

Fall 2017 Languages

Your World and Beyond

St. Louis Community College
Continuing Education

3221 McKelvey Road, Suite 250 • Bridgeton, MO 63044 • 314-984-7777

Call 314-984-7777 to register today

Languages

Arabic

Arabic Language: Beginning I

Interested in learning basic skills, including conversation, reading, writing and basic grammar in Arabic? Come meet with others who share a common interest in the Arabic culture and language. Text required - bring to first class.

FLAR:717 | \$99

650 M 6:30pm-8:30pm
Sept. 11 - Oct. 30

Jabr Dumit
MC - BA, 114

Bosnian

Bosnian and Croatian Language: Beginning I

Are you interested in the Bosnian and Croatian language and culture of the region? Learn basic everyday expressions, simple conversational phrases and contemporary culture of this region. No text required.

FLBO:717 | \$99

S50 Th 6:30pm-8:30pm
Sept. 14 - Nov. 2

Azim Mujakic
STLCC - SC, 213

Chinese

Chinese for First-Timers

Explore an ancient culture and language with Chinese for First-Timers. This is the perfect class for beginners that are ready to start with the basics. Get introduced to pronunciation, the Pin Yin system, greetings and basic sentences. No text required.

FLCH:717 | \$59

650 M 7pm-9pm
Sept. 11 - Oct. 2

John Yeh
MC - CN, 201

Chinese (Mandarin) Language: Beginning I

Learn Chinese conversational skills for traveling or doing business in China! Learn practical dialogue for asking directions, using public transportation, making phone calls, and other needs for travel and social life. After completion of class, you will have a basic knowledge of the Chinese language which will enrich your experiences. Prerequisite: Chinese for First Timers or knowledge of the Pin Yin system. Text required-bring to first class.

FLCH:717 | \$99

651 M 7pm-9pm
Oct. 16 - Dec. 4

John Yeh
MC - CN, 201

French

French for the Traveler

Enjoy an easy and practical introduction to the French language. Learn survival phrases, how to read menus, transportation schedules and more. Explore cultural differences and be prepared to enjoy your adventure. A jump-start course for smart travelers! Text required-bring to first class. No class 9/4.

FLFR:716 | \$75

650 M 7pm-9pm
Aug. 21 - Oct. 2

Patricia Adams
MC - CN, 224

French Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate conversations in French! Text required-bring to first class.

FLFR:717 | \$99

P01 Tu 7pm-9pm

Patricia Adams

Aug. 22 - Oct. 10 Nottingham School, 108

710 M 6:30pm-8:30pm

Barbara Sandmel

Sept. 11 - Nov. 6

Clayton H.S., 102

No Class 10/16

750 W 7pm-9pm

Marcel Kyle

Sept. 13 - Nov. 1 Kirkwood H.S., W 122

No text required. Bring a pocket folder, notebook and pen.

French Language: Beginning II

Continue to increase your knowledge of the French language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: French-Beginning I or equivalent experience. No text required. Bring a pocket folder, notebook and pen. No class 10/17.

FLFR:718 | \$99

750 Tu 7pm-9pm
Sept. 12 - Nov. 7

Marcel Kyle
Kirkwood H.S., W 122

German

German for the Traveler

Enjoy an easy and practical introduction to the German language. Learn survival phrases, how to read signs, menus, transportation schedules and more. Explore cultural differences and be prepared to enjoy your adventure. A jump-start course for smart travelers! Text required - bring to first class.

FLGE:716 | \$75

650 W 6:30pm-8:45pm
Aug. 23 - Sept. 13

Dustin Glastetter
MC - SO, 204

450 W 6:30pm-8:45pm

Dustin Glastetter

Nov. 15 - Dec. 13

FP - G Tower, 323

No Class 11/22

German Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate conversations in German! Text required - bring to first class. No class 10/17.

FLGE:717 | \$99

650 Tu 6:30pm-8:45pm
Sept. 26 - Nov. 14

Dustin Glastetter
MC - BA, 120

German Language: Beginning II

Continue to increase your knowledge of the German language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: German-Beginning I or equivalent experience. Text required - bring to first class.

FLGE:718 | \$99

650 W 6:30pm-8:45pm
Sept. 27 - Nov. 8

Dustin Glastetter
MC - CN, 230

German Language: Beginning III

Continue to increase your knowledge of the German language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: German-Beginning II or equivalent experience. Text required - bring to first class.

FLGE:719 | \$99

650 Th 6:30pm-8:45pm
Aug. 24 - Oct. 5

Dustin Glastetter
MC - CN, 203

Irish

Irish (Gaelic) Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate and feel comfortable conversing in Gaelic. No text required.

FLIR:717 | \$99

480 Sa 9am-11am
Sept. 16 – Nov. 4

Sarah Johnson
FP - D Tower, 217

Irish (Gaelic) Language: Beginning II

Continue to increase your knowledge of Gaelic including speaking, grammar and vocabulary. Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: Irish-Beginning I or equivalent experience. No text required.

FLIR:718 | \$99

480 Sa 11:30am-1:30pm
Sept. 16 – Nov. 4

Sarah Johnson
FP - D Tower, 217

Italian

Italian for the Traveler

Enjoy an easy and practical introduction to the Italian language. Learn survival phrases, how to read signs, menus, transportation schedules and more. Explore cultural differences and be prepared to enjoy your adventure. A jump-start course for smart travelers! Text required-bring to first class.

FLIT:716 | \$75

400 Tu 4pm-6pm
Sept. 19 – Oct. 31
No Class 10/17

Barbara Klein
FP - F Tower, 327

650 M 7pm-9pm
Nov. 6 – Dec. 11

Barbara Klein
MC - CN, 226

450 Tu 7pm-9pm
Nov. 7 – Dec. 12

Barbara Klein
FP - F Tower, 327

Italian Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate conversations in Italian! Text required-bring to first class.

FLIT:717 | \$99

750 Tu 6:30pm-8:30pm
Aug. 22 – Oct. 10

Maria Brandle
Kirkwood H.S., E 183

400 Tu 7pm-9pm
Sept. 5 – Oct. 31
No Class 10/17

Barbara Klein
FP - F Tower, 327

600 M 4pm-6pm
Sept. 11 – Oct. 30

Barbara Klein
MC - CN, 203

Italian Language: Beginning II

Continue to increase your knowledge of the Italian language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Conversation with cultural elements will be emphasized. Class will be conducted almost exclusively in Italian. Prerequisite: Italian - Beginning I or equivalent experience. Text required-bring to first class..

FLIT:718 | \$99

750 Tu 6:30pm-8:30pm
Oct. 24 – Dec. 12

Maria Brandle
Kirkwood H.S., E 183

Italian Language: Beginning III

Continue to increase your knowledge of the Italian language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Conversation with cultural elements will be emphasized. Class will be conducted almost exclusively in Italian. Prerequisite: Italian - Beginning II or equivalent experience. Text required-bring to first class.

FLIT:719 | \$99

750 W 6:30pm-8:30pm
Aug. 23 – Oct. 11

Maria Brandle
Kirkwood H.S., E 183

650 M 7pm-9pm
Sept. 11 – Oct. 30

Barbara Klein
MC - CN, 203

Italian Conversation: Intermediate I

Improve your conversational skills in Italian through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Italian culture will be introduced and highlighted as topics of conversation throughout the class. Class will be conducted almost exclusively in Italian. Prerequisite: Italian Language: Beginning III or equivalent experience. Text required - bring to first class. No class 11/22.

FLIT:720 | \$99

750 W 6:30pm-8:30pm
Oct. 18 – Dec. 13

Maria Brandle
Kirkwood H.S., E 183

Italian Conversation: Advanced

Continue to review grammar and syntax in conjunction with reading and discussion of articles and short stories in this advanced Italian conversation class. Prerequisite: Conversational Italian-Intermediate level or equivalent experience. Must have a good command of the Italian language, its structure and vocabulary. No text required. No class 10/16.

FLIT:723 | \$99

710 M 7pm-9pm
Sept. 18 – Nov. 13

Luisa Flynn
Clayton H.S., 123

Preparing for Your Trip to Italy

Do you have an upcoming trip to Italy or want to know more about traveling in Italy? This course is designed specifically for you! Become familiar with practical traveling tips as well as cultural differences that you should be aware of while in Italy. Instructor previously lived in Italy and travels there every year. Now she wants to help prepare you so that you can fully enjoy your experience while in this beautiful country. No text required.

FLIT:765 | \$25

401 Tu 4pm-6pm
Nov. 7

Barbara Klein
FP - F Tower, 327

601 M 4pm-6pm
Dec. 4

Barbara Klein
MC - CN, 203

A Walk Through Italy

For those planning a trip to Italy, or those who would like to, join us on a trip across the ocean for a picturesque slideshow tour and get a glimpse of the 20 regions of Italy. From the ancient, historical cities of Rome, Florence and Venice to the Valley of the Temples in Sicily and onto the medieval castles in the Valle d'Aosta, you'll discover the splendor of some of Italy's hidden treasures. Andiamo!

FLIT:765 | \$25

400 Tu 4pm-6pm
Nov. 14
600 M 4pm-6pm
Dec. 11

Barbara Klein
FP - F Tower, 327
Barbara Klein
MC - SO, 107

Korean

Korean Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate conversations in Korean. One class will be held at a local Korean restaurant where students will be able to test their new skills! Text required-bring to first class.

FLKO:717 | \$99

680 Sa 9:30am-11:30am
Sept. 23 - Nov. 11

Misook Yu
MC - BA, 118

Korean Language: Beginning II

Continue to increase your knowledge of the Korean language including speaking, grammar and vocabulary. Concentration will be on oral use of the language in dealing with everyday situations. Conversation with cultural elements will be emphasized. Prerequisite: Korean Language: Beginning I or equivalent experience. One class will be held at a local Korean restaurant where students will be able to test their skills! Text required-bring to first class.

FLKO:718 | \$99

650 Sa 9:30am-11:30am
Sept. 23 - Nov. 11

Sooyoung Cho
MC - BA, 116

Portuguese

Portuguese for the Traveler

Enjoy an easy and practical introduction to the Brazilian Portuguese language. Learn survival phrases, how to read signs, menus, transportation schedules and more. Explore cultural differences and be prepared to enjoy your adventure. A jump-start course for smart travelers! Text suggested-bring to first class. No class 11/25.

FLPG:716 | \$75

680 Sa 10am-12pm
Oct. 21 - Dec. 2

Viva Brasil STL
MC - CS, 210

Portuguese Language: Beginning I

Explore the Brazilian culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to form greetings, introductions and daily expressions in basic Portuguese. No text required. Bring a pocket folder, notebook and pen.

FLPG:717 | \$99

680 Sa 10am-12pm
Aug. 19 - Oct. 14
No Class 9/2
650 W 6:45pm-8:45pm
Oct. 11 - Dec. 6
No Class 11/22

Viva Brasil STL
MC - CS, 206

Viva Brasil STL
MC - BA, 114

Portuguese Language: Beginning II

Continue to increase your knowledge of the Portuguese language by introducing simple conversation, grammar and vocabulary. Improve your basic understanding of Portuguese and communicate better in common everyday situations. Prerequisite: Portuguese - Beginning I or equivalent experience. No text required. Bring a pocket folder, notebook and pen.

FLPG:718 | \$99

650 W 6:45pm-8:45pm
Aug. 16 - Oct. 4
680 Sa 10am-12:20pm
Oct. 21 - Dec. 9
No Class 11/25

Viva Brasil STL
MC - CN, 226

Viva Brasil STL
MC - CS, 204

Portuguese Language: Beginning III

Continue to increase your knowledge of the Portuguese language including speaking, grammar and vocabulary. Emphasis will be on oral use of the language in dealing with everyday situations. Prerequisite: Portuguese - Beginning II or equivalent experience. No text required. Bring a pocket folder, notebook and pen.

FLPG:719 | \$99

680 Sa 10am-12pm
Aug. 19 - Oct. 14
No Class 9/2
650 W 6:45pm-8:45pm
Oct. 11 - Dec. 6
No Class 11/22

Viva Brasil STL
MC - CN, 226

Viva Brasil STL
MC - CS, 205

Portuguese Language: Intermediate I

Improve your conversational skills in Portuguese through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Brazilian culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Portuguese Language - Beginning III or equivalent experience. No text required. Bring a pocket folder, notebook and pen. No class 11/25.

FLPG:720 | \$99

680 Sa 10am-12:20pm
Oct. 21 - Dec. 9

Viva Brasil STL
MC - SO, 205

Portuguese Language: Intermediate II

Continue to improve your conversational skills in Portuguese through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Brazilian culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Portuguese: Intermediate I or equivalent experience. No text required. Bring a pocket folder, notebook and pen. No class 9/2.

FLPG:721 | \$99

680 Sa 10am-12pm
Aug. 19 - Oct. 14

Viva Brasil STL
MC - CS, 204

Portuguese Language: Intermediate III

Improve your conversational skills in Portuguese through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Brazilian culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Portuguese Intermediate II or equivalent experience. No text required. Bring a pocket folder, notebook and pen. No class 11/25.

FLPG:722 | \$99

680 Sa 10am-12:20pm
Oct. 21 - Dec. 9

Viva Brasil STL
MC - SO 204

Portuguese Conversation

Increase your vocabulary and conversational skills through this advanced level course! Emphasis will be on spoken Brazilian Portuguese by reading and discussing short selections on a variety of topics. Prerequisite: Portuguese Language: Intermediate II or equivalent experience. No text required. Bring a pocket folder, notebook and pen.

FLPG:723 | \$75

650 W 6:30pm-8:30pm
Aug. 16 - Sept. 20
651 W 6:30pm-8:30pm
Oct. 11 - Nov. 15

Viva Brasil STL
MC - CN, 204

Viva Brasil STL
MC - CS, 206

Russian

Russian for First Timers

Begin to explore a new culture and language with Russian for First Timers. This is the perfect class for beginners that are ready to start with the basics. Get introduced to the alphabet, pronunciation, greetings, phrases and present tense verbs. Text required-bring to first class.

FLRU:717 | \$59

650 M 7pm-9pm
Sept. 11 – Oct. 2

Valerie Powers
MC - CN, 202

Russian Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. While covering all four aspects of study (reading, writing, understanding and speaking), this course will primarily focus on oral proficiency. Prerequisite: Russian for First Timers or a good understanding of the Russian alphabet. Text required-bring to first class. No class 10/16.

FLRU:717 | \$99

651 M 7pm-9pm
Oct. 9 – Dec. 4

Valerie Powers
MC - CN, 202

Russian Language: Beginning II

Continue to increase your knowledge of the Russian language including speaking, grammar and vocabulary. Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: Russian Language: Beginning I or equivalent experience. Text required-bring to first class. No class 10/10, 10/17, 10/31.

FLRU:718 | \$99

650 Tu 7pm-9pm
Sept. 19 – Nov. 28

Valerie Powers
MC - CN, 202

Russian Conversation: Intermediate I

Continue to deepen your knowledge of the Russian language and expand its use. Become increasingly proficient in conversational skills as you use the language to explore real-life situations. Prerequisite: Russian Language: Beginning III or equivalent experience. Text required-bring to first class. No class 10/11.

FLRU:720 | \$99

650 W 7pm-9pm
Sept. 20 – Nov. 15

Valerie Powers
MC - CN, 202

Russian Conversation: Intermediate III

Continue to expand your understanding of Russian and hone your language skills. Students will become more comfortable listening and speaking Russian as we open each class in "Cafe Conversation" and exploring real-life situations. Prerequisite: Russian Language: Intermediate II or equivalent experience. Text required-bring to first class. No class 10/5, 10/12, 11/23.

FLRU:722 | \$99

650 Th 7pm-9pm
Sept. 21 – Nov. 30

Valerie Powers
MC - CN, 204

Spanish

Spanish for the Traveler

Enjoy an easy and practical introduction to the Spanish language. Learn survival phrases, how to read signs, menus, transportation schedules and more. Explore cultural differences and be prepared to enjoy your adventure. A jump-start course for smart travelers! Text required - bring to first class. No class 11/22.

FLSP:716 | \$75

650 W 7pm-9pm
Oct. 25 – Dec. 6

Timothy Neckermann
MC - CS, 204

Spanish Language: Beginning I

Explore a new culture and language in a relaxed and informal atmosphere. Learn practical vocabulary, correct pronunciation and the basic sentence structure necessary to understand and begin to formulate conversations in Spanish! Text required-bring to first class.

FLSP:717 | \$99

600 Tu 4pm-6pm
Aug. 22 – Oct. 10

Ann Rupert
MC - CS, 209

450 Tu 7pm-9pm
Aug. 22 – Oct. 10

Timothy Neckermann
FP - G Tower, 325

650 Th 7pm-9pm
Aug. 24 – Oct. 12

Ann Rupert
MC - CS, 210

780 Tu 7pm-9pm
Oct. 17 – Dec. 12

Timothy Neckermann
Lindbergh H.S., 51

500 Tu 4:30pm-6:30pm
Oct. 24 – Dec. 12

Maria de la Garza
FV - C, 104

Spanish Language: Beginning II

Continue to increase your knowledge of the Spanish language including speaking, grammar and vocabulary. Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: Spanish Language: Beginning I or equivalent experience. Text required-bring to first class.

FLSP:718 | \$99

600 Tu 7pm-9pm
Aug. 22 – Oct. 10

Ann Rupert
MC - CS, 209

780 W 7pm-9pm
Aug. 30 – Oct. 18

Timothy Neckermann
Lindbergh H.S., 51

450 Th 7pm-9pm
Aug. 31 – Oct. 19

Timothy Neckermann
FP - G Tower, 325

650 Tu 7pm-9pm
Oct. 24 – Dec. 12

Ann Rupert
MC - CS, 209

Spanish Language: Beginning III

Continue to increase your knowledge of the Spanish language including speaking, grammar and vocabulary! Concentration will be on oral use of the language in dealing with everyday situations. Prerequisite: Spanish Language: Beginning II or equivalent experience. Text required-bring to first class.

FLSP:719 | \$99

450 Th 7pm-9pm
Oct. 26 – Dec. 21

Timothy Neckermann
FP - G Tower, 325

No Class 11/23

600 Th 4pm-6pm
Oct. 26 – Dec. 21

Ann Rupert
MC - CS, 210

No Class 11/23

650 Th 7pm-9pm
Oct. 26 – Dec. 21

Ann Rupert
MC - CS, 210

No Class 11/23

Spanish Conversation: Intermediate I

Improve your conversational skills in Spanish through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Latino culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Spanish Language: Beginning III or equivalent experience. Text required-bring to first class.

FLSP:720 | \$99

650 Th 6:30pm-8:30pm
Aug. 24 – Oct. 12

Maria de la Garza
MC - CN, 201

450 Th 7pm-9pm
Aug. 24 – Oct. 12

Lorenzo Gonzalez
FP - G Tower, 323

Spanish Conversation: Intermediate II

Improve your conversational skills in Spanish through focus on everyday vocabulary and situations. Examine and review basic grammar and sentence structure. Aspects of Latino culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Spanish Conversation: Intermediate I or equivalent experience. Text required-bring to first class.

FLSP:721 | \$99

650 W 6:30pm-8:30pm Maria de la Garza
Aug. 23 - Oct. 11 MC - CN, 201
450 Th 7pm-9pm Lorenzo Gonzalez
Oct. 19 - Dec. 14 FP - G Tower, 323
No Class 11/23

Spanish Conversation: Intermediate III

Class is designed for continued expansion of conversational skills in Spanish through focus on everyday vocabulary and situations. Advanced level grammar and sentence structure will be examined and reviewed. Aspects of Latino culture will be introduced and highlighted as topics of conversation throughout the class. Prerequisite: Spanish Conversation: Intermediate II or equivalent experience. Text required - bring to first class. No class 11/22.

FLSP:722 | \$99

650 W 6:30pm-8:30pm Maria de la Garza
Oct. 18 - Dec. 13 MC - CN, 201

Spanish Conversation: Advanced

Increase your vocabulary and conversational skills through this advanced level course! Emphasis will be on spoken Spanish by reading and discussing short selections on a variety of topics. Prerequisite: Spanish Conversation: Intermediate III or equivalent experience. No text required. No class 10/18.

FLSP:723 | \$99

720 W 7pm-9pm Margarita Gunther
Sept. 13 - Nov. 8 Clayton H.S., 123

Spanish Conversation: Advanced (La Casa en Mango Street)

Increase your vocabulary and conversational skills through this advanced level course! Emphasis will be on spoken Spanish by reading and discussing short selections on a variety of topics. Prerequisite: Spanish Conversation - Intermediate III or equivalent experience. Book required - bring to first class. La Casa en Mango Street (Spanish) Paperback - October 18, 1994 by Sandra Cisneros (author), Elena Poniatowska (Translator). Available on Amazon.com.

FLSP:723 | \$99

450 Tu 7pm-9pm Lorenzo Gonzalez
Aug. 22 - Oct. 10 FP - G Tower, 327
451 Tu 7pm-9pm Lorenzo Gonzalez
Oct. 24 - Dec. 12 FP - G Tower, 327

Spanish Conversation: Advanced I (Read and Think Spanish)

Increase your vocabulary and conversational skills through this advanced level course! Emphasis will be on spoken Spanish by reading and discussing short selections on a variety of topics. Prerequisite: Spanish Conversation: Intermediate III or equivalent experience. Text required bring to first class. No class 11/23.

FLSP:723 | \$99

650 Th 6:30pm-8:30pm Maria de la Garza
Oct. 19 - Dec. 14 MC - CN, 202

Spanish Conversation: Advanced II (Like Water for Chocolate)

Continue to increase your vocabulary and conversational skills through this advanced level course. Emphasis will be on spoken Spanish by reading and discussing short selections on a variety of topics. Prerequisite: Spanish Conversation: Advanced I or equivalent experience. Book required bring to first class. Like Water for Chocolate (Spanish Edition) by Laura Esquivel, ISBN: 13-9780385721233. Available online at Amazon.com.

FLSP:723 | \$99

651 Tu 6:30pm-8:30pm Maria de la Garza
Aug. 22 - Oct. 10 MC - CN, 204

Spanish Grammar: Level I

Become proficient in conjugating verbs! Gain an in-depth understanding of the present tense through writing and practice speaking as you master the Spanish language. Prerequisite: Spanish Language: Beginning II or equivalent experience. Text required - bring to first class.

FLSP:765 | \$99

650 W 7pm-9pm Ann Rupert
Aug. 23 - Oct. 11 MC - CS, 210

Spanish Grammar: Level II

Continue to increase your proficiency in conjugating verbs and understanding of the present tense and the preterite (past) tense through more writing and more practice speaking as you master the Spanish language. Prerequisite: Spanish Grammar: Level I or equivalent experience. Text required - bring to first class.

FLSP:765 | \$99

600 Tu 4pm-6pm Ann Rupert
Oct. 24 - Dec. 12 MC - CS, 209

Spanish Grammar: Level III

Gain an in-depth understanding of the preterite and imperfect past tenses, reflexive verbs, and the future tense through writing and practice speaking as you master the Spanish language. Prerequisite: Spanish Grammar: Level II or equivalent experience. Text required - bring to first class.

FLSP:765 | \$99

651 Th 4pm-6pm Ann Rupert
Aug. 24 - Oct. 12 MC - CS, 210

New Applied Spanish Grammar: Part III

Continue to expand your understanding of grammatical structures with interrogative questions, negative sentences and three pronouns: prepositional, direct and indirect objects through writing and practice speaking as you master the Spanish language. Prerequisite: Spanish Grammar: Level I or Level II or equivalent experience. Note: Part I and II of this class are independent of each other and may be taken in any order. Text required - bring to first class. No class 9/2, 9/16.

FLSP:765 | \$99

680 Sa 10am-12pm Ann Rupert
Aug. 19 - Oct. 14 MC - CS, 209

New Applied Spanish Grammar: Part IV

Continue to expand your understanding of grammatical sentences and verbs including gustar, hacer and tener along with the prepositions de, a, en and por through writing and practice speaking as you further your skills of the Spanish language. Prerequisite: Applied Spanish Grammar: Part III. Book required, bring to first class. Pobre Ana by Blaine Ray available on Amazon.com. No class 11/25.

FLSP:765 | \$99

681 Sa 10am-12pm Ann Rupert
Oct. 21 - Dec. 16 MC - CS, 209

Sign Language

Sign Language: Beginning ASL

Learn the fundamentals of American Sign Language (ASL), including finger spelling and hand signs. You will also receive a brief overview of deaf culture as you begin to learn the basics of unspoken communication. Text required - bring to first class.

SIGN:701 | \$99

S50 M 6pm-8pm
Oct. 2 – Nov. 20

Mark Jodlowski
FV - C, 107

Getting Started with Sign Language I

Join other individuals who would like a basic knowledge and learn common vocabulary (numbers, feelings, opposites, colors, food, etc) to begin communicating in Sign Language. Class does not cover ASL sentence structure. No text required. No class 10/17, 10/31.

SIGN:701 | \$99

S50 Tu 6:30pm-8:30pm
Sept. 12 – Nov. 14

Cynthia Hayes
STLCC - SC, 102

Getting Started with Sign Language II

Explore even more common words and phrases as you continue learning basic signs and build upon the knowledge you acquired in the prerequisite class Getting Started with Sign Language I. Class does not cover ASL sentence structure. No text required.

SIGN:702 | \$99

S50 Th 6:30pm-8:30pm
Sept. 14 – Nov. 2

Cynthia Hayes
STLCC - SC, 102

New Getting Started with Sign Language III: Chapters 1 - 6

Build upon the skills you learned in the Beginning I and Beginning II sign language classes to increase your ability to communicate using sign language and continue to learn many more signs as you work through the book "The Joy of Signing". The book is divided into several chapters and may be taken at any time as the skills learned are independent of each other. This semester will cover chapters 1-6. Class does not cover ASL sentence structure. Prerequisite: Getting Started with Sign Language II. Text required-bring to first class. The Joy of Signing by Lottie Riekehof ISBN:1607313618.

SIGN:702 | \$99

S51 M 6:30pm-8:30pm
Sept. 11 – Oct. 30

Cynthia Hayes
STLCC - SC, 102

Silent Weekend

Experience silence and new communication understanding while you take mini-workshops conducted at beginning, intermediate, or advanced levels. If you are a student of sign and/or IEP programs, special education teacher, parent with deaf and hard-of-hearing children, supervisor who works with deaf and hard-of-hearing employees, community volunteer, interpreter or person interested in improved communication with the deaf and hard-of-hearing, you will benefit from this retreat. At the end of the weekend, you will realize a deeper understanding of the "silent" experience. No matter what level you are, you are welcome! Weekend begins Friday at 6pm and continues until Sunday at noon. Information will be sent after registering via email. No refunds after 10/20.

SIGN:725 | \$129

VD1 F 6pm - Su 12pm
Nov. 3 – Nov. 5

Regina Driskill
Babler State Park

Call 314-984-7777 to register today!

Youth Language Classes

New Portuguese Language for Kids (Ages 5 - 7) Mico-leão-dourado Class

Learn Portuguese language and Brazilian culture while having fun! The focus of this class is to teach Portuguese as a Heritage Language (PHL), emphasizing oral communication, and also introducing writing, reading and comprehension skills by the interrelation between language and culture. It is highly recommended to have one of the parents/relatives speaking Portuguese at home. No text required. Bring a pocket folder, notebook and pen.

KIDS:719 | \$99

680 Sa 10am-12pm
Aug. 19 – Oct. 14
No Class 9/2

Viva Brasil STL
MC - CS, 211

682 Sa 10am-12:20pm
Oct. 21 – Dec. 9
No Class 11/25

Viva Brasil STL
MC - CS, 211

New Portuguese Language for Youth (Ages 8 - 12) Onça Pinata Class

Learn Portuguese language and Brazilian culture while having fun! The focus of this class is to teach Portuguese as a Heritage Language (PHL), emphasizing oral communication, and also introducing writing, reading and comprehension skills by the interrelation between language and culture. It is highly recommended to have one of the parents/relatives speaking Portuguese at home. No text required. Bring a pocket folder, notebook and pen. No class 9/2.

KIDS:719 | \$99

681 Sa 10am-12pm
Aug. 19 – Oct. 14

Viva Brasil STL
MC - CS, 210

683 Sa 10am-12:20pm
Oct. 21 – Dec. 9
No Class 11/25

Viva Brasil STL
MC - CS, 205

Portuguese Conversation for Teens (Ages 13-17)

Discover the Brazilian Portuguese language and explore the Brazilian culture in a fun and relaxed atmosphere. Explore Brazilian costumes, dialog and vocabulary using conversational approach and age-appropriate material to engage and motivate. This class is for individuals who have had previous exposure or experience with the Portuguese language and can understand the basic communication in everyday situations. Emphasis will be on oral use of the language. No text required. Bring a pocket folder, notebook and pen.

KIDS:719 | \$99

650 W 6:30pm-8:30pm
Aug. 16 – Oct. 4

Viva Brasil STL
MC - CS, 204

651 W 6:30pm-8:30pm
Oct. 11 – Dec. 6
No Class 11/22

Viva Brasil STL
MC - CN, 204

Firearms on College Property

Except for licensed police officers, no person shall possess or carry any firearm, visible or concealed, on college property (including college buildings and grounds leased or owned by the college-college athletic fields and parking lots) or in any college van or vehicle or at college-sponsored activities. College employees, students and visitors who hold concealed carry endorsements as allowed by Missouri law may not carry or bring any firearms, visible or concealed, on college property, owned or leased or at any college activities.

Registration is Easy!!!

Mail

Complete the registration form (below) and mail with check (*payable to St. Louis Community College*) to:

STLCC Continuing Education, 3221 McKelvey Road, Suite 250, Bridgeton, MO 63044

Students who register by mail should assume they are registered unless otherwise notified. A registration confirmation is mailed to students who register by mail; however, the confirmation may not be received prior to the beginning of the class. If you have enrollment questions, please call Continuing Education: 314-984-7777.

In Person at STLCC Continuing Education Offices M-F 8:30 am - 4 pm

Meramec

802 Couch Avenue
St. Louis, MO 63122

Florissant Valley

At the Center for Workforce Innovation
3400 Pershall Rd., Ferguson, MO 63135

Forest Park

Forest Park, G Tower-320-322
5600 Oakland Ave., St. Louis, MO 63110

You may want to first call the Continuing Education office at 314-984-7777, to check that openings exist.

Call to complete your
registration by charging fees
to MasterCard, Visa, American
Express or Discover.

Telephone: 314-984-7777 NEW-Call Center Hours: M-Th 8:30 am - 5 pm; Fridays 8:30 am-4 pm

Before calling to register, have this information ready:

1. Course Title / Course Code (letter prefix with number) / Section Number
2. Student Contact Info (name / address / phone number)
3. Student Social Security Number or UIN
4. Credit Card Number with Expiration Date

Online: www.stlcc.edu

Visit our website and click on the “Continuing Education” link — where you can view current class offerings and to register for classes.

Refund of Fees

Since continuing education (non-credit) classes are self-supporting, the decision to run a class is based on the number of people enrolled. The college reserves the right to cancel if sufficient enrollment is not achieved. Registrants will be notified by phone or mail if a class is cancelled. Full refunds will be issued for classes cancelled by the college.

If you drop a class, you will receive a 100 percent refund for most classes if the class is dropped one business day before the first meeting. A 50 percent refund will be given for most classes dropped between one business day before the first class meeting and prior to the second meeting of the class. See the course schedule for classes (such as daytrips) that require notice beyond one business day for cancellation and eligibility for a refund.

Requests of withdrawals should be submitted in writing to the Continuing Education office. Calculation of refunds will be based on the date the written request is received by the office. If you have a situation that warrants an override of the above policy, an explanation of the circumstances should be made in writing to the Continuing Education office. Refunds should be received within 30 days.

Non-Discrimination/Accommodations Statement

St. Louis Community College is committed to non-discrimination and equal opportunities in its admissions, educational programs, activities, and employment regardless of race, color, creed, religion, sex, sexual orientation, national origin, ancestry, age, disability, genetic information, or status as a disabled or Vietnam-era veteran, and shall take action necessary to ensure non-discrimination. Sexual harassment, including sexual violence, is also prohibited. For information or concerns related to discrimination or sexual harassment, contact Mary Zabriskie, J.D. at 314-539-5345.

Access Office – disAbility Support Services for students with documented disabilities are available through campus Access offices. These services include: advising and academic counseling, coordination of academic accommodations and support services, consultation with faculty and staff regarding accommodation needs as well as help with connecting to community professionals and agencies. To qualify for services complete the online Application for Services and contact the Access Office on the campus where you plan to attend. Applications are accepted at any time during the semester, but the College recommends submitting requests as early as possible to allow time to make any necessary arrangements in time for the start of classes. Accommodations are generally not provided retroactively so it is important for you to apply for accommodations and provide documentation that supports your requested accommodations as soon as you can. For more information, visit stlcc.edu/disability or call the Access Office on your campus.

Enrollment in classes within this brochure, except for youth section classes, is limited to persons 16 years or older.

Registration Deadline

All non-credit courses are limited in enrollment. Advanced registration is required

Automatic Bank Payment (ACH)

All checks will be converted to an electronic Automated Clearing House (ACH) transaction whether the payment was made in person or mailed.

Mail-In

Registration form *Please print in ink.*

Please register me for the following courses:

Course Code	Section	Course Title	Day/Time	Fees
				Total

☐ Male ☐ Female

Email Address: _____

Senior Citizen?

☐ Yes ☐ No

Student#: _____ Birthdate: _____

Name: _____
LAST FIRST MIDDLE INITIAL

Do you have a disability-related need?

☐ Yes ☐ No

Address: _____

STREET OR POST OFFICE BOX

CITY

STATE

ZIP CODE

Telephone/Home: _____ Work: _____

Check Payment:

Please make checks payable to St. Louis Community College, and mail with form (address above).

Credit Card Payment:

Charge fees to:

☐ MasterCard

☐ VISA

☐ Discover

☐ American Express

Expiration Date: _____

CARD NUMBER

Signature: _____

Please check material fees prior to sending in payment.