

Spring 2016 - Languages

Call 314-984-7777 to
register today!

Learning a new language opens
new avenues of thought, new
modes of expression, and new
models of understanding.

Expand your mind and change
your life this spring by taking a
journey to new cultures, people
and places with Continuing
Education classes at
St. Louis Community College.

Your World and Beyond!

St. Louis Community College
Continuing Education

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

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. No class 3/16.

FLAR:717 | \$99

650 W 6:30pm-8:30pm Jabr Dumit
Feb. 24 – April 20 MC - SW, 108

Bosnian/Croatian

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. No class 3/17.

FLBO:717 | \$99

550 Th 6:30pm-8:30pm Azim Mujakic
March 3 – April 28 SCEUC, 101

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. You will be introduced to pronunciation, the Pin Yin system, greetings and basic sentences. No text required.

FLCH:717 | \$59

650 W 7pm-9pm John Yeh
Feb. 3 – Feb. 24 MC - CN, 203

Chinese (Mandarin) Language: Beginning I

Great way to gain conversational skills for those who wish to travel or do business in China! Learn practical dialogues for asking directions, using public transportation, making phone calls, and other needs for travel and social life. After completion, 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. No class 3/16.

FLCH:717 | \$99

651 W 7pm-9pm John Yeh
March 2 – April 27 MC - CN, 203

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.

FLFR:716 | \$75

650 W 7pm-9pm Patricia Adams
April 20 – May 25 MC - CN, 126

550 Tu 7pm-9pm Eva Enoch
Feb. 2 – March 8 FV - C, 110

920 W 6:30pm-8:30pm Manuella Bonnet
March 2 – April 13 U. City H.S., 115
No class 3/16

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!

FLFR:717 | \$99

720 M 6:30pm-8:30pm Barbara Sandmel
March 21 – May 16 Ladue H.S., 208
Text required-bring to first class. No class 5/9

750 Tu 7pm-9pm Marcel Kyle
Feb. 16 – April 12 Kirkwood H.S., W 122

No text required. Bring a pocket folder, notebook and pen. No class 3/15.

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 3/16.

FLFR:718 | \$99

750 W 7pm-9pm Marcel Kyle
Feb. 17 – April 13 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 Th 6:30pm-8:45pm Dustin Glastetter
April 21 – May 12 MC - CN, 201

750 W 6:30pm-8:45pm Dustin Glastetter
Feb. 17 – March 9 Kirkwood H.S., E 182

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! No text required.

FLGE:717 | \$99

750 W 6:30pm-8:30pm Dustin Glastetter
March 30 – May 18 Kirkwood H.S., E 182

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. No text required. No class 3/17.

FLGE:718 | \$99

650 Th 6:30pm-9pm Dustin Glastetter
Feb. 18 – March 31 MC - CN, 201

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 conversations in Gaelic! Feel comfortable conversing with others in Gaelic. No text required. No class 3/19, 4/2.

FLIR:717 | \$99

480 Sa 9am-11am Sarah Johnson
Feb. 27 – April 30 FP - F Tower, 213

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. No class 3/19, 4/2.

FLIR:718 | \$99

480 Sa 11:30am-1:30pm Sarah Johnson
Feb. 27 – April 30 FP - F Tower, 213

For textbook information, view the Explore Our Classes page online.

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

600 M 4pm-6pm **Barbara Klein**
Jan. 25 – March 7 MC - CN, 203
No class 2/15

400 Tu 4pm-6pm **Barbara Klein**
March 22 – April 26 FP - G Tower, 115

651 M 7pm-9pm **Barbara Klein**
April 4 – May 9 MC - CN, 203

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 **Maria Brandle**
Jan. 19 – March 8 Kirkwood H.S., E 183

450 Tu 7pm-9pm **Barbara Klein**
March 22 – May 10 FP - G Tower, 115

600 Tu 4pm-6pm **Barbara Klein**
Jan. 19 – March 8 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

650 Tu 7pm-9pm **Barbara Klein**
Jan. 19 – March 8 MC - CN, 203

750 Tu 6:30pm-8:30pm **Maria Brandle**
March 29 – May 17 Kirkwood H.S., E 183

600 M 4pm-6pm **Barbara Klein**
March 21 – May 9 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 2/15, 3/14.

FLIT:720 | \$99

650 M 7pm-9pm **Barbara Klein**
Jan. 25 – March 28 MC - CN, 203

Italian Conversation: Advanced

Continue to review grammar and syntax in conjunction with reading and discussion of articles covering current issues and events 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.

FLIT:723 | \$99

710 M 7pm-9pm **M Flynn**
March 28 – May 16 Clayton H.S., 124

Preparing for Your Trip to Italy

Do you have an upcoming trip to Italy? Well 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

650 W 7pm-9pm **Barbara Klein**
Jan. 20 MC - CS, 210

450 W 7pm-9pm **Barbara Klein**
Jan. 27 FP - G Tower, 115

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. No class 3/14.

FLKO:717 | \$99

650 M 7pm-9pm **Misook Yu**
March 7 – May 2 MC - CN, 201

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 - 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. No class 3/19, 3/26.

FLKO:718 | \$99

680 Sa 9:30am-11:30am **Misook Yu**
March 5 – May 7 MC - CN, 201

Portuguese

Portuguese for the Traveler

Enjoy an easy and practical introduction to the 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! Taught by a native-fluent speaker. Bring a pocket folder, notebook and pen. Text required.

FLPG:716 | \$75

650 M 7pm-9pm **Viva Brasil STL**
Feb. 22 – April 4 MC - CN, 230
No class 3/14

651 M 7pm-9pm **Viva Brasil STL**
April 18 – May 23 MC - CN, 230

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! Taught by a native-fluent speaker. No text required. Bring a pocket folder, notebook and pen.

FLPG:717 | \$99

650 W 7pm-9pm **Viva Brasil STL**
Jan. 20 – March 9 MC - CN, 224

680 Sa 10am-12pm **Viva Brasil STL**
Jan. 23 – March 12 MC - CN, 230

681 Sa 10am-12pm **Viva Brasil STL**
April 2 – May 21 MC - CN, 230

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. Taught by a native-fluent speaker. No text required. Bring a pocket folder, notebook and pen.

FLPG:718 | \$99

650 W 7pm-9pm **Viva Brasil STL**
March 30 – May 18 MC - CN, 224

680 Sa 10am-12pm **Viva Brasil STL**
Jan. 23 – March 12 MC - CN, 224

681 Sa 10am-12pm **Viva Brasil STL**
April 2 – May 21 MC - CN, 224

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. Taught by a native-fluent speaker. No text required. Bring a pocket folder, notebook and pen.

FLPG:719 | \$99

680 Sa 10am-12pm **Viva Brasil STL**
Jan. 23 – March 12 MC - CN, 228

681 Sa 10am-12pm **Viva Brasil STL**
April 2 – May 21 MC - CN, 228

Portuguese Conversation: 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. Taught by a native-fluent speaker. No text required. *Bring a pocket folder, notebook and pen.*

FLPG:720 | \$99

680 Sa 10am-12pm
April 2 – May 21

Viva Brasil STL
MC - CN, 226

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. You will be introduced to the alphabet, pronunciation, greetings, phrases and present tense verbs. Text required-bring to first class.

FLRU:717 | \$59

650 Th 7pm-9pm
Feb. 4 – Feb. 25

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 3/17.

FLRU:717 | \$99

651 Th 7pm-9pm
March 3 – April 28

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 - Beginning I or equivalent experience. Text required-bring to first class. No class 3/14.

FLRU:718 | \$99

650 M 7pm-9pm
Feb. 22 – April 18

Valerie Powers
MC - CN, 202

Russian Language: Beginning III

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 - Beginning II or equivalent experience. Text required-bring to first class. No class 3/15.

FLRU:719 | \$99

650 Tu 7pm-9pm
Feb. 23 – April 19

Valerie Powers
MC - CN, 202

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.

FLSP:716 | \$75

350 Tu 5:30pm-7:30pm **Burnette McNamee**
Feb. 2 – March 8 *WW, 220*

600 M 4pm-5:55pm **Rosario Gasquet**
Feb. 22 – April 4 *MC - HE, 124*
No class 3/14

650 M 6pm-7:55pm **Rosario Gasquet**
Feb. 22 – April 4 *MC - HE, 124*
No class 3/14

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

450 Tu 7pm-9pm **Timothy Neckermann**
Jan. 19 – March 8 *FP - G Tower, 115*

650 M 7pm-9pm **Ann Matthews**
Jan. 25 – March 28 *MC - CS, 209*
No class 2/15, 3/14

651 Tu 7pm-9pm **Margaret Poth**
Jan. 26 – March 22 *MC - CS, 104*
No class 3/15

600 Th 4pm-6pm **Ann Matthews**
Jan. 28 – March 24 *MC - CS, 209*
No class 3/17

550 Th 6:30pm-8:30pm **Maria de la Garza**
March 24 – May 12 *FV - C, 104*

780 W 7pm-9pm **Timothy Neckermann**
March 30 – May 18 *Lindbergh H.S., 51*

Friends and Family Ages 8 and up

350 Tu 6pm-8pm **Ann Matthews**
Feb. 23 – April 19 *WW, 208*
No class 3/15

Students under 16 must be accompanied by parent/guardian. Registration required for each participant; individuals welcome.

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 - Beginning I or equivalent experience. Text required-bring to first class.

FLSP:718 | \$99

600 Th 4pm-6pm **Ann Matthews**
March 31 – May 19 *MC - CS, 209*

650 M 7pm-9pm **Ann Matthews**
April 4 – May 23 *MC - CS, 209*

652 W 7pm-9pm **Ann Matthews**
April 6 – May 25 *MC - CS, 210*

550 Tu 6:30pm-8:30pm **Maria de la Garza**
Jan. 19 – March 8 *FV - C, 106*

780 W 7pm-9pm **Timothy Neckermann**
Jan. 27 – March 16 *Lindbergh H.S., 51*

450 Tu 7pm-9pm **Timothy Neckermann**
March 29 – May 17 *FP - G Tower, 117*

651 Tu 7pm-9pm **Margaret Poth**
April 5 – May 24 *MC - CS, 104*

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 - Beginning II or equivalent experience. Text required-bring to first class.

FLSP:719 | \$99

770 W 7pm-9pm **Ann Matthews**
Jan. 20 – March 2 *Hixson Mid. School, 115*

W 7pm-9pm **Ann Matthews**
March 9 *MC-CS, 210*

550 Tu 6:30pm-8:30pm **Maria de la Garza**
March 29 – May 17 *FV - C, 106*

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. No class 2/15, 3/14.

FLSP:720 | \$99

650 M 7pm-9pm **Maria de la Garza**
Jan. 25 – March 28 *MC - CN, 226*

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

450 Tu 7pm-9pm **Lorenzo Gonzalez**
Jan. 26 – March 22 *FP - G Tower, 323*
No class 3/15

650 M 7pm-9pm **Maria de la Garza**
April 4 – May 23 *MC - CN, 226*

Spanish Conversation: Intermediate III

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 II or equivalent experience. Text required-bring to first class. No class 3/16.

FLSP:722 | \$99

650 W 7pm-9pm Maria de la Garza
Jan. 27 – March 23 MC - CN, 226

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. Text required - will be discussed at first class.

FLSP:723 | \$99

Text required - will be discussed at first class.

450 Tu 7pm-9pm Lorenzo Gonzalez
April 5 – May 24 FP - G Tower, 323

650 Th 7pm-9pm Lorenzo Gonzalez
Jan. 28 – March 24 MC - CS, 206
No class 3/17

651 Th 7pm-9pm Lorenzo Gonzalez
April 7 – May 26 MC - CS, 206

No text required.

720 W 7pm-9pm Margarita Gunther
March 30 – May 18 Clayton H.S., 124

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 I or equivalent experience. Text required - bring to first class. No class 3/12, 3/19.

FLSP:765 | \$99

680 Sa 10am-12pm Ann Matthews
Jan. 23 – March 26 MC - CS, 209

Spanish Grammar: Level II

Continue to increase your proficiency in conjugating verbs and understanding of the present 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

681 Sa 10am-12pm Ann Matthews
April 2 – May 21 MC - CS, 209

Sign Language

Getting Started with Sign Language I

Ready to get started? 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 3/17.

SIGN:701 | \$99

S50 Th 6:30pm-8:30pm Cynthia Hayes
Feb. 18 – April 14 SCEUC, 122

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

550 W 7pm-9pm Antonina Wilson
March 23 – May 11 FV - C, 133

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 Getting Started with Sign Language I. Class does not cover ASL sentence structure. No text required. No class 3/15.

SIGN:702 | \$99

S50 Tu 6:30pm-8:30pm Cynthia Hayes
Feb. 16 – April 12 SCEUC, 122

Sign Language: Intermediate ASL

Did you enjoy your first Sign Language course? Continue learning additional ASL concepts, finger spelling and hand signs in this advanced beginner course. Prerequisite: Sign Language - Beginning I or equivalent experience. Text required-bring to first class.

SIGN:703 | \$99

550 M 7pm-9pm Antonina Wilson
March 21 – May 9 FV - C, 133

Youth Languages

Portuguese Language for Kids

Learn Portuguese language and Brazilian culture while having fun! Energetic classes will include, games, basic concepts and skills, conversation, texts interpretation, movies, etc. Taught by native-fluent speaker. Ages 5-11. No text required. *Bring a pocket folder, notebook and pen.*

KIDS:719 | \$99

652 W 6:30pm-8:30pm Viva Brasil STL
Jan. 20 – March 9 MC - CS, 211

Sa 10am-12pm Viva Brasil STL
Jan. 23 – March 12 MC - CS, 211

653 W 6:30pm-8:30pm Viva Brasil STL
March 30 – May 18 MC - CS, 211

Sa 10am-12pm Viva Brasil STL
April 2 – May 21 MC - CS, 211

Portuguese Language for Youth

Discover the Portuguese language and explore the Brazilian culture in a relaxed environment. Explore Brazilian costumes, dialogs, grammar, and vocabulary using a conversational approach and age-appropriate materials to engage and motivate. Taught by native-fluent speaker. Ages 12-18. No text required. *Bring a pocket folder, notebook and pen.*

KIDS:719 | \$99

650 W 6:30pm-8:30pm Viva Brasil STL
Jan. 20 – March 9 MC - CN, 230

651 W 6:30pm-8:30pm Viva Brasil STL
March 30 – May 18 MC - CN, 230

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

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.

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.

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.

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 William Woodward, associate vice chancellor for student affairs, 314-539-5374.

If you have accommodation needs, please contact Ann Marie Schreiber, 314-984-7704, at least six weeks prior to the class or event.

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 of Continuing Education office. Refunds should be received within 30 days.

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

Senior Citizen?

Yes No

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

Email Address: _____

UIN or Student#: _____ Birthdate: _____

Name: _____
LAST FIRST MIDDLE INITIAL

Address: _____
STREET OR POST OFFICE BOX

CITY STATE ZIP CODE

Telephone/Home: _____ Work: _____

CARD NUMBER Expiration Date: _____

Signature: _____