker
 31769 003 Full Term* TR 10:30AM-11:45AM RWE 3754 Shoemaker
 31706 004 Full Term* TR 01:30PM-02:45PM REA 2317 Mabey
 32141 005 Full Term* MW 03:00PM-04:15PM REA 1413 Winter

Available Online Sections
 470 See RRCC Online Offerings pages 78-82;
 C11 - C21 See CCCOnline Offerings pages 83-87

PHI 113 Logic: AH3 **3** **GT**
 31707 001 Full Term* MW 10:30AM-11:45AM REA 1117 Feldmeier
 32490 002 Full Term* TR 01:30PM-02:45PM REA 1406 Winter

Available Online Sections
 C11 - C41 See CCCOnline Offerings pages 83-87

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

PHI 114 Comparative Religions: AH3 **3** **GT**
 Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

33074 002 Full Term* TR 10:30AM-11:45AM REA 1013 Mabey
 31727 040 1/2-1/13 MTWRF 08:00AM-12:00PM REA 1415 Briel
 Hybrid course that combines classroom with required online components.
drop date: 1/2; withdraw date: 1/10

32405 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

Accelerated (2nd 7.5 week session)
 32406 412 3/9-5/9 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
drop date: 3/15; withdraw date: 4/28

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

PHI 115 World Religions-West: AH3 **3** **GT**

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

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 - C21 See CCCOnline Offerings pages 83-87

PHI 203 Intro to Buddhism **3** **GT**
 Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

30267 001 Full Term* W 06:00PM-08:45PM REA 1406 Mabey

PHI 205 Business Ethics: GT-AH3 **3** **GT**

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

PHI 214 Philosophy of Religion: AH3 **3** **GT**
 Meets one of Regis University Religious Studies Requirements for School of Professional Studies.

32367 001 Full Term* MW 10:30AM-11:45AM RWE 3679 Kaplan

Available Online Sections
 C11 - C21 See CCCOnline Offerings pages 83-87

PHI 218 Environmental Ethics: GT-AH3 **3** **GT**
 32142 001 Full Term* MW 09:00AM-10:15AM REA 2301 Kaplan
 32491 002 Full Term* TR 12:00PM-01:15PM REA 2303 Kaplan
 31709 003 Full Term* TR 01:30PM-02:45PM REA 1013 Feldmeier
 31710 004 Full Term* R 06:00PM-08:45PM RWE 2533 McGreevy

Available Online Sections
 470 See RRCC Online Offerings pages 78-82;
 C11 - C41 See CCCOnline Offerings pages 83-87

PHI 220 Philosophy-Death & Dying: AH3 **3** **GT**
 32764 001 Full Term* MW 12:00PM-01:15PM REA 1117 Feldmeier
 33283 002 Full Term* TR 10:30AM-11:45PM RWE 2674 Feldmeier

LAKWOOD CAMPUS

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

PHO-PHOTOGRAPHY

\$6.80 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.

31886	001	Full Term*	MW	03:00PM-05:45PM	RWE 0564	Weinrauch
-------	-----	------------	----	-----------------	----------	-----------

PHO 122 Photo-Image Capture II 3
 Full Term* T 03:00PM-05:45PM RWE 0563 Clements

PHO 143 Perception & Photography I 3
 31887 040 Full Term* W 09:00AM-11:45AM RCA4 A&B Fulks
 Hybrid course that combines classroom with required online components.

PHO 161 Digital Capture Processing I 2

Accelerated (1st 7.5 week session)

31888	001	3/7-3/8	T	12:00PM-03:45PM	RWE 0564	Fulks
-------	-----	---------	---	-----------------	----------	-------

drop date: 1/24; withdraw date: 2/27

PHO 162 Digital Darkroom II 2

Accelerated (2nd 7.5 week session)

32148	001	3/9-5/9	T	12:00PM-03:45PM	RWE 0564	Fulks
-------	-----	---------	---	-----------------	----------	-------

Photo majors must be enrolled concurrently with PHO 161 001.
 drop date: 3/15; withdraw date: 4/28

PHO 204 Commercial Studio Lighting 3
 Prerequisite: PHO 120 or ART 139. Digital Camera with Manual Settings required.

31890	001	Full Term*	W	12:00PM-03:45PM	RCA4 A&B	Fulks
-------	-----	------------	---	-----------------	----------	-------

PHO 278 Workshop: Pro Inkjet Printing 3
 Prerequisite: MGD 111. MGD 111 can be substituted with PHO 161 and 162.

31939	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

32150	001	Full Term*	T	09:00AM-11:45AM	RWE 0562	Fulks
-------	-----	------------	---	-----------------	----------	-------

PHO 280 Internship 1
 32305 402 Full Term* ARR Weinrauch

PHO 285 Ind St: Portfolio Preparation 1

Accelerated (2nd 7.5 week session)

32750	401	3/9-5/9	ARR			Clements
-------	-----	---------	-----	--	--	----------

drop date: 3/15; withdraw date: 4/28

PHO 285 Ind St: Marketing for the Web 3

32734	411	Full Term*	ARR			Weinrauch
-------	-----	------------	-----	--	--	-----------

PHY-PHYSICS

\$6.80 fee per credit. Grade of C or higher required on all prerequisite courses. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores.

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).

32419	002	Full Term*	MW	03:00PM-04:15PM	RWE 2674	Curchin
			MW	04:30PM-05:45PM	RWE 2501	Curchin

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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).

31397	001	Full Term*	MW	12:00PM-01:15PM	RWE 2674	Faculty
			MW	01:30PM-02:45PM	RWE 2670	Faculty

GT = GUARANTEED TRANSFER COURSE

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

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.

30205	001	Full Term*	TR	12:30PM-02:10PM	RWE 2556	Spivey
			TR	02:25PM-03:40PM	RWE 2501	Spivey
32508	002	Full Term*	MW	06:00PM-07:15PM	RWE 2501	O'Halloran
			MW	07:30PM-09:10PM	RWE 2556	O'Halloran

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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.

32420	001	Full Term*	MW	01:00PM-02:15PM	RWE 2501	Spivey
			MW	02:30PM-04:10PM	RWE 2556	Spivey

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

PHY 211 Physics Calc-Based I/Lab: SC1 5 GT
 Prerequisite: MAT 201 or permission of instructor

31130	001	Full Term*	TR	09:00AM-10:40AM	RWE 2565	Spivey
			TR	11:00AM-12:15PM	RWE 2501	Spivey
32076	002	Full Term*	MW	09:30AM-10:45AM	RWE 2501	Rahman
			MW	11:00AM-12:40PM	RWE 2556	Rahman
30206	003	Full Term*	MW	12:45PM-02:25PM	RWE 2565	Hecht
			MW	02:30PM-03:45PM	RWE 2501	Hecht
31913	004	Full Term*	MW	06:00PM-07:15PM	RWE 2556	Long
			MW	07:20PM-09:00PM	RWE 2501	Long

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

PHY 212 Physics Calc-Based II/Lab: SC1 5 GT
 Prerequisite: PHY 211 and MAT 202

31954	001	Full Term*	MW	08:00AM-09:15AM	RWE 2501	Spivey
			MW	09:30AM-11:10AM	RWE 2565	Spivey
31712	002	Full Term*	MW	11:15AM-12:30PM	RWE 2501	Scruggs
			MW	12:45PM-02:25PM	RWE 2556	Scruggs
30207	003	Full Term*	TR	11:00AM-12:40PM	RWE 2565	Scruggs
			TR	12:55PM-02:10PM	RWE 2501	Scruggs
31399	004	Full Term*	TR	05:45PM-07:25PM	RWE 2501	Rahman
			TR	07:45PM-09:00PM	RWE 2556	Rahman

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

PLU-PLUMBING

Shop fees \$6.80 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

31363	001	Full Term*	W	05:30PM-09:35PM	RCTC 3810	Faculty
-------	-----	------------	---	-----------------	-----------	---------

PLU 104 Plumbing Service 4
 Co-req: HVA 107. This course is only offered in the spring.

33089	001	Full Term*	M	0600PM-10:05PM	RCTC 3810	Faculty
-------	-----	------------	---	----------------	-----------	---------

PLU 108 Soldering & Brazing Skill 0.5
 Co-Req: HVA 107 (or OSH 127 & HWE 113)

Weekend College

31951	601	3/18-3/18	S	08:00AM-04:30PM	RCTC 3810	Faculty
-------	-----	-----------	---	-----------------	-----------	---------

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

PLU 267 Radiant Heating Systems 4
 Prereqs: HVA 107, HVA 105, HVA 247, or permission of the instructor. This course is only offered in the spring.

33090	001	Full Term*	R	06:00PM-10:05PM	RCTC 2828	Faculty
-------	-----	------------	---	-----------------	-----------	---------

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

POS-POLITICAL SCIENCE

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

POS	105	Intro to Political Science:SS1	3	GT
30048	001	Full Term* TR	10:30AM-11:45AM	RWE 3678 Chun-Hess
30050	002	Full Term* MW	09:00AM-10:15AM	RWE 3678 Maghakyan

Weekend College

32497	602	4/21-5/5	F	05:00PM-10:00PM	REA 1117	Chun-Hess	
		4/22-5/6	S	08:00AM-05:30PM	REA 1117	Chun-Hess	
drop date: 4/22; withdraw date: 5/2							

Available Online Sections

C11 - C41 See CCCOnline Offerings pages 83-87

POS	111	American Government : SS1	3	GT
30052	001	Full Term* TR	12:00PM-01:15PM	RWE 2527 Chun-Hess
32339	002	Full Term* MW	10:30AM-11:45AM	RWE 2573 Maghakyan

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C41 See CCCOnline Offerings pages 83-87

POS	125	Amer.State/Local Govt: GT-SS1	3	GT
Offered only once per year				
33056	001	Full Term* T	06:00PM-08:45PM	RWE 2531 Maghakyan

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

POS	205	International Relations: SS1	3	GT
32792	001	Full Term* M	12:00PM-02:45PM	RWE 2715 Maghakyan

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

POS	280	Internship	3	Faculty
30967	401	Full Term* ARR		

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				
30968	401	Full Term* ARR		Cirincione

PRA	285	Independent Study	1	
32043	401	Full Term* ARR		Cirincione

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

PSY-PSYCHOLOGY

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

PSY	101	General Psychology I: SS3	3	GT
30011	001	Full Term* MW	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 2754 Oates
30013	004	Full Term* TR	09:00AM-10:15AM	REA 2305 Swain
31391	005	Full Term* M	09:00AM-11:45AM	RWE 3754 Corby
30939	006	Full Term* MW	10:30AM-11:45AM	REA 2315 Courson
30014	007	Full Term* TR	10:30AM-11:45AM	REA 2305 Swain
30017	008	Full Term* MW	01:30PM-02:45PM	REA 2301 Engle
32800	040	Full Term* TR	04:30PM-05:45PM	REA 1153 Kobold
		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 of 1/17/17, 1/19/17, 1/24/17 and 1/26/17 and then Tuesdays the remainder of the semester.

Accelerated (1st 7.5 week session)

30673	041	1/23-3/6	M	06:00PM-10:00PM	REA 2305	Schreibman	
Section meets 1/23 through 3/6 with 10 hours arranged. It is recommended that you take PSY 102-005 CRN 30019 with this course.							
drop date: 1/24; withdraw date: 2/27							

Weekend College

31587	601	2/3-2/17	F	05:00PM-10:00PM	REA 2305	Croswaite	
		2/4-2/18	S	08:00AM-05:30PM	REA 2305	Croswaite	
drop date: 2/4; withdraw date: 2/14							

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

PSY	102	General Psychology II : SS3	3	GT
32070	001	Full Term* MW	09:00AM-10:15AM	REA 2304 Kelly
31770	002	Full Term* W	09:00AM-11:45AM	RWE 3756 Corby
31544	003	Full Term* MW	12:00PM-01:15PM	RWE 1690 Engle
32320	004	Full Term* TR	10:30AM-11:45AM	REA 2303 Buckingham

Accelerated (2nd 7.5 week session)

30019	005	3/13-5/8	M	06:00PM-10:00PM	REA 2305	Schreibman	
Section meets 3/13 through 5/8 with 10 hours arranged. It is recommended that you take PSY 101-010 CRN 30673 with this course.							
drop date: 3/15; withdraw date: 4/28							

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

PSY	110	Career Development	3	
Fee: \$32.90 for Myers-Briggs and Strong Interest Inventory career assessments.				
32779	001	Full Term* TR	09:00AM-10:15AM	RWE 2533 Holly

PSY	117	Parenting	1	
-----	-----	-----------	---	--

Weekend College

32992	602	4/7-4/7	F	05:00PM-10:00PM	REA 1153	Kneppe	
		4/8-4/8	S	08:00AM-05:30PM	REA 1153	Kneppe	
drop date: 4/6; withdraw date: 4/7							

PSY	118	Spiritual Psychology	1	
-----	-----	----------------------	---	--

Weekend College

33081	601	4/28-4/28	F	05:00PM-10:00PM	REA 1153	Courson	
		4/29-4/29	S	08:00AM-05:30PM	REA 1153	Courson	
drop date: 4/27; withdraw date: 4/28							

PSY	205	Psychology of Gender: SS3	3	GT
30954	001	Full Term* R	12:00PM-02:45PM	RWE 2715 Oates

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 61

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	Bldg Room	Instructor

PSY 217	Human Sexuality: GT-SS3	3	GT
31167 002	Full Term* TR 04:30PM-05:45PM	RWE	Swain
31731 01L	Full Term* MW 10:30AM-11:45AM	REA 1013	Oates
Learning Community with ECO 202-01L, CRN 30433			

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

PSY 226	Social Psychology: SS3	3	GT
30021 001	Full Term* T 04:30PM-05:45PM	RWE 3754	Croswaite
31730 002	Full Term* R 09:00AM-11:45AM	RWE 3756	Oates

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

PSY 227	Psychology of Death/Dying: SS3	3	GT
30940 001	Full Term* R 03:00PM-05:45PM	REA 1013	Buckingham
This class is co-listed as SOC 237-001, CRN 31088			

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

PSY 235	Human Growth & Developmnt: SS3	3	GT
30024 001	Full Term* TR 12:00PM-01:15PM	REA 1160	Buckingham
31538 002	Full Term* MW 10:30AM-11:45AM	REA 1160	Swain
30942 003	Full Term* W 06:00PM-08:45PM	RWE 0664	Bjelica

Weekend College

30943 601	2/24-3/10 F 05:00PM-10:00PM	RWE 2527	Bjelica
	2/25-3/11 S 08:00AM-05:30PM	RWE 2527	Bjelica
drop date: 2/25; withdraw date: 3/7			

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C51 See CCCOnline Offerings pages 83-87

PSY 237	Child & Adolescent Psychology	3	
----------------	--	----------	--

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

PSY 238	Child Development: SS3	3	GT
30026 001	Full Term* T 06:00PM-08:45PM	REA 1413	Garland

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

PSY 240	Health Psychology: GT-SS3	3	GT
31870 001	Full Term* TR 03:00PM-04:15PM	RWE 3687	Swain

PSY 249	Abnormal Psychology: SS3	3	GT
30027 001	Full Term* TR 01:30PM-02:45PM	RWE 1604	Swain
32071 002	Full Term* M 09:00AM-11:45AM	RWE 2756	Engle

Weekend College

31586 601	4/21-5/5 F 05:00PM-10:00PM	REA 2305	Buzogany
	4/22-5/6 S 08:00AM-05:00PM	REA 2305	Buzogany
drop date: 4/22; withdraw date: 5/2			

Available Online Sections

470 See RRCC Online Offerings pages 78-82;

C11 - C21 See CCCOnline Offerings pages 83-87

PSY 265	Psychology of Personality: SS3	3	
32780 001	Full Term* W 06:00PM-08:45PM	REA 2305	Engle

PSY 275	SpT:Psychology of the Internet	1	
----------------	---------------------------------------	----------	--

Weekend College

33083 601	3/3-3/3 F 05:00PM-10:00PM	REA 1415	Engle
	3/4-3/4 S 08:00AM-05:30PM	REA 1415	Engle
drop date: 3/2; withdraw date: 3/3			

GT = GUARANTEED TRANSFER COURSE

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

PSY 280	Internship	1	
30028 401	2/6-5/9 ARR		Faculty
drop date: 2/17; withdraw date: 4/21			

PSY 280	Internship	2	
----------------	-------------------	----------	--

Accelerated (2nd 7.5 week session)

32067 402	3/9-5/9 ARR		Faculty
drop date: 3/15; withdraw date: 4/28			

32743 403	Full Term* ARR		Faculty
-----------	----------------	--	---------

REC-RECREATION

REC 210	Principles Outdoor Recreation	3	
33119 001	Full Term*		

1/19-3/2	R	10:00AM-01:00PM	RCTC 3810	Cirincione
3/9-4/27	R	10:00AM-04:00PM	RCTC 3810	Cirincione
5/4-5/4	R	10:00AM-01:00PM	RCTC 3810	Cirincione

Field Trips Required. Additional Fees. Students must drive themselves or carpool to field trip sites. No class 4/6.

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.

REE 201	Real Estate Brokers I	6	
31963 001	Full Term* TWR 06:00PM-07:40PM	REA 1015	Bird
Co-requisite: CRN 31964 REE 202 001			

REE 202	Real Estate Brokers II	6	
31964 001	Full Term* TWR 08:00PM-09:40PM	REA 1015	Bird
Co-requisite: CRN 31963 REE 201 001			

RUS-RUSSIAN

RUS 111	Russian Language I	5	
----------------	---------------------------	----------	--

Available Online Sections

C11 See CCCOnline Offerings pages 83-87

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

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

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

SBM-SMALL BUSINESS MANAGEMENT

\$6.80 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					
<i>Weekend College</i>							
30665	601	1/20-1/20	F	05:00PM-10:00PM	REA	2307	Armellino
		1/21-1/21	S	08:00AM-05:00PM	REA	2307	Armellino
<i>drop date: 1/19; withdraw date: 1/20</i>							

SBM 103	Legal Aspects-Small Business	1					
<i>Weekend College</i>							
30666	601	2/3-2/3	F	05:00PM-10:00PM	REA	2307	Culpepper
		2/4-2/4	S	08:00AM-05:00PM	REA	2307	Culpepper
<i>drop date: 2/2; withdraw date: 2/3</i>							

SBM 106	Recordkeeping-Small Business	1					
<i>Weekend College</i>							
30667	601	2/17-2/17	F	05:00PM-10:00PM	REA	2307	Campbell
		2/18-2/18	S	08:00AM-05:00PM	REA	2307	Campbell
<i>drop date: 2/16; withdraw date: 2/17</i>							

SBM 108	Marketing for a Small Business	1					
<i>Weekend College</i>							
30668	601	3/3-3/3	F	05:00PM-10:00PM	REA	2307	Dunbar
		3/4-3/4	S	08:00AM-05:00PM	REA	2307	Dunbar
<i>drop date: 3/2; withdraw date: 3/3</i>							

SBM 110	Managing a Small Business	1					
<i>Weekend College</i>							
30669	601	3/17-3/17	F	05:00PM-10:00PM	REA	2307	Cassaday
		3/18-3/18	S	08:00AM-05:00PM	REA	2307	Cassaday
<i>drop date: 3/16; withdraw date: 3/17</i>							

SBM 112	Financing a Small Business	1					
<i>Weekend College</i>							
30670	601	4/7-4/7	F	05:00PM-10:00PM	REA	2307	Campbell
		4/8-4/8	S	08:00AM-05:00PM	REA	2307	Campbell
<i>drop date: 4/6; withdraw date: 4/7</i>							

SBM 113	Writing a Business Plan	1					
<i>Weekend College</i>							
30671	601	4/21-4/21	F	05:00PM-10:00PM	REA	2307	Laverty
		4/22-4/22	S	08:00AM-05:00PM	REA	2307	Laverty
<i>drop date: 4/20; withdraw date: 4/21</i>							

SBM 175	Sp T: Social Entrepreneurship	1					
<i>Weekend College</i>							
30672	601	5/5-5/5	F	05:00PM-10:00PM	REA	2307	Faculty
		5/6-5/6	S	08:00AM-05:00PM	REA	2307	Faculty
<i>drop date: 5/4; withdraw date: 5/5</i>							

SCI-SCIENCE

Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores. MAT 050 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).							
32421	001	Full Term*	TR	01:30PM-02:45PM	RWE	2683	Dauphinais
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).							
30208	001	Full Term*	MW	09:00AM-10:15AM	RWE	2674	Dauphinais
			MW	10:30AM-11:45AM	RWE	2670	Dauphinais

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

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).							
32759	001	Full Term*	TR	03:00PM-04:15PM	RWE	2674	Dauphinais
			TR	04:30PM-05:45PM	RWE	2670	Dauphinais
This course includes at least one field trip, students carpool.							

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

SOC-SOCIOLOGY

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

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
31164	003	Full Term*	MW	10:30AM-11:45AM	REA	2305	Mattison
30008	004	Full Term*	TR	10:30AM-11:45AM	RWE	1690	Gilbert
31451	040	Full Term*	M	06:00PM-07:15PM	REA	2304	Mattison
Hybrid course that combines classroom with required online components.							

Weekend College

30951	601	2/3-2/17	F	05:00PM-10:00PM	RWE	2533	Stablein
		2/4-2/18	S	08:00AM-05:00PM	RWE	2533	Stablein
<i>drop date: 2/4; withdraw date: 2/14</i>							

Available Online Sections

470 - 471 See RRCC Online Offerings pages 78-82;
C11 - C51 See CCCOnline Offerings pages 83-87

SOC 102	Intro to Sociology II: SS3	3					GT
<i>Weekend College</i>							
31165	601	2/24-3/10	F	05:00PM-10:00PM	REA	1178	Mattison/Stablein
		2/25-3/11	S	08:00AM-05:30PM	REA	1178	Mattison/ Stablein
<i>drop date: 2/25; withdraw date: 3/7</i>							

Available Online Sections

C11 - C51 See CCCOnline Offerings pages 83-87

SOC 205	Soc Of Family Dynamics:SS3	3					GT
32189	001	Full Term*	T	12:00PM-02:45PM	REA	1150	Gilbert

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

SOC 215	Contemp. Social Problems: SS3	3					GT
32765	001	Full Term*	TR	12:00PM-01:15PM	REA	2315	Mattison

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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	Bldg Room	Instructor

SOC 218	Sociology of Diversity: GT-SS3	3	GT
33058 01T	1/27-5/5 F 12:05PM-01:30PM 5/21-5/30	RWE 1604 Off Campus	Stablein Stablein

Co-requisites HIS 175-01T CRN 33006 and BUS 175-01T CRN 33033. Courses culminate in a 11-day field trip to Washington D.C. and the Southern States Mid May. Classes will meet Fridays either on campus or at selected sites in and around Denver for local field trips and/or community service. Community Service may extend beyond stated course hours. Please contact Sally Stablein (Sally.stablein@rrcc.edu), Toni Nicholas (toni.nicholas@rrcc.edu) or Wendy Bird (wendy.bird@rrcc.edu) for more information.

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

SOC 231	Sociology-Deviant Behavior:SS3	3	GT
31953 001	Full Term* TR 10:30AM-11:45AM	REA 1162	Mattison

Available Online Sections

470 See RRCC Online Offerings pages 78-82;
C11 - C21 See CCCOnline Offerings pages 83-87

SOC 237	Sociology Of Death&Dying:GT-SS3	3	GT
30952 001	Full Term* R 03:00PM-05:45PM	REA 1013	Stablein

This class is co-listed as PSY 227-001

SOC 280	Internship	3	
32306 401	2/6-5/9 ARR		Faculty

drop date: 2/17; withdraw date: 4/21

SPA-SPANISH

SPA 101	Conversational Spanish I	3	
30211 001	Full Term* TR 03:00PM-04:15PM	REA 1160	Hibit
32848 002	Full Term* MW 06:00PM-07:15PM	REA 1117	Faculty

This class may not transfer to a four year institution.

SPA 111	Spanish Language I	5	
32099 041	Full Term* TR 01:30PM-02:45PM	REA 1160	Hibit

Hybrid course that combines classroom with require online components.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

SPA 112	Spanish Language II	5	
32849 003	Full Term* MW 06:00PM-08:15PM	RWE 3679	Faculty
32328 040	Full Term* MW 10:30AM-11:45AM	RWE 1692	Yates

Prerequisite SPA 111 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages

--Hybrid course that combines classroom with require online components.

33071 041	Full Term* TR 10:30AM-11:45AM	RWE 2715	Hibit
-----------	-------------------------------	----------	-------

--Hybrid course that combines classroom with require online components.

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

SPA 211	Spanish Language III: AH4	3	GT
33072 040	Full Term* M 01:30PM-02:45PM	RWE 1602	Yates

Prerequisite SPA 112 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages.

Hybrid course that combines classroom with required online components. Students must Co-enroll in SPA 212 040 (CRN 33073)

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

SPA 212	Spanish Language IV : AH4	3	GT
33073 040	Full Term* W 01:30PM-02:45PM	RWE 1602	Yates

Prerequisite SPA 112 or you must take the Spanish Department's placement exam at: www.rrcc.edu/foreign-languages.

Hybrid course that combines classroom with required online components. Students must Co-enroll in SPA 211 040 (CRN 33072)

Available Online Sections

C11 - C21 See CCCOnline Offerings pages 83-87

GT = GUARANTEED TRANSFER COURSE

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

THE-THEATRE

Fees \$6.80 per credit. (For Dance see DAN.) For Film and Video technology see FVT). Auditions for the Spring 2017 main stage productions, 'The Best of Everything' and 'You're a Good Man, Charlie Brown', are January 18 at 6:30 p.m. 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

THE 105	Theatre Appreciation: AH1	3	GT
31583 001	Full Term* MW 09:00AM-10:15AM	RCTC 3810	Sander

THE 109	Basics of Pattern Drafting	3	
32823 001	Full Term* TR 09:00AM-10:15AM	RWE 0501	Johnson

THE 112	Acting II	3	
30283 002	Full Term* MW 10:30AM-11:45AM	RWE 0503	Barnes

THE 116	Technical Theatre	3	
32825 001	Full Term* M 03:00PM-05:45PM	RWE 0503	Gober

For the information about the technical crew positions for the spring positions, call David-Matthew Barnes at 303-914-6459.

THE 132	Theatre Production II	3	
30284 001	Full Term*		Gober

Prerequisite: CCR 092 or CCR 094, THE 111, THE 112, or permission of instructor.

Contact instructor to receive class schedule.

THE 136	Stage Makeup II	3	
32315 001	Full Term* TR 12:00PM-01:15PM	RWE 0504	Hinrichs

THE 152	Production Stage Management I	3	
30285 401	Full Term* ARR		Gober

Prerequisite: THE 116 or permission of the instructor.

Contact instructor to receive class schedule.

THE 165	The Costume & Fashion Industry	3	
33016 001	Full Term* TR 03:00PM-04:15PM	RWE 0501	Ayala

THE 175	Sp T:Audition Techniques	1	
32883 001	Full Term* W 12:00PM-12:50PM	RWE 0503	Barnes

THE 202	Intermed Costume Construction	3	
33143 001	Full Term* MW 01:30PM-02:45PM	RWE 0501	Johnson

THE 210	Singing for Actors	3	
31766 001	Full Term* TR 01:30PM-02:45PM	RWE 0503	Eldredge

THE 212	Dev of Theatre Restor-Mod: AH1	3	GT
33017 001	Full Term* TR 10:30AM-11:45AM	RWE 2556	Eldredge

THE 222	Millinery & Costume Accessory	3	
32826 001	Full Term* TR 01:30PM-02:45PM	RWE 0501	Johnson

LAKWOOD Campus | Spring | See Arvada Section for more courses

GT = GUARANTEED TRANSFER COURSE

LAKWOOD CAMPUS

COURSE# CRN#	COURSE TITLE Section	Dates	Day	Time	CREDITS		TRANSFER
					Bldg	Room	Instructor
THE 250 33144 001	Practical Theatre Technologies Full Term* TR			03:00PM-04:15PM	RWE	0503	Stevens
THE 255 33146 001	Advanced Playwriting Spring only. Full Term* T			03:00PM-05:45PM	RWE	0664	Barnes
THE 280 30711 401	Internship Full Term* ARR						Barnes
THE 280 31625 402	Internship Full Term* ARR						Barnes
THE 285 30288 401	Independent Study Full Term* ARR						Barnes

WEL-WELDING

\$6.80 fee per credit.

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 CCPT 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.

WQM-WATER QUALITY MANAGEMENT

\$6.80 fee per credit.

WQM 100	Introduction to Water Quality	3					
<i>Accelerated (1st 7.5 week session)</i>							
30251 040	1/23-3/6 M	06:00PM-08:45PM	RET	5102			Faculty
Accelerated 1st 7.5 week session. Hybrid course that combines classroom and required online components. <i>drop date: 1/24; withdraw date: 2/27</i>							
WQM 119	Basic Water Quality Analyses	4					
31574 040	Full Term* W	06:00PM-08:45PM	RET	5021			Faculty
Hybrid course that combines classroom and required online components.							
WQM 126	Safety & Security Systems	3					
<i>Accelerated (1st 7.5 week session)</i>							
31591 040	1/17-3/7 T	06:00PM-08:45PM	RET	5105			Faculty
Accelerated 1st 7.5 week session. Hybrid course that combines classroom and required online components <i>drop date: 1/24; withdraw date: 2/27</i>							
WQM 150	Trblshooting in Water Quality	3					
Prerequisite: WQM 120							
33010 001	Full Term* M	06:00PM-08:45PM	RET	5105			Faculty
WQM 200	Hydraulics-Water Quality Mgmt	4					
30252 001	Full Term* W	06:00PM-09:20PM	RET	5103			Faculty
WQM 206	Design Interp-Water Qual Mgmt	4					
31162 001	Full Term* R	06:00PM-09:20PM	RET	5102			Faculty
WQM 207	Op/Contrl-Activated Sludge Sys	3					
<i>Accelerated (2nd 7.5 week session)</i>							
33009 040	3/13-5/8 M	06:00PM-08:45PM	RET	5102			Faculty
Accelerated 2nd 7.5 week session. Hybrid course that combines classroom and required online components <i>drop date: 3/15; withdraw date: 4/28</i>							

COURSE# CRN#	COURSE TITLE Section	Dates	Day	Time	CREDITS		TRANSFER
					Bldg	Room	Instructor
WQM 216	Bio/Bacteriological Water Qual	4					
Prerequisite: WQM 119.							
30253 001	Full Term* TR	06:00PM-08:20PM	RET	5021			Faculty
WQM 224	Water Certification Review	3					
<i>Available Online Sections</i>							
470 See RRCC Online Offerings pages 78-82							
WQM 280	Internship	3					
31163 401	Full Term* ARR						Faculty
WQM 345	Principles of Hydrology	3					
Pre-req: MAT 121 or higher							
33013 001	Full Term* W	06:00PM-08:45PM	RET	5104			Faculty
WQM 455	Human/Water Eco Relationships	3					
33012 001	Full Term* M	06:00PM-08:45PM	RET	5103			Faculty
WQM 460	Source Water Management	3					
<i>Accelerated (2nd 7.5 week session)</i>							
33011 040	3/14-5/9 T	06:00PM-08:45PM	RET	5103			Faculty
Accelerated 2nd 7.5 week session. Hybrid course that combines classroom and required online components <i>drop date: 3/15; withdraw date: 4/28</i>							

LAKWOOD Campus | Spring | See Arvada Section for more courses

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 65

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

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

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

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

Weekend Courses

For more information: www.rrcc.edu/weekend
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.

Arvada Campus

ANT-ANTHROPOLOGY

ANT 101	Cultural Anthropology : SS3	3	GT
31690 621	3/17-4/7 F 05:00PM-10:00PM	ARV ARVADA7151	Godel-Gengenbach
	3/18-4/8 S 08:00AM-05:30PM	ARV ARVADA7151	Godel-Gengenbach

HHP-HOLISTIC HEALTH PROGRAM

HHP 190	Health Apps Crystals/Minerals	1	
30931 621	2/18-2/25 S 09:00AM-04:30PM	ARV ARVADA7104	Liddick
HHP 245	Healing Touch Level III	1	
31367 621	4/22-4/29 S 09:00AM-04:55PM	ARV ARVADA7104	Anselme
HHP 246	Second Degree Reiki	1	
31713 621	1/13-1/20 F 09:00AM-04:30PM	ARV ARVADA9402	Paul
HHP 247	Reiki 3 Master Teacher	1	
33045 621	1/28-1/28 S 09:00AM-04:30PM	ARV ARVADA9402	Paul
	5/6-5/6 S 09:00AM-04:30PM	ARV ARVADA9402	Paul
HHP 260	Advanced Reflexology	2	
30662 621	3/4-3/25 S 09:00AM-04:30PM	ARV ARVADA9402	Thompson

HPR-HEALTH CARE PROVIDER

HPR 102	CPR for Professionals	0.5	
30677 621	4/15-4/15 S 09:00AM-05:00PM	ARV ARVADA9402	Moriarty
HPR 108	Dietary Nutrition	1	
33111 621	3/4-3/18 S 09:00AM-02:00PM	ARV ARVADA7104	Spere

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills	4	
31368 640	2/11-4/8 S 08:00AM-04:00PM	ARV ARVADA8414	Smith

PHI-PHILOSOPHY

PHI 112	Ethics: AH3	3	GT
30681 621	2/24-3/10 F 05:00PM-10:00PM	ARV ARVADA7102	Till
	2/25-3/11 S 08:00AM-05:30PM	ARV ARVADA7102	Till
PHI 116	World Religions-East: AH3	3	GT
30683 621	1/13-1/27 F 05:00PM-10:00PM	ARV ARVADA7102	Felese
	1/14-1/28 S 08:00AM-05:30PM	ARV ARVADA7102	Felese
PHI 123	Native American Religion	3	
30685 621	3/17-4/7 F 05:00PM-10:00PM	ARV ARVADA7102	Briel
	3/18-4/8 S 08:00AM-05:30PM	ARV ARVADA7102	Briel
PHI 140	Religion in American Culture	3	
30684 621	4/21-5/5 F 05:00PM-10:00PM	ARV ARVADA7102	Briel
	4/22-5/6 S 08:00AM-05:30PM	ARV ARVADA7102	Briel
PHI 202	Religion and Film	3	
30687 621	2/3-2/17 F 05:00PM-10:00PM	ARV ARVADA7102	Briel
	2/4-2/18 S 08:00AM-05:30PM	ARV ARVADA7102	Briel

Lakewood Campus

ACC-ACCOUNTING

ACC 122	Accounting Principles II	4	
32781 640	Full Term* S 09:00AM-12:00PM	REA 2306	Kearney
ACC 133	Tax Help Colorado Practicum	1	
32079 601	1/27-1/27 F 02:00PM-08:00PM	REA 1107	Scholl
	1/28-2/11 S 09:00AM-02:00PM	REA 1101	Scholl
	2/17-3/10 F 02:00PM-08:00PM	REA 1101	Scholl

ART-ART

ART 110	Art Appreciation: AH1	3	GT
30657 601	2/24-3/10 F 05:00PM-10:00PM	RWE 0664	Miller
	2/25-3/11 S 08:00AM-05:30PM	RWE 0664	Miller

AST-ASTRONOMY

AST 109	Colorado Night Sky II	1	
31542 601	2/3-2/3 F 04:00PM-09:00PM	RWE 2670	Curchin
	3/10-3/10 F 04:00PM-09:00PM	RWE 2670	Curchin
	4/7-4/7 F 04:00PM-09:00PM	RWE 2670	Curchin

BIO-BIOLOGY

BIO 111	Gen College Biology I/Lab: SC1	5	GT
30170 601	1/13-5/5 F 06:00PM-09:20PM	RWE 2565	Zapico
	1/14-5/6 S 09:00AM-12:40PM	RWE 2565	Zapico
BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	GT
30936 601	1/14-5/6 S 09:00AM-11:30AM	RWE 2563	Howell
	1/14-5/6 S 12:00PM-02:30PM	RWE 2561	Howell

BUS-BUSINESS

BUS 226	Business Statistics	3	
33062 601	1/14-5/6 S 09:00AM-12:10PM	REA 2301	Kuang

CAR-CARPENTRY

CAR 115	Form & Foundation Systems	1	
32505 601	3/18-3/19 S/U 08:00AM-04:30PM	RCTC 3838	Faculty
CAR 123	Roof Framing	1	
31444 601	2/11-2/12 S/U 08:00AM-04:30PM	RCTC 3809	Faculty
CAR 125	Roofing Materials & Methods	1	
31445 601	3/4-3/5 S/U 08:00AM-04:30PM	RCTC 3838	Faculty

CIS-COMPUTER INFORMATION SYSTEMS

CIS 118	Intro PC Apps:Win10&Office2016	3	
32500 601	2/4-5/6 S 09:00AM-12:30PM	REA 1009	Shubert

COM-COMMUNICATION

COM 115	Public Speaking	3	
31152 601	1/21-2/25 S 09:00AM-05:00PM	REA 2317	Knappe
COM 125	Interpersonal Communication	3	
31557 601	2/24-3/10 F 05:00PM-10:00PM	REA 2315	Liebelt
	2/25-3/11 S 08:00AM-05:30PM	REA 2315	Liebelt
COM 263	Conflict Resolution	1	
32530 601	2/18-2/25 S 09:00AM-05:00PM	REA 1415	Merritts

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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

ECE-EARLY CHILDHOOD EDUCATION

ECE 101	Intro to Early Childhood Educ	3	
32323 601	Full Term* S 09:00AM-03:30PM	REA 2303	Goss
ECE 111	Infant/Toddler Theory/Practice	3	
32888 640	1/21-5/6 S 09:00AM-03:30PM	REA 1153	Peterson
ECE 220	Curriculum Dev: Methods & Tech	3	
32325 601	Full Term* S 09:00AM-03:30PM	RWE 1694	Wardle

ECO-ECONOMICS

ECO 201	Prin of Macroeconomics: SS1	3	GT
31955 601	1/13-1/27 F 05:00PM-10:00PM	REA 1018	Martin
	1/14-1/28 S 08:00AM-05:30PM	REA 1018	Martin
ECO 202	Prin of Microeconomics: SS1	3	GT
31956 601	2/24-3/10 F 05:00PM-10:00PM	REA 1018	Martin
	2/25-3/11 S 08:00AM-05:30PM	REA 1018	Martin

EIC-ELECTRICITY IND/COMMERCIAL

EIC 124	Electrical Safety Requirements	1	
31443 601	4/22-4/29 S 08:00AM-04:30PM	RCTC 3840	Shaughnessy
EIC 130	National Electrical Code I	4	
30692 601	2/4-3/25 S 08:00AM-04:30PM	RCTC 3840	Faculty
EIC 245	SCADA	4	
32990 601	1/13-5/5 F 06:00PM-10:05PM	RCTC 3834	Sturgell

FIW-FINE WOODWORKING

FIW 101	Introduction to Woodworking	6	
31918 601	1/15-5/7 U 09:00AM-04:55PM	RCTC 2829	Gillespie
FIW 118	Introduction to Turning	3	
32380 601	1/14-5/6 S 10:00AM-01:55PM	RCTC 2829	Wilson
FIW 175	Sp T:Routers, Jigs & Joinery	1	
33243 601	2/10-2/10 F 06:00PM-10:00PM	RCTC 2829	Gillespie
	2/11-2/18 S 10:00AM-05:00PM	RCTC 2829	Gillespie

GEY-GEOLOGY

GEY 127	Oil and Gas Geology	1	
33024 601	4/22-4/29 S 09:00AM-04:45PM	RWE 2573	Eleson
GEY 130	Dinosaurs of Colorado	2	
31912 601	3/11-3/18 S 08:00AM-05:30PM	RWE 2573	Peavey
	3/12-3/19 U 12:30PM-05:30PM	RWE 2573	Peavey

HIS-HISTORY

HIS 225	Colorado History: HI1	3	GT
32762 601	2/24-3/10 F 05:00PM-10:00PM	REA 1406	Ordway
	2/25-3/11 S 08:00AM-05:30PM	REA 1406	Ordway
HIS 247	20th Century World History:HI1	3	GT
32214 601	2/3-2/17 F 05:00PM-10:00PM	REA 1015	Nicholas
	2/4-2/18 S 08:00AM-05:00PM	REA 1015	Nicholas

HPR-HEALTH CARE PROVIDER

HPR 102	CPR for Professionals	0.5	
30675 601	2/4-2/4 S 09:00AM-05:00PM	RWE 2701	Clark
31180 602	3/18-3/18 S 09:00AM-05:00PM	RWE 2701	Tharp

GT = GUARANTEED TRANSFER COURSE

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

HVA-HEAT/VENTILATION/AIR

HVA 102	Basic Refrigeration	4	
31157 601	1/13-5/5 F 06:00PM-10:05PM	RCTC 3809	Faculty
HVA 107	Safety in the Workplace	2	
32836 601	1/11-1/11 W 06:00PM-10:05PM	RCTC 3830	Faculty
32837 602	1/12-1/12 R 06:00PM-10:05PM	RCTC 3830	Faculty
32993 603	1/27-1/27 F 06:00PM-10:05PM	RCTC 3830	Faculty
HVA 113	Refrigerant Recovery Training	1	
31429 602	4/22-4/29 S 08:00AM-04:30PM	RCTC 3838	Faculty

HWE-HEALTH AND WELLNESS

HWE 100	Human Nutrition	3	
30658 601	1/28-2/12 US 08:00AM-05:00PM	RWE 3679	DeBell
HWE 113	First Aid & Adult CPR	0.5	
31568 601	1/21-1/21 S 09:00AM-05:00PM	RWE 2701	Tharp

MAT-MATHEMATICS

MAT 050	Quantitative Literacy	4	
33284 601	1/14-5/6 S 09:00AM-12:35PM	RWE 2531	Zarrini
MAT 055	Algebraic Literacy	4	
33060 601	1/14-5/6 S 09:00AM-12:35PM	RWE 2529	Jabri
MAT 135	Intro to Statistics: MA1	3	GT
33061 601	1/14-5/6 S 09:00AM-12:10PM	REA 2301	Kuang

MUS-MUSIC

MUS 120	Music Appreciation: AH1	3	GT
30690 601	2/3-2/17 F 05:00PM-10:00PM	RWE 0662	Studinger
	2/4-2/18 S 09:00AM-05:30PM	RWE 0662	Studinger
31555 602	4/21-5/5 F 05:00PM-10:00PM	RWE 0662	Studinger
	4/22-5/6 S 09:00AM-05:30PM	RWE 0662	Studinger

OUT-OUTDOOR STUDIES

OUT 101	Mountaineering	3	
32151 601	4/7-4/9 FSU 08:00AM-06:00PM	RWE 2715	Mackinnon
	4/14-4/14 F 08:00AM-06:00PM	RWE 2715	Mackinnon
	4/28-4/30 FSU 08:00AM-06:00PM	Off Campus	Mackinnon
OUT 107	Orienteering and Routefinding	2	
32152 640	3/9-5/9 Online	Off Campus	Cirincione
	3/19 U	Off Campus	Cirincione
	5/6-5/7 S/U	Off Campus	Cirincione
OUT 115	Snow Orientation	2	
33116 601	2/3-2/5 FSU 08:00AM-06:00PM	RWE 2715	Faculty
	2/17-2/19 FSU 08:00AM-06:00PM	Off Campus	Faculty
OUT 136	Leave No Trace Trainer Cert	2	
32824 640	3/9-5/9 Online	Off Campus	MacPherson
	4/21-4/23 FSU 09:00AM-05:00PM	Off Campus	MacPherson
OUT 158	Survival Plants in Spring I	2	
32190 601	4/8-4/9 S/U 09:00AM-06:00PM	RWE 2701	Seebeck
	4/29-4/30 S/U 09:00AM-06:00PM	RWE 2701	Seebeck
OUT 168	Avalanche Awareness Level I	1	
32158 601	1/27-1/29 FSU 08:00AM-06:00PM	RWE 2715	Mackinnon

PLU-PLUMBING

PLU 108	Soldering & Brazing Skill	0.5	
31951 601	3/18-3/18 S 08:00AM-04:30PM	RCTC 3810	Faculty

GT = GUARANTEED TRANSFER COURSE

WEEKEND COURSES

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

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

POS-POLITICAL SCIENCE

POS 105	Intro to Political Science:SS1	3	GT
32497 602	4/21-5/5 F 05:00PM-10:00PM	REA 1117	Chun-Hess
	4/22-5/6 S 08:00AM-05:30PM	REA 1117	Chun-Hess

SOC-SOCIOLOGY

SOC 101	Intro to Sociology I : SS3	3	GT
30951 601	2/3-2/17 F 05:00PM-10:00PM	RWE 2533	Stablein
	2/4-2/18 S 08:00AM-05:00PM	RWE 2533	Stablein

PSY-PSYCHOLOGY

PSY 101	General Psychology I: SS3	3	GT
31587 601	2/3-2/17 F 05:00PM-10:00PM	REA 2305	Croswaite
	2/4-2/18 S 08:00AM-05:30PM	REA 2305	Croswaite

SOC 102	Intro to Sociology II: SS3	3	GT
31165 601	2/24-3/10 F 05:00PM-10:00PM	REA 1178	Mattison/Stablein
	2/25-3/11 S 08:00AM-05:30PM	REA 1178	Mattison/Stablein

PSY 117	Parenting	1	
32992 602	4/7-4/7 F 05:00PM-10:00PM	REA 1153	Kneppe
	4/8-4/8 S 08:00AM-05:30PM	REA 1153	Kneppe

PSY 118	Spiritual Psychology	1	
33081 601	4/28-4/28 F 05:00PM-10:00PM	REA 1153	Courson
	4/29-4/29 S 08:00AM-05:30PM	REA 1153	Courson

PSY 235	Human Growth & Developmnt: SS3	3	GT
30943 601	2/24-3/10 F 05:00PM-10:00PM	RWE 2527	Bjelica
	2/25-3/11 S 08:00AM-05:30PM	RWE 2527	Bjelica

PSY 249	Abnormal Psychology: SS3	3	GT
31586 601	4/21-5/5 F 05:00PM-10:00PM	REA 2305	Buzogany
	4/22-5/6 S 08:00AM-05:00PM	REA 2305	Buzogany

PSY 275	SpT:Psychology of the Internet	1	
33083 601	3/3-3/3 F 05:00PM-10:00PM	REA 1415	Engle
	3/4-3/4 S 08:00AM-05:30PM	REA 1415	Engle

SBM-SMALL BUSINESS MANAGEMENT

SBM 101	Starting a Small Business	1	
30665 601	1/20-1/20 F 05:00PM-10:00PM	REA 2307	Armelino
	1/21-1/21 S 08:00AM-05:00PM	REA 2307	Armelino

SBM 103	Legal Aspects-Small Business	1	
30666 601	2/3-2/3 F 05:00PM-10:00PM	REA 2307	Culpepper
	2/4-2/4 S 08:00AM-05:00PM	REA 2307	Culpepper

SBM 106	Recordkeeping-Small Business	1	
30667 601	2/17-2/17 F 05:00PM-10:00PM	REA 2307	Campbell
	2/18-2/18 S 08:00AM-05:00PM	REA 2307	Campbell

SBM 108	Marketing for a Small Business	1	
30668 601	3/3-3/3 F 05:00PM-10:00PM	REA 2307	Dunbar
	3/4-3/4 S 08:00AM-05:00PM	REA 2307	Dunbar

SBM 110	Managing a Small Business	1	
30669 601	3/17-3/17 F 05:00PM-10:00PM	REA 2307	Cassaday
	3/18-3/18 S 08:00AM-05:00PM	REA 2307	Cassaday

SBM 112	Financing a Small Business	1	
30670 601	4/7-4/7 F 05:00PM-10:00PM	REA 2307	Campbell
	4/8-4/8 S 08:00AM-05:00PM	REA 2307	Campbell

SBM 113	Writing a Business Plan	1	
30671 601	4/21-4/21 F 05:00PM-10:00PM	REA 2307	Laverty
	4/22-4/22 S 08:00AM-05:00PM	REA 2307	Laverty

SBM 175	Sp T: Social Entrepreneurship	1	
30672 601	5/5-5/5 F 05:00PM-10:00PM	REA 2307	Faculty
	5/6-5/6 S 08:00AM-05:00PM	REA 2307	Faculty

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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	Instructor

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 Classes 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	
32426 001	1/18-3/8 TR 12:00PM-04:00PM	REA 1109	Thompson
AEC 225	Architectural Design & Develop	4	
32427 001	3/9-5/9 TR 12:00PM-04:00PM	REA 1109	Thompson

AGR-AGRICULTURE

AGR 260	Wild Interdep/Poptn/Food:GT-SS3	3	GT
32761 040	3/10-5/5 F 09:00AM-11:45AM	RWE 2556	Zeeman

ANT-ANTHROPOLOGY

ANT 108	Arch.of World Rock Art:SS3	3	GT
33126 01T	2/1-3/22 W 04:05PM-05:00PM 3/26-4/1	RWE 2670 Off Campus	Howell Howell

ART-ART

ART 110	Art Appreciation: AH1	3	GT
33059 01A	2/6-5/8 M 05:00PM-06:00PM 5/21-5/31	RWE 1602 Off Campus	Savig Savig

AST-ASTRONOMY

AST 208	Field Studies: Astronomy	4	
33018 01T	2/1-3/22 W 03:00PM-04:00PM 3/26-4/1	RWE 2670 Off Campus	Sobhani Sobhani

BIO-BIOLOGY

BIO 228	Field Biology: HAWAII	4	
32415 01T	1/20-1/20 F 09:00AM-10:30AM 2/3-2/3 F 09:00AM-10:30AM 2/17-2/17 F 09:00AM-10:30AM 3/3-3/3 F 09:00AM-10:30AM 3/17-3/17 F 09:00AM-10:30AM 4/7-4/7 F 09:00AM-10:30AM 4/21-4/21 F 09:00AM-10:30AM 5/5-5/5 F 09:00AM-10:30AM 5/15-5/24 Off Campus 5/31-5/31 W 04:00PM-05:30PM	RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573 RWE 2573	Kaye Kaye Kaye Kaye Kaye Kaye Kaye Kaye Kaye
BIO 281	Internship	3	
32302 402	1/30-5/9 ARR		Faculty

GT = GUARANTEED TRANSFER COURSE

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

BUS-BUSINESS

BUS 116	Personal Finance	3	
31550 470	1/17-3/8 Online		Armellino
BUS 118	Business Survival Skills	3	
33080 001	1/18-3/8 MW 01:30PM-04:15PM	RWE 3687	Faculty

CAD-COMPUTER ASSISTED DRAFTING

CAD 101	Computer Aided Drafting I	3	
30924 001	1/18-3/8 MW 08:30AM-11:30AM	REA 1107	Ochoa
31373 002	1/17-3/7 TR 05:00PM-09:00PM	REA 1109	Thompson
CAD 102	Computer Aided Drafting II	3	
31372 001	3/9-5/9 MW 08:30AM-11:30AM	REA 1107	Ochoa
31945 002	3/9-5/9 TR 05:00PM-09:00PM	REA 1109	Thompson
CAD 202	Computer Aided Drafting / 3D	3	
32474 001	1/18-3/8 MW 05:00PM-09:00PM	REA 1101	Faculty
CAD 224	Revit Architecture	3	
31452 001	1/17-3/7 TR 05:00PM-09:00PM	REA 1101	Rodriguez
CAD 227	Advanced Revit Architecture	3	
31308 001	3/9-5/9 TR 05:00PM-08:45PM	REA 1101	Rodriguez
CAD 262	3D Printing	3	
32428 001	3/9-5/9 MW 05:00PM-09:00PM	REA 1101	Faculty
CAD 289	Capstone: Arch	3	
32309 003	3/9-5/9 TR 05:00PM-09:00PM	REA 1101	Thompson

CIS-COMPUTER INFORMATION SYSTEMS

CIS 240	Database Design & Development	3	
31781 470	1/17-3/8 Online		Crandall
CIS 243	Introduction to SQL	3	
32103 470	3/9-5/9 Online		Crandall

CNG-COMPUTER NETWORKING TECHNOLOGY

CNG 121	Computer Technician I: A+	4	
32400 001	1/18-3/8 MW 06:00PM-09:30PM	REA 1419	Vianzon
32723 002	1/18-3/8 MW 09:00AM-12:30PM	REA 1419	Murdock
CNG 122	Computer Technician II: A+	4	
32401 001	3/13-5/8 MW 06:00PM-09:30PM	REA 1419	Vianzon
32724 002	3/13-5/8 MW 09:00AM-12:30PM	REA 1419	Murdock
CNG 124	Networking I: Network +	3	
30923 001	1/17-3/7 TR 06:00PM-08:45PM	REA 1419	Stern
31934 470	1/17-3/8 Online		Murdock
CNG 125	Networking II: Network +	3	
31158 001	3/9-5/9 TR 06:00PM-08:45PM	REA 1419	Stern
31935 470	3/9-5/9 Online	REA 1419	Murdock
CNG 262	CISCO Network Associate III	5	
31901 040	1/18-3/8 MW 06:00PM-09:45PM	REA 1408	Sison
CNG 263	CISCO Network Associate IV	5	
31902 040	3/13-5/8 MW 06:00PM-09:45PM	REA 1408	Sison

COM-COMMUNICATION

COM 115	Public Speaking	3	
31143 001	1/2-1/13 MTWRF 09:00AM-01:00PM	REA 2317	Mahoney
COM 125	Interpersonal Communication	3	
31556 004	1/18-3/8 MW 12:00PM-02:45PM	REA 2315	Faculty
31155 005	3/13-5/8 MW 12:00PM-02:45PM	REA 2315	Faculty
31405 470	1/17-3/8 Online		Adzema

GT = GUARANTEED TRANSFER COURSE

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

CSC-COMPUTER SCIENCE

CSC 119	Intro to Programming:Python			3			
32407	040	1/17-3/7	TR	10:30AM-11:45AM	REA	1012	Garrod
33049	041	1/18-3/22	W	01:30PM-02:45PM	REA	1417	Schneider
CSC 160	Computer Science I: C++			4			
30044	040	3/9-5/9	TR	10:30AM-12:00PM	REA	1012	Schneider
CSC 240	Java Programming			3			
32769	040	1/17-3/7	TR	09:00AM-10:15AM	REA	1417	Schneider
CSC 241	Advanced Java Programming			3			
32771	040	3/9-5/9	TR	09:00AM-10:15AM	REA	1417	Martellaro

CWB-COMPUTER WEB

CWB 110	Cmplt Web Author: HTML			3			
33053	040	1/17-5/9	M	01:30PM-02:45PM	REA	1417	Garrod

DMS-DIAGNOSTIC MEDICAL SONOGRAPHY

DMS 288	Ultrasound Practicum			6			
32875	551	3/7-5/7	ARR		Off	Campus	Faculty

ECE-EARLY CHILDHOOD EDUCATION

ECE 101	Intro to Early Childhood Educ			3			
30969	470	1/23-3/15	Online				Prevatte
ECE 102	Intro to ECE Techniques			3			
31931	470	1/23-3/15	Online				Kneppe
ECE 103	Guidance Strategies Yng Child			3			
31580	470	3/9-5/9	Online				Hagenson
ECE 111	Infant/Toddler Theory/Practice			3			
32366	411	1/30-5/9	ARR				Peterson
ECE 238	ECE Child Growth & Development			3			
33093	470	3/9-5/9	Online				Prevatte

ECO-ECONOMICS

ECO 201	Prin of Macroeconomics: SS1			3	GT		
32856	007	1/3-1/6	TWRF	08:00AM-01:30PM	RWE	2529	Martin
		1/9-1/12	MTWR	08:00AM-01:30PM	RWE	2529	Martin
32502	471	3/9-5/9	Online				Martin
ECO 202	Prin of Microeconomics: SS1			3	GT		
32503	471	3/9-5/9	Online				Martin

EDU-EDUCATION

EDU 131	Intro to Adult Education			3			
32981	411	2/6-5/9	ARR				Carr

EIC-ELECTRICITY IND/COMMERCIAL

EIC 282	Internship			3			
32061	411	2/6-5/9	ARR				Faculty

ACCELERATED COURSES

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

EMS-EMERGENCY MEDICAL SERVICES

EMS 121	EMT Fundamentals			3			
32127	001	1/17-3/8	TWR	08:45AM-11:10AM	RWE	2756	Wifall
32369	002	1/17-3/8	MTWR	02:00PM-03:55PM	RWE	2756	Burke
32131	004	1/19-3/3	RF	08:00AM-12:00PM	RWE	2754	Vroman
EMS 122	EMT Medical Emergencies			4			
32132	001	3/9-5/9	TWR	08:30AM-11:20AM	RWE	2756	Wifall
32133	002	3/9-5/9	MTWR	01:30PM-03:50PM	RWE	2756	Burke
32135	004	3/9-5/5	RF	08:00AM-12:30PM	RWE	2754	Vroman

ESL-ENGLISH AS SECOND LANGUAGE

ESL 043	Advanced Reading			3			
32932	002	3/13-5/12	MWF	01:30PM-03:05PM	REA	2288	Faculty
ESL 053	Advanced Composition			3			
32933	002	3/13-5/10	MWF	03:00PM-04:35PM	REA	2304	Faculty
ESL 091	Basic Intensive English			8			
31364	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
32831	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
ESL 092	High Basic Intensive English			8			
32477	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
32832	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	2288	Faculty
ESL 093	Low Inter Intensive English			8			
31365	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
32833	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
ESL 094	Intermediate Intensive English			8			
31763	001	1/17-3/10	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
32752	002	3/13-5/12	MTWRF	08:00AM-11:50AM	REA	1150	Faculty
ESL 095	High Inter Intensive English			8			
32478	001	1/17-3/10	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty
32834	002	3/13-5/12	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty
ESL 096	Low Advanced Intensive English			8			
31764	001	1/17-3/10	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty
32835	002	3/13-5/12	MTWRF	08:00AM-11:50AM	RWE	3687	Faculty

FIW-FINE WOODWORKING

FIW 100	Fundamentals of Woodworking			3			
31914	001	1/18-3/6	MW	09:00AM-01:30PM	RCTC	2829	Faculty
FIW 285	Independent Study			2			
32748	402	3/9-5/9	ARR				Faculty

GEO-GEOGRAPHY

GEO 105	World Regional Geography: SS2			3	GT		
32174	040	2/1-5/3	W	04:30PM-05:45PM	RWE	3756	Elliott

GEY-GEOLOGY

GEY 228	Field Geology			4			
33025	01T	1/20-1/20	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		2/3-2/3	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		2/17-2/17	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		3/3-3/3	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		3/17-3/17	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		4/7-4/7	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		4/21-4/21	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		5/5-5/5	F	10:35AM-12:00PM	RWE	2573	Camann/Sobhani
		5/15-5/24			Off	Campus	Camann/Sobhani
		5/31-5/31	W	05:35PM-07:00PM	RWE	2573	Camann/Sobhani

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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		Time	Bldg	Room

HIS-HISTORY

HIS 112	The World: 1500-Present: HI1	3	GT
31547 01A	2/3-5/5 F 09:00AM-10:00AM 5/6-5/31	REA 1015 Off Campus	Pawlek Pawlek
HIS 225	Colorado History: HI1	3	GT
31942 470	2/21-5/9 Online		Ordway
HIS 247	20th Century World History:HI1	3	GT
31703 004	2/7-5/9 TR 03:00PM-04:35PM	REA 1413	Berman

HPR-HEALTH CARE PROVIDER

HPR 180	Internship	3	
32001 551	1/9-3/1 ARR		Pace
30342 552	2/1-5/9 ARR		Pace

HUM-HUMANITIES

HUM 115	World Mythology: GT-AH2	3	GT
32410 003	2/7-5/9 TR 03:00PM-04:30PM	REA 1015	Howell
32462 471	2/27-5/9 Online		Howell

HWE-HEALTH AND WELLNESS

HWE 129	Wilderness First Responder	4	
32425 551	1/7-1/13 S-F 08:00AM-06:00PM	Off Campus	Cirincione

LIT-LITERATURE

LIT 115	Intro to Literature I: AH2	3	GT
32395 01A	2/3-5/5 F 10:05AM-11:00AM 5/6-5/31	REA 1015 Off Campus	Marsh Marsh
LIT 275	Sp T: Italian Literature	3	
32921 01A	2/6-5/8 M 06:05PM-07:00PM 5/21-5/31	RWE 1602 Off Campus	French French

MAR-MARKETING

MAR 106	Marketing Your Image	3	
33038 001	3/13-5/8 MW 01:30PM-04:15PM	RWE 2683	Hellman
MAR 216	Principles of Marketing	3	
31579 470	3/9-5/9 Online		Tierney

MAT-MATHEMATICS

MAT 107	Career Math	3	
31548 002	3/9-5/9 TR 12:00PM-02:45PM	REA 2306	Watson

MOT-MEDICAL OFFICE TECHNOLOGY

MOT 110	Medical Office Administration	4	
32754 240	1/18-3/8 W 05:00PM-08:40PM	ARV ARVADA8412	Faculty
33110 470	1/17-3/8 Online		Faculty
MOT 120	Medical Office Financial Mgmt	3	
30674 240	3/15-5/3 W 05:00PM-08:00PM	ARV ARVADA8412Lunsford-Elson	
31588 470	3/9-5/9 Online	Lunsford-Elson	
MOT 182	Clinical Internship	3	
31995 552	2/6-5/9 ARR	Off Campus	Pace
33106 553	3/20-5/9 ARR		Pace
MOT 183	Medical Assistant Internship	5	
31997 552	2/6-5/9 ARR	Off Campus	Pace
32755 553	3/20-5/9 ARR		Pace
MOT 184	Billing Specialist Internship	3	
31999 552	2/6-5/9 ARR		Pace
32000 553	3/13-5/9 ARR		Pace

GT = GUARANTEED TRANSFER COURSE

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

MUS-MUSIC

MUS 120	Music Appreciation: AH1	3	GT
30367 470	1/17-3/8 Online		Bigelow

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills	4	
33109 240	1/20-3/10 F 08:00AM-04:00PM	ARV	Marsh
31877 242	3/10-5/5 F 08:00AM-04:00PM	ARV	Bresnahan

NUR-NURSING

NUR 290	RN Refresher Course	8	
32509 240	1/14-4/9 Online		Bresnahan
	1/18-4/5 MW 08:00AM-12:00PM	ARV ARVADA8414	Bresnahan
	1/23-4/3 M 12:30PM-04:00PM	ARV ARVADA8410	Bresnahan

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3	3	GT
32404 412	3/9-5/9 ARR		Edwards
PHI 114	Comparative Religions: AH3	3	GT
31727 040	1/2-1/13 MTWRF 08:00AM-12:00PM	REA 1415	Briel
32406 412	3/9-5/9 ARR		Edwards

PSY-PSYCHOLOGY

PSY 101	General Psychology I: SS3	3	GT
30673 041	1/23-3/6 M 06:00PM-10:00PM	REA 2305	Schreibman
PSY 102	General Psychology II: SS3	3	GT
30019 005	3/13-5/8 M 06:00PM-10:00PM	REA 2305	Schreibman

RTE-RADIOLOGIC TECHNOLOGY

RTE 281	Radiographic Internship IV	6	
32056 552	1/9-3/5 ARR	Off Campus	Faculty
RTE 282	Radiographic Clinical Intern V	6	
30278 551	3/6-5/7 ARR	Off Campus	Faculty

SOC-SOCIOLOGY

SOC 101	Intro to Sociology I: SS3	3	GT
30710 471	3/9-5/9 Online		Stablein
SOC 218	Sociology of Diversity: GT-SS3	3	GT
33058 01T	1/27-5/5 F 12:05PM-01:30PM 5/21-5/30	RWE 1604 Off Campus	Stablein Stablein
SOC 280	Internship	3	
32306 401	2/6-5/9 ARR		Faculty

WQM-WATER QUALITY MANAGEMENT

WQM 100	Introduction to Water Quality	3	
30251 040	1/23-3/6 M 06:00PM-08:45PM 1/23-3/6	RET 5102	Faculty Faculty
WQM 126	Safety & Security Systems	3	
31591 040	1/17-3/7 T 06:00PM-08:45PM	RET 5105	Faculty
WQM 207	Op/Contrl-Activated Sludge Sys	3	
33009 040	3/13-5/8 M 06:00PM-08:45PM	RET 5102	Faculty
WQM 460	Source Water Management	3	
33011 040	3/14-5/9 T 06:00PM-08:45PM	RET 5103	Faculty

GT = GUARANTEED TRANSFER COURSE

SELF-PACED/FLEX COURSES

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

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			
30041	401	Full Term*	ARR		REA 1009		Faculty	

ECE-EARLY CHILDHOOD EDUCATION

ECE 111	Infant/Toddler Theory/Practice				3			
32366	411	1/30-5/9	ARR				Peterson	
ECE 256	Working w/ Parents/Fam.Commun				3			
31960	411	Full Term*	ARR				Kneppe	
ECE 288	ECE Practicum II				3			
31560	411	Full Term*	ARR				Kneppe	

EDU-EDUCATION

EDU 131	Intro to Adult Education				3			
32981	411	2/6-5/9	ARR				Carr	
EDU 234	Multicultural Education				3			
32473	411	Full Term*	ARR				Vining	

MGD-MULTIMEDIA GRAPHIC DESIGN

MGD 289	Capstone				3			
31516	411	Full Term*	ARR				Harrop	

PED-PHYSICAL EDUCATION

PED 110	Fitness Center Activity I				1			
31716	401	Full Term*	ARR		RWE 1571		Faculty	
32512	402	3/9-5/9	ARR				Faculty	
PED 111	Fitness Center Activity II				1			
30123	401	Full Term*	ARR		RWE 1571		Faculty	

PHI-PHILOSOPHY

PHI 111	Intro to Philosophy: AH3				3			GT
32403	411	Full Term*	ARR				Edwards	
32404	412	3/9-5/9	ARR				Edwards	
PHI 114	Comparative Religions: AH3				3			GT
32405	411	Full Term*	ARR				Edwards	
32406	412	3/9-5/9	ARR				Edwards	

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

PRA-PARK RANGER

PRA 285	Independent Study				1			
32043	401	Full Term*	ARR				Cirincione	

THE-THEATRE

THE 152	Production Stage Management I				3			
30285	401	Full Term*	ARR				Gober	

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 75

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

HYBRID/BLENDED COURSES

COURSE#	COURSE TITLE	CREDITS	TRANSFER				
CRN#	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 122	Accounting Principles II	4	
32781 640	Full Term* Online S 09:00AM-12:00PM	REA 2306	Kearney Kearney
ACC 132	Tax Help Colorado	2	
32171 040	1/9-1/25 MWF 06:30PM-09:00PM	RWE 3750	Scholl
ACC 135	Spreadsheet Apps/ Accounting	3	
32782 040	Full Term* M 06:00PM-07:15PM	REA 1153	Tarase
ACC 138	Payroll and Sales Tax	3	
30098 040	Full Term* W 01:30PM-03:00PM	RWE 1692	Vitello

AGR-AGRICULTURE

AGR 260	Wid Interdep/Poptn/Food:GT-SS3	3	GT
32761 040	3/10-5/5 F 09:00AM-11:45AM	RWE 2556	Zeeman

ANT-ANTHROPOLOGY

ANT 225	Anth of Religion: GT-SS3	3	
32314 040	Full Term* M 03:00PM-04:15PM	RWE 1602	Zeeman

ART-ART

ART 110	Art Appreciation: AH1	3	GT
30056 240	Full Term* W 04:30PM-05:45PM	ARV ARVADA7151	Savig
ART 122	Drawing for the Graphic Novel	3	
32363 04L	Full Term* M 01:30PM-02:45PM	REA 1413	Savig
ART 139	Digital Photography I	3	
32417 041	Full Term* M 03:00PM-05:45PM	RWE 0561	Harrop

BIO-BIOLOGY

BIO 105	Science of Biology w/Lab: SC1	4	GT
32074 040	Full Term* MW 07:30PM-08:45PM	RWE 2567	Faculty

BUS-BUSINESS

BUS 102	Entrepreneurial Operations	3	
31876 040	Full Term* R 12:00PM-02:45PM	REA 1162	Armellino

CIS-COMPUTER INFORMATION SYSTEMS

CIS 118	Intro PC Apps:Win10&Office2016	3	
31377 040	Full Term* R 12:00PM-01:30PM	REA 1009	Garrod
CIS 275	Sp T: Data Analysis	3	
33232 040	1/23-5/9 W 06:00PM-07:15PM	REA 1131	Shubert

GT = GUARANTEED TRANSFER COURSE

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

CNG-COMPUTER NETWORKING TECHNOLOGY

CNG 262	CISCO Network Associate III	5	
31901 040	1/18-3/8 MW 06:00PM-09:45PM	REA 1408	Sison
CNG 263	CISCO Network Associate IV	5	
31902 040	3/13-5/8 MW 06:00PM-09:45PM	REA 1408	Sison

CSC-COMPUTER SCIENCE

CSC 119	Intro to Programming:Python	3	
32407 040	1/17-3/7 TR 10:30AM-11:45AM	REA 1012	Garrod
CSC 126	Game Design & Development	3	
32768 040	Full Term* M 01:30PM-02:45PM	REA 1012	Freestone
CSC 160	Computer Science I: C++	4	
30044 040	3/9-5/9 TR 10:30AM-12:00PM	REA 1012	Schneider
CSC 200	Game Programming I	3	
32409 040	Full Term* T 10:30AM-11:45AM	REA 1131	Freestone
CSC 217	Advanced Python Programming	3	
32408 040	Full Term* T 01:30PM-02:45PM	REA 1012	Garrod
CSC 225	Computr Arch/Assembly Language	4	
33050 040	Full Term* M 10:30AM-12:00PM	REA 1131	Garrod
CSC 240	Java Programming	3	
32769 040	1/17-3/7 TR 09:00AM-10:15AM	REA 1417	Schneider
CSC 241	Advanced Java Programming	3	
32771 040	3/9-5/9 TR 09:00AM-10:15AM	REA 1417	Martellaro

CWB-COMPUTER WEB

CWB 110	Cmplt Web Author: HTML	3	
33053 040	1/17-5/9 M 01:30PM-02:45PM	REA 1417	Garrod
CWB 208	Web App Dev: PHP	3	
33054 040	Full Term* R 06:00PM-08:45PM	REA 1417	Nielsen

ECE-EARLY CHILDHOOD EDUCATION

ECE 111	Infant/Toddler Theory/Practice	3	
32888 640	1/21-5/6 S 09:00AM-03:30PM	REA 1153	Peterson
ECE 205	ECE Nutrition/Health/Safety	3	
31558 040	Full Term* T 06:00PM-08:45PM	RWE 0664	Kneppe

EDU-EDUCATION

EDU 221	Introduction to Education	3	
30691 040	Full Term* W 03:00PM-05:45PM	REA 2306	Prevatte
EDU 240	Teaching Exceptional Learners	3	
33094 040	Full Term* M 06:00PM-08:45PM	REA 2315	Wardle
EDU 260	Adult Learning and Teaching	3	
31933 040	Full Term* M 03:00PM-05:00PM	REA 2305	Prevatte

ENG-ENGLISH

ENG 122	English Composition II: CO2	3	GT
30243 023	Full Term* W 06:00PM-08:45PM	RWE 2533	Fall
ENG 228	Writing for the Graphic Novel	3	
32843 04L	Full Term* W 01:30PM-02:45PM	REA 1413	French

GEO-GEOGRAPHY

GEO 105	World Regional Geography: SS2	3	GT
32174 040	2/1-5/3 W 04:30PM-05:45PM	RWE 3756	Elliott

GT = GUARANTEED TRANSFER COURSE

HYBRID/BLENDED COURSES

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

HHP-HOLISTIC HEALTH PROGRAM

HHP 263	Create Holistic Bus Practice	2	
32069 240	2/28-3/21 T 09:00AM-01:00PM	ARV ARVADA7104	Greene

HIS-HISTORY

HIS 122	US History since Civil War:HI1	3	
32355 040	Full Term* W 03:00PM-04:15PM	RWE 1690	Pawlek

HIS 247	20th Century World History:HI1	3	GT
32205 040	Full Term* T 01:30PM-02:45PM	RWE 1602	Nicholas

HUM-HUMANITIES

HUM 115	World Mythology: GT-AH2	3	GT
32081 040	Full Term* M 04:30PM-05:45PM	REA 1015	Berman

MOT-MEDICAL OFFICE TECHNOLOGY

MOT 110	Medical Office Administration	4	
32754 240	1/18-3/8 W 05:00PM-08:40PM	ARV ARVADA8412	Faculty

MOT 120	Medical Office Financial Mgmt	3	
30674 240	3/15-5/3 W 05:00PM-08:00PM	ARV ARVADA8412Lunsford-Elson	

MOT 130	Insurance Billing and Coding	3	
30331 240	Full Term* M 05:00PM-08:00PM	ARV ARVADA8412	Hardin

NUA-NURSING ASSISTANT

NUA 101	Nurse Aide Health Care Skills	4	
33109 240	1/20-3/10 F 08:00AM-04:00PM	ARV ARVADA8414	Marsh
31877 242	3/10-5/5 F 08:00AM-04:00PM	ARV ARVADA8414	Bresnahan
31368 640	2/11-4/8 S 08:00AM-04:00PM	ARV ARVADA8414	Smith

NUR-NURSING

NUR 290	RN Refresher Course	8	
32509 240	1/18-4/5 MW 08:00AM-12:00PM	ARV ARVADA8414	Bresnahan
	1/23-4/3 M 12:30PM-04:00PM	ARV ARVADA8410	Bresnahan

OUT-OUTDOOR STUDIES

OUT 107	Orienteering and Routefinding	2	
32152 640	3/9-5/9 Online		Cirincione
	3/19 U	Off Campus	Cirincione
	5/6-5/7 S/U	Off Campus	Cirincione

OUT 136	Leave No Trace Trainer Cert	2	
32824 640	3/9-5/9 Online		MacPherson
	4/21-4/23 FSU 09:00AM-05:00PM	Off Campus	MacPherson

PHI-PHILOSOPHY

PHI 114	Comparative Religions: AH3	3	GT
31727 040	1/2-1/13 MTWRF 08:00AM-12:00PM	REA 1415	Briel

PHO-PHOTOGRAPHY

PHO 143	Perception & Photography I	3	
31887 040	Full Term* W 09:00AM-11:45AM	RCA4 A&B	Fulks

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

PSY-PSYCHOLOGY

PSY 101	General Psychology I: SS3	3	GT
32800 040	Full Term* TR 04:30PM-05:45PM	REA 1153	Kobold
	T 04:30PM-05:45PM	REA 1153	Kobold
30673 041	1/23-3/6 M 06:00PM-10:00PM	REA 2305	Schreibman

SOC-SOCIOLOGY

SOC 101	Intro to Sociology I : SS3	3	GT
31451 040	Full Term* M 06:00PM-07:15PM	REA 2304	Mattison

SPA-SPANISH

SPA 111	Spanish Language I	5	
32099 041	Full Term* TR 01:30PM-02:45PM	REA 1160	Hibit

SPA 112	Spanish Language II	5	
32328 040	Full Term* MW 10:30AM-11:45AM	RWE 1692	Yates
33071 041	Full Term* TR 10:30AM-11:45AM	RWE 2715	Hibit

SPA 211	Spanish Language III: AH4	3	GT
33072 040	Full Term* M 01:30PM-02:45PM	RWE 1602	Yates

WQM-WATER QUALITY MANAGEMENT

WQM 100	Introduction to Water Quality	3	
30251 040	1/23-3/6 M 06:00PM-08:45PM	RET 5102	Faculty

WQM 119	Basic Water Quality Analyses	4	
31574 040	Full Term* W 06:00PM-08:45PM	RET 5021	Faculty

WQM 126	Safety & Security Systems	3	
31591 040	1/17-3/7 T 06:00PM-08:45PM	RET 5105	Faculty

WQM 207	Op/Contrl-Activated Sludge Sys	3	
33009 040	3/13-5/8 M 06:00PM-08:45PM	RET 5102	Faculty

WQM 460	Source Water Management	3	
33011 040	3/14-5/9 T 06:00PM-08:45PM	RET 5103	Faculty

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 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			
30932	470	Full Term*	Online Scholl

ART-ART

\$6.80 fee per credit.

Registration for all GT Pathway courses requires successful completion of ENG 090 (grade "C" or higher) or equivalent assessment scores.

ART 110	Art Appreciation: AH1	3	GT
Includes field trips to local art galleries, museums and studios.			
33132	470	Full Term*	Online Wells

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. One of five available classes that qualifies student for portfolio submission into the Photography program at UCJ.			
31755	470	1/23-5/9	Online Clements
<i>drop date: 2/1; withdraw date: 4/14</i>			

AST-ASTRONOMY

\$6.80 fee per credit. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores.

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.			
31128	470	1/23-5/9	Online Hubbard
<i>drop date: 2/1; withdraw date: 4/14</i>			

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

BIO-BIOLOGY

Grade of C or higher required on all prerequisite courses. \$6.80 fee per credit. Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores. 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.			
31773	470	1/23-5/9	Online Gray
<i>drop date: 2/1; withdraw date: 4/14</i>			

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.			
31908	470	1/23-5/9	Online Faculty
<i>drop date: 2/1; withdraw date: 4/14</i>			

BUS-BUSINESS

BUS 115	Introduction to Business	3	
30933	470	Full Term*	Online Warren

BUS 116	Personal Finance	3	
<i>Accelerated (1st 7.5 week session)</i>			
31550	470	1/17-3/8	Online Armelino
<i>drop date: 1/24; withdraw date: 2/27</i>			

BUS 120	Introduction to E-Commerce	3	
31140	470	Full Term*	Online Landuyt
Hybrid course that combines classroom with required online components.			

BUS 216	Legal Environment of Business	3	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores			
31192	470	Full Term*	Online McGreevy

BUS 226	Business Statistics	3	
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing or scientific calculator may be required.			
30116	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 .			

CIS-COMPUTER INFORMATION SYSTEMS

Contact the Computer Technology Department Chair: Julie.schneider@rrcc.edu with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CNG, CSC, and CWB for more computer courses. Fees are \$6.80 per credit.

CIS 118	Intro PC Apps:Win10&Office2016	3	
30034	470	1/23-5/9	Online Garrod
<i>drop date: 2/1; withdraw date: 4/14</i>			
31780	471	1/23-5/9	Online Burrus
<i>drop date: 2/1; withdraw date: 4/14</i>			

CIS 220	Fundamentals of Unix	3	
Prerequisite: CSC 119.			
31792	470	1/23-5/9	Online Nielsen
<i>drop date: 2/1; withdraw date: 4/14</i>			

CIS 240	Database Design & Development	3	
Prerequisite: CSC 119			
<i>Accelerated (1st 7.5 week session)</i>			
31781	470	1/17-3/8	Online Crandall
Accelerated 7.5 week online course. Students should register for both CIS 240-470 and CIS 243-470			
<i>drop date: 1/24; withdraw date: 2/27</i>			

GT = GUARANTEED TRANSFER COURSE

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
CIS 243	Introduction to SQL	3	
Prerequisite: CIS 240			

Accelerated (2nd 7.5 week session)
32103 470 3/9-5/9 Online Crandall
Accelerated 7.5 week online course. Students should register for both CIS 240-470 and CIS 243-470
drop date: 3/15; withdraw date: 4/28

CNG-COMPUTER NETWORKING TECHNOLOGY

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CSC, and CWB for more computer courses. Fees are \$6.80 per credit.

CNG 124	Networking I: Network +	3	
Prerequisite: CNG 122.			

Accelerated (1st 7.5 week session)
31934 470 1/17-3/8 Online Murdock
Accelerated 7.5 week course. Students should register for both CNG 124 and CNG 125
drop date: 1/24; withdraw date: 2/27

CNG 125	Networking II: Network +	3	
31935 470 3/9-5/9 Online			Murdock
drop date: 2/1; withdraw date: 4/14			

CNG 131	Prin of Information Assurance	3	
Prerequisite: CNG101 or CNG 125			
32501 470 1/23-5/9 Online			Burton
drop date: 2/1; withdraw date: 4/14			

CNG 136	Guide to IT Disaster Recovery	3	
Prerequisite: CNG 125.			
33046 470 1/23-5/9 Online			Stern
Spring only offering			
drop date: 2/1; withdraw date: 4/14			

COM-COMMUNICATION

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. If you are interested in taking an interim communication class between the spring and the summer semesters, please see the summer schedule for course information.

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)
31405 470 1/17-3/8 Online Adzema
drop date: 1/24; withdraw date: 2/27

31585 471 Full Term* Online			Adzema
-----------------------------	--	--	--------

COM 126	Communication in Healthcare	3	
31156 470 Full Term* Online			Mahoney

CSC-COMPUTER SCIENCE

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CNG, and CWB for more computer courses. Fees are \$6.80 per credit.

CSC 119	Intro to Programming:Python	3	
Prerequisite: Working knowledge of computers.			

30043 470 Full Term* Online Garrod
33233 471 1/23-5/9 Online Schneider
1 week late start RRCC Online course
drop date: 2/1; withdraw date: 4/14

CSC 160	Computer Science I: C++	4	
Prerequisite: CSC119.			
32194 470 1/23-5/9 Online			Schneider
drop date: 2/1; withdraw date: 4/14			

RRCC ONLINE

COURSE# CRN# Section	COURSE TITLE Dates	CREDITS	TRANSFER Instructor
CSC 246	Mobile App Devel:Swift for iOS	3	
Prerequisite: CSC 160			
33051 470 1/23-5/9 Online			Schneider
drop date: 2/1; withdraw date: 4/14			

CWB-COMPUTER WEB

Contact the Computer Technology Department Chair: (Julie.schneider@rrcc.edu) with questions about certificate/degree programs. Advising guides are posted at www.rrcc.edu/computer-technology > Course Sequencing Guides. Grade of C or higher required on all prerequisite courses. See CIS, CNG, and CSC for more computer courses. Fees are \$6.80 per credit.

CWB 209	Web Content Mgmt Sys:WordPress	3	
Prerequisite: CSC 160, CIS 240, CIS 243			
33055 470 1/23-5/9 Online			Johnson
drop date: 2/1; withdraw date: 4/14			

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. \$6.80 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.			
31120 470 Full Term* Online			Faculty

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. ALL students registering for ECE101 must complete the online background check process at <http://cccs.castlebranch.com/> Contact Janiece Knepp (303-914-6553 / janiece.knepp@rrcc.edu). ECE website address: 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://cccs.castlebranch.com/ . Additional information can be found at: www.rrcc.edu/early-childhood-education/getting-started .			
30969 470 1/23-3/15 Online			Prevatte
drop date: 1/29; withdraw date: 3/4			

ECE 102	Intro to ECE Techniques	3	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade of C or higher) or equivalent placement score. Program recommendation: complete ECE101 and 103 prior to enrolling in ECE102. All students are required to provide documentation of 60 hours field experience. Required background check can be found at http://cccs.castlebranch.com/ .			
31931 470 1/23-3/15 Online			Knepp
This is an accelerated 7.5 week online practicum course recommended for students who are currently employed in an early childhood setting. Students MUST be able to document 10 hours of practicum experience each week for 6 weeks to meet the field experience requirement of this course! Class requires weekly synchronous online meeting scheduled on Monday evenings 6:45-7:45pm using the WebEx conferencing program.			
drop date: 1/29; withdraw date: 3/4			

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)			
31580 470 3/9-5/9 Online			Hagenson
drop date: 3/15; withdraw date: 4/28			

ECE 238	ECE Child Growth & Development	3	
Prerequisite: ENG090 or CCR092 or CCR094 (grade C or higher) or equivalent placement score and ECE101.			
Accelerated (2nd 7.5 week session)			
33093 470 3/9-5/9 Online			Prevatte
This is an accelerated 7.5 week online course. drop date: 3/15; withdraw date: 4/28			

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 79

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

ECO-ECONOMICS

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

ECO 201	Prin of Macroeconomics: SS1	3	GT
30431 470	1/23-5/9 Online		Martin
<i>drop date: 2/1; withdraw date: 4/14</i>			

Accelerated (2nd 7.5 week session)

32502 471	3/9-5/9 Online		Martin
<i>drop date: 3/15; withdraw date: 4/28</i>			

ECO 202	Prin of Macroeconomics: SS1	3	GT
30436 470	1/23-5/9 Online		Strelnikova
<i>drop date: 2/1; withdraw date: 4/14</i>			

Accelerated (2nd 7.5 week session)

32503 471	3/9-5/9 Online		Martin
<i>drop date: 3/15; withdraw date: 4/28</i>			

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: www.rrcc.edu/education

EDU 134	Teaching ESL to Adults	3	
32472 470	Full Term* Online		Wise
<i>This online course meets the CDE revised competencies for the ABE authorization requirement.</i>			

EMP-EMERGENCY MANAGEMENT & PLANNING

\$6.80 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	
31593 470	Full Term* Online		Brown

EMP 105	Emergency Planning	3	
31594 470	Full Term* Online		Brown
<i>Offered only in Spring semester</i>			

EMP 107	Emerg Op Center & Comm	3	
31595 470	Full Term* Online		Faculty
<i>Offered only in Spring semester</i>			

EMP 244	Developing Volunteer Resources	3	
32465 470	Full Term* Online		Brown
<i>Offered only in Spring semester</i>			

EMP 247	Decision Making in a Crisis	3	
32084 470	Full Term* Online		Brown
<i>Offered only in Spring semester</i>			

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

ENG-ENGLISH

\$6.80 fee per credit.

ENG 121 or higher: Pre-requisite of CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores (ACT 18 or higher or SAT Verbal/Critical score 440 or higher; CCPT Reading 96-150 and Essay 5 or CCPT Reading 80-150 and Essay 6). Scores must be no more than 5 years old.

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.			

30230 470	1/23-5/9 Online		Rogin-Roper
<i>drop date: 2/1; withdraw date: 4/14</i>			

30231 471	1/23-5/9 Online		Whitecotton
<i>drop date: 2/1; withdraw date: 4/14</i>			

30472 472	1/23-5/9 Online		Marsh
<i>drop date: 2/1; withdraw date: 4/14</i>			

31137 473	1/23-5/9 Online		Rogin-Roper
<i>drop date: 2/1; withdraw date: 4/14</i>			

ENG 122	English Composition II: CO2	3	GT
Prerequisites: ENG 121 (grade C or higher).			

30245 470	1/23-5/9 Online		Gallagher
<i>drop date: 2/1; withdraw date: 4/14</i>			

30246 471	1/23-5/9 Online		Rogin-Roper
<i>drop date: 2/1; withdraw date: 4/14</i>			

30494 472	1/23-5/9 Online		Gallagher
<i>drop date: 2/1; withdraw date: 4/14</i>			

31138 473	1/23-5/9 Online		Tyburnski
<i>drop date: 2/1; withdraw date: 4/14</i>			

ENG 131	Technical Writing I	3	
Prerequisites: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.			

31366 470	1/23-5/9 Online		Osborn
<i>drop date: 2/1; withdraw date: 4/14</i>			

FST-FIRE SCIENCE TECHNOLOGY

\$6.80 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 placement scores.

FST 103	Fire Behavior & Combustion	3	
32284 470	Full Term* Online		Floyd

FST 106	Fire Prevention	3	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores.			
31402 470	Full Term* Online		Floyd

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.			
30394 470	Full Term* Online		Floyd

FST 204	Principles of Code Enforcement	3	
Prerequisites: FST 102, 104, 105, 106 or permission of instructor.			
30956 470	Full Term* Online		Floyd

FST 205	Fire Investigation I	3	
30395 470	Full Term* Online		Brown

FST 257	Fire Department Administration	3	
Prerequisite: FST 206.			
30957 470	Full Term* Online		Gomez

FST 289	Capstone-Fire Service Mgmt	3	
Permission from instructor required.			
31722 470	Full Term* Online		Brown

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

GEO-GEOGRAPHY

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

GEO 105	World Regional Geography: SS2	3	GT
30354 470	1/23-5/9 Online		Mayberry
<i>drop date: 2/1; withdraw date: 4/14</i>			

HIS-HISTORY

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

HIS 225	Colorado History: HI1	3	GT
31942 470	2/21-5/9 Online		Ordway
Late start 10 week online.			
<i>drop date: 3/3; withdraw date: 4/23</i>			

HIS 247	20th Century World History:HI1	3	GT
30360 470	1/23-5/9 Online		Faculty
Late start 14 week course.			
<i>drop date: 2/1; withdraw date: 4/14</i>			

HPR-HEALTH CARE PROVIDER

\$6.80 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.

HPR 106	Law & Ethics for Health Prof	2	
30926 470	Full Term* Online		Ivory

HPR 178	Medical Terminology	2	
30341 470	Full Term* Online		Vroman
31754 471	Full Term* Online		Lester

HUM-HUMANITIES

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

HUM 115	World Mythology: GT-AH2	3	GT
31944 470	1/23-5/9 Online		Berman
<i>drop date: 2/1; withdraw date: 4/14</i>			
32462 471	2/27-5/9 Online		Howell
Late start class.			
<i>drop date: 2/10; withdraw date: 4/21</i>			

HWE-HEALTH AND WELLNESS

Fees \$6.80 per credit.

HWE 100	Human Nutrition	3	
30347 470	Full Term* Online		Speare

MAN-MANAGEMENT

MAN 116	Principles of Supervision	3	
32873 470	Full Term* Online		Johnston

MAR-MARKETING

MAR 216	Principles of Marketing	3	
<i>Accelerated (2nd 7.5 week session)</i>			
31579 470	3/9-5/9 Online		Tierney
<i>drop date: 3/15; withdraw date: 4/28</i>			

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

MAT-MATHEMATICS

\$6.75 fee per credit.

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

MAT 050: LADI 67+ or PADI 0-100

MAT 055: IADI 0-59

MAT 107: PADI 80+ or BAAD 106+

MAT 120/155/156: BAAD 106+ or ACT 19+

MAT 121: IADI 60+ or TCDI 0-29 or ACT 23+

MAT 135: BAAD 106+ or ACT 21+

If your scores fall below the MAT 050 level, contact: Karen Jaramillo at karen.jaramillo@rrcc.edu 303 914 6571

MAT 050	Quantitative Literacy	4	
Prerequisite: CCPT LADI 67+ or BAAD 62+			
32341 470	Full Term* Online		Niehoff
This is an online class that requires the use of mymathlab.com. Please contact tom.niehoff@rrcc.edu with questions.			
32342 471	Full Term* Online		Barchers
This is an online class that requires the use of mymathlab.com. Please contact dean.barchers@rrcc.edu with questions.			

MAT 055	Algebraic Literacy	4	
Prerequisite: MAT 050 (grade C or higher) or appropriate CCPT score.			
32361 470	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.			
32362 471	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.			

MAT 107	Career Math	3	
Prerequisite: MAT 050 (grade C or higher) or appropriate placement score.			
30916 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 (grade C or higher) or appropriate placement scores.			
30127 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 (C or higher) or appropriate placement scores.			
30139 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			
31384 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 or scientific calculator may be required.			
30144 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 or scientific calculator may be required.			
32479 470	Full Term* Online		B. Forland
This is an online course. MyMathLab may be required. All exams will be taken at the RRCC Testing Center or at another approved testing center. For more info, contact Brenda Forland at brenda.forland@rrcc.edu			

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 81

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

MAT 135	Intro to Statistics: MA1	3	GT
Prerequisite: MAT 050 (grade C or higher) or appropriate placement scores. Graphing calculator may be required.			
30151 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.			

MOT-MEDICAL OFFICE TECHNOLOGY

\$6.80 fee per credit. MOT 182, & MOT 183 have additional fees for the national certification exam. Please check 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. If you are an MA student seeking a certificate or degree you must submit immunizations prior to taking MOT 138 & MOT 140, scrubs are required, and you must 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.			

Accelerated (1st 7.5 week session)			
33110 470	1/17-3/8 Online		Faculty
Co-requisite: MOT 120. Online course drop date: 1/24; withdraw date: 2/27			

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)			
31588 470	3/9-5/9 Online		Lunsford-Elson
drop date: 3/15; withdraw date: 4/28			

MOT 130	Insurance Billing and Coding	3	
Pre/Co-requisite: HPR 178.			
31590 470	Full Term* Online		Hardin

MUS-MUSIC

\$6.80 fee per credit.
Registration for all GT Pathway courses require successful completion of ENG 090 or CCR 092 or CCR 094 (Grade C or higher) or equivalent placement scores.

MUS 120	Music Appreciation: AH1	3	GT
Accelerated (1st 7.5 week session)			
30367 470	1/17-3/8 Online		Bigelow
drop date: 1/24; withdraw date: 2/27			

OUT-OUTDOOR STUDIES

\$6.80 fee per credit.

OUT 135	Risk Mgmt of Outdoor Prof	1	
Accelerated (1st 7.5 week session)			
33118 470	1/17-3/8 Online		Mackinnon
drop date: 1/24; withdraw date: 2/27			

PHI-PHILOSOPHY

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

PHI 111	Intro to Philosophy: AH3	3	GT
31358 471	1/23-5/9 Online		Winter
drop date: 2/1; withdraw date: 4/14			

PHI 112	Ethics: AH3	3	GT
30454 470	1/23-5/9 Online		Feldmeier
drop date: 2/1; withdraw date: 4/14			

PHI 218	Environmental Ethics: GT-AH3	3	GT
31425 470	1/23-5/9 Online		Winter
drop date: 2/1; withdraw date: 4/14			

GT = GUARANTEED TRANSFER COURSE

COURSE#	COURSE TITLE	CREDITS	TRANSFER
CRN# Section	Dates		Instructor

POS-POLITICAL SCIENCE

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

POS 111	American Government : SS1	3	GT
30053 470	Full Term* Online		Chun-Hess

PSY-PSYCHOLOGY

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

PSY 101	General Psychology I: SS3	3	GT
30018 470	Full Term* Online		Buzogany
31729 471	Full Term* Online		Garland

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

PSY 249	Abnormal Psychology: SS3	3	GT
31539 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. \$6.80 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			
31992 471	Full Term* Online		Faculty

RTE 255	Multiplanar Sectional Imaging	2	
Prerequisite: ENG 090 or CCR 092 or CCR 094 (grade C or higher) or equivalent placement scores			
31127 470	Full Term* Online		Faculty

SOC-SOCIOLOGY

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

SOC 101	Intro to Sociology I : SS3	3	GT
30694 470	Full Term* Online		Stablein

Accelerated (2nd 7.5 week session)			
30710 471	3/9-5/9 Online		Stablein
drop date: 3/15; withdraw date: 4/28			

SOC 231	Sociology-Deviant Behavior:SS3	3	GT
31390 470	Full Term* Online		Stablein

WQM-WATER QUALITY MANAGEMENT

\$6.80 fee per credit.

WQM 224	Water Certification Review	3	
33008 470	Full Term* Online		Faculty

CRN#	COURSE#	COURSE TITLE	CREDITS		TRANSFER	
			Session 1	Session 2	Session 1	Session 2

CRN#	COURSE#	COURSE TITLE	CREDITS		TRANSFER	
			Session 1	Session 2	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. For applicable courses, digital access ranges from \$54.80 to \$74.25 per course.

To access your CCCOnline classes, login to The Rock, available from the Red Rocks website: www.rccc.edu.

Spring 2017	Full Semester	Fast Track I	Late Start Courses	Fast Track II
Session	15-week (Session 1)	6-week	10-week (Session 2)	6-week
Classes Begin	1/23/17	2/6/17	2/27/17	3/27/17
Last Day to Add	1/25/17	2/7/17	2/28/17	3/28/17
Last Day to Drop	2/7/17	2/13/17	3/9/17	4/3/17
Last Day to Withdraw	4/17/17	3/10/17	4/24/17	4/28/17
Last Day of Class	5/6/17	3/18/17	5/6/17	5/6/17

More sessions start throughout the semester. Go to www.cconline.org for more offerings. Below only the Full Semester and Late Start 10-week courses are listed.

Sign up through Red Rocks Community College for credit.

AAA-ADVANCING ACADEMIC ACHIEVEMENT

31978	AAA 099	Active Learning Skills	1	*	
-------	---------	------------------------	---	---	--

ACC-ACCOUNTING

30470	ACC 101	Fundamentals of Accounting	3	*	
31276	ACC 101	Fundamentals of Accounting	3	*	
30976	ACC 115	Payroll Accounting	3	*	
32192	ACC 115	Payroll Accounting	3	*	
30473	ACC 121	Accounting Principles I	4	*	
30596	ACC 121	Accounting Principles I	4	*	
30474	ACC 122	Accounting Principles II	4	*	
30597	ACC 122	Accounting Principles II	4	*	
32191	ACC 125	Computerized Accounting	3	*	
30475	ACC 131	Income Tax	3	*	
31597	ACC 135	Spreadsheet Apps/ Accounting	3	*	
30476	ACC 211	Intermediate Accounting I	4	*	
30477	ACC 212	Intermediate Accounting II	4	*	
33236	ACC 216	Govt & Not-for-profit Acct	3	*	
30478	ACC 226	Cost Accounting	3	*	

ANT-ANTHROPOLOGY

30479	ANT 101	Cultural Anthropology : SS3	3	*	GT
30598	ANT 101	Cultural Anthropology : SS3	3	*	GT
33162	ANT 101	Cultural Anthropology : SS3	3	*	GT
32885	ANT 107	Intro to Archaeology: GT-SS3	3	*	GT
32886	ANT 107	Intro to Archaeology: GT-SS3	3	*	GT
33164	ANT 107	Intro to Archaeology: GT-SS3	3	*	GT
32864	ANT 111	Bio Anthrplogy W/Lab: GT - SC1	4	*	GT
32865	ANT 111	Bio Anthrplogy W/Lab: GT - SC1	4	*	GT
31598	ANT 225	Anth of Religion: GT-SS3	3	*	GT
32866	ANT 225	Anth of Religion: GT-SS3	3	*	GT

ART-ART

30481	ART 110	Art Appreciation: AH1	3	*	GT
30599	ART 110	Art Appreciation: AH1	3	*	GT
32435	ART 110	Art Appreciation: AH1	3	*	GT
32436	ART 110	Art Appreciation: AH1	3	*	GT
30482	ART 111	Art Hist Ancient/ MedievGT-AH1	3	*	GT
30600	ART 111	Art Hist Ancient/ MedievGT-AH1	3	*	GT
30483	ART 112	Art Hist Renaiss/1900:GT-AH1	3	*	GT
31277	ART 112	Art Hist Renaiss/1900:GT-AH1	3	*	GT

AST-ASTRONOMY

30484	AST 101	Astronomy I w/Lab: SC1	4	*	GT
30601	AST 101	Astronomy I w/Lab: SC1	4	*	GT
30485	AST 102	Astronomy II w/Lab: SC1	4	*	GT
32513	AST 102	Astronomy II w/Lab: SC1	4	*	GT

BIO-BIOLOGY

30486	BIO 105	Science of Biology w/Lab: SC1	4	*	GT
30602	BIO 105	Science of Biology w/Lab: SC1	4	*	GT
30487	BIO 106	Basic Anatomy And Physiology	4	*	
33165	BIO 106	Basic Anatomy And Physiology	4	*	
30488	BIO 111	Gen College Biology I/Lab: SC1	5	*	GT
30603	BIO 111	Gen College Biology I/Lab: SC1	5	*	GT
30489	BIO 112	Gen College Biology II/Lab:SC1	5	*	GT
30490	BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	*	GT
33166	BIO 201	Human Anatomy&Phys w/Lab I:SC1	4	*	GT
30491	BIO 202	Human Anatomy&Phys II/Lab :SC1	4	*	GT
33167	BIO 202	Human Anatomy&Phys II/Lab :SC1	4	*	GT
30492	BIO 204	Microbiology w/Lab: SC1	4	*	GT
30604	BIO 204	Microbiology w/Lab: SC1	4	*	GT
30977	BIO 216	Pathophysiology	4	*	
33168	BIO 216	Pathophysiology	4	*	
30493	BIO 221	Botany w/Lab: SC1	5	*	GT

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 83

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

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

BUS-BUSINESS

30605	BUS 115	Introduction to Business	3	*	
32437	BUS 115	Introduction to Business	3	*	
32438	BUS 115	Introduction to Business	3	*	
30606	BUS 120	Introduction to E-Commerce	3	*	
33169	BUS 120	Introduction to E-Commerce	3	*	
30607	BUS 216	Legal Environment of Business	3	*	
30608	BUS 217	Bus Communication/Rept Write	3	*	
30498	BUS 226	Business Statistics	3	*	
30609	BUS 226	Business Statistics	3	*	

CCR-COLLEGE COMPOSITION & READING

32514	CCR 092	Composition & Reading	5	*	
32623	CCR 092	Composition & Reading	5	*	
32515	CCR 094	Studio 121	3	*	

CHE-CHEMISTRY

30499	CHE 101	Intro to Chemistry I/Lab: SC1	5	*	GT
30611	CHE 101	Intro to Chemistry I/Lab: SC1	5	*	GT
30500	CHE 102	Intro to Chemistry II/Lab: SC1	5	*	GT
33170	CHE 102	Intro to Chemistry II/Lab: SC1	5	*	GT
30501	CHE 111	Gen College Chem I/Lab: SC1	5	*	GT
30612	CHE 111	Gen College Chem I/Lab: SC1	5	*	GT
30502	CHE 112	Gen College Chem II/Lab: SC1	5	*	GT
31610	CHE 112	Gen College Chem II/Lab: SC1	5	*	GT

CIS-COMPUTER INFORMATION SYSTEMS

30503	CIS 115	Intro to Computer Info Sys	3	*	
30613	CIS 115	Intro to Computer Info Sys	3	*	
30504	CIS 118	Intro PC Applications	3	*	
30614	CIS 118	Intro PC Applications	3	*	
31786	CIS 135	Complete PC Word Processing	3	*	
31797	CIS 135	Complete PC Word Processing	3	*	
30505	CIS 145	Complete PC Database	3	*	
31798	CIS 145	Complete PC Database	3	*	
30506	CIS 155	PC Spreadsheet Concepts	3	*	
31799	CIS 155	PC Spreadsheet Concepts	3	*	
30507	CIS 240	Database Design & Development	3	*	
30508	CIS 267	Mgmt of Information Systems	3	*	
30509	CIS 268	Systems Analysis and Design I	3	*	

CNG-COMPUTER NETWORKING TECHNOLOGY

30510	CNG 101	Networking Fundamentals	3	*	
33171	CNG 101	Networking Fundamentals	3	*	
30615	CNG 102	Local Area Networks	3	*	
31271	CNG 104	Intro to TCP/IP	3	*	
32818	CNG 211	Windows Configuration: (OS)	3	*	

COM-COMMUNICATION

31267	COM115	Public Speaking	3	*	
32439	COM115	Public Speaking	3	*	
32440	COM115	Public Speaking	3	*	
31268	COM125	Interpersonal Communication	3	*	
31269	COM125	Interpersonal Communication	3	*	
32441	COM125	Interpersonal Communication	3	*	
32442	COM125	Interpersonal Communication	3	*	

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

CRJ-CRIMINAL JUSTICE

30511	CRJ 110	Intro to Criminal Justice SS3	3	*	GT
31958	CRJ 110	Intro to Criminal Justice SS3	3	*	GT
30521	CRJ 125	Policing Systems	3	*	
31962	CRJ 125	Policing Systems	3	*	
33172	CRJ 127	Crime Scene Investigation	3	*	
30522	CRJ 135	Judicial Function	3	*	
30523	CRJ 145	Correctional Process	3	*	
31959	CRJ 145	Correctional Process	3	*	
31599	CRJ 205	Principles of Criminal Law	3	*	
30524	CRJ 210	Constitutional Law	3	*	
33173	CRJ 210	Constitutional Law	3	*	
30525	CRJ 220	Human Rel/Social Conflict	3	*	
30526	CRJ 230	Criminology	3	*	
31606	CRJ 236	CRJ Research Methods	3	*	
31784	CRJ 257	Victimology	3	*	

CSC-COMPUTER SCIENCE

31787	CSC 105	Computer Literacy	3	*	
32867	CSC 119	Introduction to Programming	3	*	
30527	CSC 160	Computer Science I: (C++)	4	*	
30528	CSC 161	Computer Science II: C++	4	*	
32631	CSC 220	Intro to MS Visual Basic.NET	3	*	
31795	CSC 230	C Programming: Platform	3	*	
31280	CSC 240	Java Programming	3	*	

CWB-COMPUTER WEB

30529	CWB 110	Cmplt Web Author: HTML	3	*	
30616	CWB 110	Cmplt Web Author: HTML	3	*	
30617	CWB 130	Web Editing Tools: Dreamweaver	3	*	

ECE-EARLY CHILDHOOD EDUCATION

30530	ECE 101	Intro to Early Childhood Educ	3	*	
30618	ECE 101	Intro to Early Childhood Educ	3	*	
30531	ECE 102	Intro to ECE Techniques	3	*	
33174	ECE 102	Intro to ECE Techniques	3	*	
30619	ECE 103	Guidance Strategies Yng Child	3	*	
30532	ECE 111	Infant/Toddler Theory/Practice	3	*	
31859	ECE 111	Infant/Toddler Theory/Practice	3	*	
31272	ECE 112	Infant/Toddler Lab Tech	3	*	
30533	ECE 125	Science/Math & the Young Child	3	*	
30620	ECE 126	Art and the Young Child	2	*	
31974	ECE 127	Music/Movement for Children	1	*	
30534	ECE 205	ECE Nutrition/Health/Safety	3	*	
30621	ECE 205	ECE Nutrition/Health/Safety	3	*	
30535	ECE 220	Curriculum Methods/Techniques	3	*	
30709	ECE 220	Curriculum Methods/Techniques	3	*	
31459	ECE 225	Language & Cognition	3	*	
30978	ECE 226	Creativity and the Young Child	3	*	
31796	ECE 238	ECE Child Growth & Development	3	*	
31800	ECE 238	ECE Child Growth & Development	3	*	
30536	ECE 240	Admin of ECE Programs	3	*	
30537	ECE 241	Admin:Human Relations ECE	3	*	
30538	ECE 260	The Exceptional Child	3	*	
31454	ECE 260	The Exceptional Child	3	*	

ECO-ECONOMICS

30539	ECO 201	Prin of Macroeconomics: SS1	3	*	GT
30622	ECO 201	Prin of Macroeconomics: SS1	3	*	GT
33175	ECO 201	Prin of Macroeconomics: SS1	3	*	GT
30540	ECO 202	Prin of Microeconomics: SS1	3	*	GT
30623	ECO 202	Prin of Microeconomics: SS1	3	*	GT
33176	ECO 202	Prin of Microeconomics: SS1	3	*	GT

GT = GUARANTEED TRANSFER COURSE

CCCONLINE

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

EDU-EDUCATION

31270	EDU 221	Introduction to Education	3	*	
32816	EDU 222	Effective Teaching	1		*

ENG-ENGLISH

30541	ENG 121	English Composition I : CO1	3	*	GT
32516	ENG 121	English Composition I : CO1	3		* GT
30624	ENG 121	English Composition I : CO1	3		* GT
32443	ENG 121	English Composition I : CO1	3		* GT
32444	ENG 121	English Composition I : CO1	3		* GT
30542	ENG 122	English Composition II: CO2	3	*	GT
30625	ENG 122	English Composition II: CO2	3		* GT
32445	ENG 122	English Composition II: CO2	3		* GT
32446	ENG 122	English Composition II: CO2	3		* GT
30626	ENG 131	Technical Writing I	3		* GT
30543	ENG 131	Technical Writing I	3		* GT
30544	ENG 221	Creative Writing I	3	*	
30627	ENG 221	Creative Writing I	3		* GT
31190	ENG 222	Creative Writing II	3	*	
33178	ENG 222	Creative Writing II	3		* GT

ENV-ENVIRONMENTAL SCIENCE

30707	ENV 101	Environmental Sci w/Lab: SC1	4	*	GT
33179	ENV 101	Environmental Sci w/Lab: SC1	4		* GT

FRE-FRENCH

30545	FRE 111	French Language I	5	*	
30628	FRE 111	French Language I	5		* GT
31273	FRE 112	French Language II	5	*	
31455	FRE 211	French Language III: AH4	3	*	GT
31607	FRE 212	French Language IV: AH4	3	*	GT

GEO-GEOGRAPHY

30546	GEO 105	World Regional Geography: SS2	3	*	GT
30629	GEO 105	World Regional Geography: SS2	3		* GT
33180	GEO 105	World Regional Geography: SS2	3		* GT
31600	GEO 106	Human Geography: SS2	3	*	GT
31602	GEO 106	Human Geography: SS2	3		* GT

GER-GERMAN

30547	GER 111	German Language I	5	*	
31801	GER 111	German Language I	5		* GT

GEY-GEOLOGY

30548	GEY 111	Physical Geology w/Lab: SC1	4	*	GT
30630	GEY 111	Physical Geology w/Lab: SC1	4		* GT
32252	GEY 112	Historical Geology w/Lab: SC1	4	*	GT

HIS-HISTORY

30549	HIS 101	Western Civ:Antiquity-1650 HI1	3	*	GT
30631	HIS 101	Western Civ:Antiquity-1650 HI1	3		* GT
30550	HIS 102	Western Civ: 1650-Present HI1	3	*	GT
30632	HIS 102	Western Civ: 1650-Present HI1	3		* GT
31788	HIS 111	The World: Antiquity-1500: HI1	3	*	GT
31789	HIS 111	The World: Antiquity-1500: HI1	3		* GT
31790	HIS 112	The World: 1500-Present: HI1	3	*	GT
31791	HIS 112	The World: 1500-Present: HI1	3		* GT
32517	HIS 121	US History to Reconst: HI1	3	*	GT
32518	HIS 121	US History to Reconst: HI1	3		* GT
32457	HIS 121	US History to Reconst: HI1	3	*	GT
32458	HIS 121	US History to Reconst: HI1	3		* GT
32519	HIS 122	US History since Civil War:HI1	3	*	GT
32520	HIS 122	US History since Civil War:HI1	3		* GT
30610	HIS 225	Colorado History: HI1	3	*	GT
30979	HIS 225	Colorado History: HI1	3		* GT
32459	HIS 225	Colorado History: HI1	3		* GT
32460	HIS 225	Colorado History: HI1	3	*	GT
33237	HIS 247	20th Century World History:HI1	3	*	GT
33238	HIS 247	20th Century World History:HI1	3		* GT

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

HPR-HEALTH CARE PROVIDER

30633	HPR 178	Medical Terminology	2		*
32922	HPR 178	Medical Terminology	2		* GT
30551	HPR 178	Medical Terminology	2		* GT

HUM-HUMANITIES

31601	HUM 115	World Mythology: GT-AH2	3	*	GT
31971	HUM 115	World Mythology: GT-AH2	3		* GT
32974	HUM 115	World Mythology: GT-AH2	3		* GT
32975	HUM 115	World Mythology: GT-AH2	3		* GT
30552	HUM 121	Humanities: Early Civ: GT-AH2	3	*	GT
30634	HUM 121	Humanities: Early Civ: GT-AH2	3		* GT
30553	HUM 122	Humanities: Mediev-Mod: GT-AH2	3	*	GT
33239	HUM 122	Humanities: Mediev-Mod: GT-AH2	3		* GT
30554	HUM 123	Humanities: Modern Wrld:GT-AH2	3	*	GT
30980	HUM 123	Humanities: Modern Wrld:GT-AH2	3		* GT

HWE-HEALTH AND WELLNESS

30555	HWE 100	Human Nutrition	3	*	
32447	HWE 100	Human Nutrition	3		* GT
32448	HWE 100	Human Nutrition	3		* GT

JOU-JOURNALISM

31965	JOU 225	New Media	3	*	
31966	JOU 231	Intro to Public Relations	4	*	
31967	JOU 241	Feature and Magazine Writing	3	*	

LIT-LITERATURE

30636	LIT 115	Intro to Literature I: AH2	3		* GT
32820	LIT 115	Intro to Literature I: AH2	3		* GT
32821	LIT 115	Intro to Literature I: AH2	3		* GT
30557	LIT 201	Wrld Literature to 1600:GT-AH2	3	*	GT
32521	LIT 202	World Lit After 1600:GT-AH2	3	*	GT
30558	LIT 211	Amer Lit to Civil War: GT-AH2	3	*	GT
31456	LIT 212	Amer Lit Aft Civil War:GT-AH2	3	*	GT
33181	LIT 221	British Lit to 1770: GT-AH2	3	*	GT
30981	LIT 222	British Lit Since 1770: GT-AH2	3	*	GT
31608	LIT 225	Intro to Shakespeare: AH2	3		* GT
33182	LIT 225	Intro to Shakespeare: AH2	3		* GT
30559	LIT 255	Children's Literature	3	*	
30637	LIT 255	Children's Literature	3		* GT
33183	LIT 255	Children's Literature	3		* GT

MAN-MANAGEMENT

33184	MAN 128	Human Relation-Organizations	3		* GT
33185	MAN 128	Human Relation-Organizations	3		* GT
30983	MAN 200	Human Resource Management I	3		* GT
31609	MAN 200	Human Resource Management I	3		* GT
33186	MAN 200	Human Resource Management I	3		* GT
30638	MAN 216	Small Business Management	3		* GT
30560	MAN 216	Small Business Management	3		* GT
33187	MAN 216	Small Business Management	3		* GT
30639	MAN 226	Principles of Management	3		* GT
30561	MAN 226	Principles of Management	3		* GT
33188	MAN 226	Principles of Management	3		* GT

MAR-MARKETING

31611	MAR 111	Principles of Sales	3		* GT
30984	MAR 111	Principles of Sales	3		* GT
33189	MAR 111	Principles of Sales	3		* GT
30640	MAR 216	Principles of Marketing	3		* GT
30562	MAR 216	Principles of Marketing	3		* GT
33190	MAR 216	Principles of Marketing	3		* GT

* Full term dates: 1/17/17 – 5/9/17
Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 85

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

CRN# COURSE# COURSE TITLE CREDITS TRANSFER
 Session 1 Session 2

MAT-MATHEMATICS

32522	MAT 025	Algebraic Literacy Lab	1	*	
32526	MAT 050	Quantitative Literacy	4	*	
32527	MAT 050	Quantitative Literacy	4		*
32524	MAT 055	Algebraic Literacy	4	*	
32523	MAT 055	Algebraic Literacy	4		*
32525	MAT 055	Algebraic Literacy	4	*	
30563	MAT 107	Career Math	3	*	
32606	MAT 107	Career Math	3		*
32607	MAT 107	Career Math	3	*	
30564	MAT 120	Math for Liberal Arts: MA1	4	*	GT
33191	MAT 120	Math for Liberal Arts: MA1	4		GT
30565	MAT 121	College Algebra : MA1	4	*	GT
30641	MAT 121	College Algebra : MA1	4		GT
30566	MAT 122	College Trigonometry: MA1	3	*	GT
33192	MAT 122	College Trigonometry: MA1	3		GT
30567	MAT 123	Finite Mathematics: MA1	4	*	GT
30568	MAT 125	Survey of Calculus: MA1	4	*	GT
30569	MAT 135	Intro to Statistics: MA1	3	*	GT
30642	MAT 135	Intro to Statistics: MA1	3		GT
30974	MAT 155	Integrated Math I	3	*	
33193	MAT 155	Integrated Math I	3		*
30986	MAT 156	Integrated Math II	3	*	
33194	MAT 156	Integrated Math II	3		*
30987	MAT 166	Pre-Calculus: MA1	5	*	GT
33195	MAT 166	Pre-Calculus: MA1	5		GT
30570	MAT 201	Calculus I: MA1	5	*	GT
32868	MAT 201	Calculus I: MA1	5		GT
30571	MAT 202	Calculus II : MA1	5	*	GT
33196	MAT 202	Calculus II : MA1	5		GT
33240	MAT 255	Linear Algebra	3	*	

MGD-MULTIMEDIA GRAPHIC DESIGN

31303	MGD 102	Introduction To Multimedia	3	*	
31457	MGD 111	Adobe Photoshop I	3	*	
31460	MGD 111	Adobe Photoshop I	3		*
31970	MGD 112	Adobe Illustrator I	3	*	
31304	MGD 112	Adobe Illustrator I	3		*
31458	MGD 114	Adobe InDesign	3	*	
31305	MGD 141	Web Design I	3	*	

MUS-MUSIC

31973	MUS 100	Music Theory Fundamentals I	3	*	
30572	MUS 120	Music Appreciation: AH1	3	*	GT
30643	MUS 120	Music Appreciation: AH1	3		GT
30988	MUS 121	Music Hist MdvI-Classical: AH1	3	*	GT
33198	MUS 121	Music Hist MdvI-Classical: AH1	3		GT
33199	MUS 122	Music Hist Romantic-Prsnt: AH1	3	*	GT
30989	MUS 122	Music Hist Romantic-Prsnt: AH1	3		GT
31785	MUS 125	History of Jazz: GT-AH1	3	*	GT

NUR-NURSING

30644	NUR 101	Pharmacology Calculations	1	*	
-------	---------	---------------------------	---	---	--

CRN# COURSE# COURSE TITLE CREDITS TRANSFER
 Session 1 Session 2

PHI-PHILOSOPHY

30573	PHI 111	Intro to Philosophy: AH3	3	*	GT
30645	PHI 111	Intro to Philosophy: AH3	3		GT
32449	PHI 111	Intro to Philosophy: AH3	3	*	GT
32450	PHI 111	Intro to Philosophy: AH3	3		GT
30574	PHI 112	Ethics: AH3	3	*	GT
30646	PHI 112	Ethics: AH3	3		GT
30575	PHI 113	Logic: AH3	3	*	GT
31281	PHI 113	Logic: AH3	3		GT
32528	PHI 114	Comparative Religions: AH3	3	*	GT
32529	PHI 114	Comparative Religions: AH3	3		GT
30576	PHI 115	World Religions-West: AH3	3	*	GT
33203	PHI 115	World Religions-West: AH3	3		GT
30577	PHI 116	World Religions-East: AH3	3	*	GT
33205	PHI 116	World Religions-East: AH3	3		GT
31274	PHI 205	Business Ethics: GT-AH3	3	*	GT
33208	PHI 205	Business Ethics: GT-AH3	3		GT
30990	PHI 214	Philosophy of Religion: AH3	3	*	GT
33209	PHI 214	Philosophy of Religion: AH3	3		GT
33210	PHI 218	Environmental Ethics: GT-AH3	3	*	GT
33211	PHI 218	Environmental Ethics: GT-AH3	3		GT

PHY-PHYSICS

30578	PHY 105	Conceptual Physics w/Lab: SC1	4	*	GT
31278	PHY 105	Conceptual Physics w/Lab: SC1	4		GT
30579	PHY 111	Physics Alg-Based I/Lab: SC1	5	*	GT
31279	PHY 111	Physics Alg-Based I/Lab: SC1	5		GT
30580	PHY 112	Physics Alg-Based II/Lab: SC1	5	*	GT
30581	PHY 211	Physics Calc-Based I/Lab: SC1	5	*	GT
30582	PHY 212	Physics Calc-Based II/Lab: SC1	5	*	GT

POS-POLITICAL SCIENCE

30583	POS 105	Intro to Political Science:SS1	3	*	GT
30647	POS 105	Intro to Political Science:SS1	3		GT
33212	POS 105	Intro to Political Science:SS1	3	*	GT
30584	POS 111	American Government : SS1	3	*	GT
30648	POS 111	American Government : SS1	3		GT
33214	POS 111	American Government : SS1	3	*	GT
30585	POS 125	Amer.State/Local Govt: GT-SS1	3	*	GT
33216	POS 125	Amer.State/Local Govt: GT-SS1	3		GT
30991	POS 205	International Relations: SS1	3	*	GT
31612	POS 205	International Relations: SS1	3		GT

PSY-PSYCHOLOGY

30586	PSY 101	General Psychology I: SS3	3	*	GT
32451	PSY 101	General Psychology I: SS3	3		GT
32452	PSY 101	General Psychology I: SS3	3	*	GT
30587	PSY 102	General Psychology II : SS3	3	*	GT
30650	PSY 102	General Psychology II : SS3	3		GT
32869	PSY 217	Human Sexuality: GT-SS3	3	*	GT
32870	PSY 217	Human Sexuality: GT-SS3	3		GT
33219	PSY 217	Human Sexuality: GT-SS3	3	*	GT
33220	PSY 217	Human Sexuality: GT-SS3	3		GT
30970	PSY 226	Social Psychology: SS3	3	*	GT
30972	PSY 226	Social Psychology: SS3	3		GT
33222	PSY 226	Social Psychology: SS3	3	*	GT
33223	PSY 227	Psychology of Death/Dying: SS3	3	*	GT
33224	PSY 227	Psychology of Death/Dying: SS3	3		GT
30588	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
30651	PSY 235	Human Growth & Developmnt: SS3	3		GT
32453	PSY 235	Human Growth & Developmnt: SS3	3	*	GT
32454	PSY 235	Human Growth & Developmnt: SS3	3		GT
30992	PSY 237	Child & Adolescent Psychology	3	*	GT
30708	PSY 238	Child Development: SS3	3	*	GT
31622	PSY 238	Child Development: SS3	3		GT
30589	PSY 249	Abnormal Psychology: SS3	3	*	GT
30652	PSY 249	Abnormal Psychology: SS3	3		GT

GT = GUARANTEED TRANSFER COURSE

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

CRN#	COURSE#	COURSE TITLE	CREDITS	TRANSFER	
				Session 1	Session 2

RUS-RUSSIAN

31275	RUS 111	Russian Language I	5	*	
-------	---------	--------------------	---	---	--

SCI-SCIENCE

31802	SCI 155	Integrated Sci I w/Lab: SC1	4	*	GT
33225	SCI 155	Integrated Sci I w/Lab: SC1	4		* GT
31957	SCI 156	Integrated Sci II w/Lab: SC1	4	*	GT
33226	SCI 156	Integrated Sci II w/Lab: SC1	4		* GT

SOC-SOCIOLOGY

30590	SOC 101	Intro to Sociology I : SS3	3	*	GT
30653	SOC 101	Intro to Sociology I : SS3	3		* GT
32455	SOC 101	Intro to Sociology I : SS3	3		* GT
32456	SOC 101	Intro to Sociology I : SS3	3		* GT
30591	SOC 102	Intro to Sociology II: SS3	3	*	GT
30654	SOC 102	Intro to Sociology II: SS3	3		* GT
33241	SOC 205	Soc Of Family Dynamics:SS3	3	*	GT
33242	SOC 205	Soc Of Family Dynamics:SS3	3		* GT
30971	SOC 231	Sociology-Deviant Behavior:SS3	3	*	GT
30973	SOC 231	Sociology-Deviant Behavior:SS3	3		* GT

SPA-SPANISH

30592	SPA 111	Spanish Language I	5	*	
30655	SPA 111	Spanish Language I	5		*
30593	SPA 112	Spanish Language II	5	*	
30656	SPA 112	Spanish Language II	5		*
30594	SPA 211	Spanish Language III: AH4	3	*	GT
30994	SPA 211	Spanish Language III: AH4	3		* GT
30595	SPA 212	Spanish Language IV : AH4	3	*	GT
33227	SPA 212	Spanish Language IV : AH4	3		* GT

* Full term dates: 1/17/17 – 5/9/17
 Drop date: 2/1/17; Withdraw date: 4/14/17

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

Spring 2017 87

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

Lakewood Campus Classrooms

Environmental Training Center - RET (Dance Studio and Water Quality Management classrooms)

3rd Level West

2nd Level West

Lower Level West

Upper Level East

Arvada Campus Classrooms Bldg. 5430

Main Level

Main Level

- Micro Biology
- Biology/Anatomy
- Chemistry
- Physics
- Astronomy
- Physician Assistant
- Community First Foundation Lecture Hall
- Small Group Rooms
- + Student Health Office
- ↻ Student Life
- 📖 Bookstore
- ☕ Coffee Shop

Lower Level

Lower Level

- Cadaver Lab
- Nursing
- Phlebotomy
- MOT
- Medical Imaging
- Mammography
- DMS
- 🛡️ Campus Security
- Exam Rooms
- Simulation Labs
- Community First Foundation Lecture Hall
- Small Group Rooms

STUDY ABROAD

RRCC Study Abroad Opportunities

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 their students to offer real-life learning opportunities.

Class credit is generally offered to fulfill a general education requirement.

Trips for Spring 2017

Belgium & France

Hawaii

Italy

Uganda & Rwanda

For more information

www.rrcc.edu/study-abroad

