Part-time - Data Entry Guidelines - February 4 2009.doc

Page 8

DATA ENTRY GUIDELINES FOR GENESIS

and COPYWRITING GUIDELINES

2009-2010 PART-TIME MONOGRAPHS &

onCOURSE

Prepared by:
Timelines Working Group,

Curriculum Review Committee,

and

School of Part-time Studies

Latest Revision:
February 4, 2009
1. THE IMPORTANCE OF ACCURATE DATA ENTRY

The information that is entered in the Program Narrative Tables on GeneSIS is used in a variety of College publications. The chart below shows where each table is used and illustrates the importance of accuracy.

	Category
	Owner
	Monograph

(Print and Web)
	onCourse Catalogue (Print and Web)
	College Calendar
	Viewbook
	For
Internal Use
	Course Loading/
Scheduling/ Registration

	Program Description
	Academics
	X
	X
	X
	X
	
	

	Field Placement/
Clinical Experience
	Academics
	
	
	
	
	
	

	Employment Opportunities
	Academics
	X
	X
	X
	X
	
	

	Employments Stats
	Employment Services
	
	
	
	X
	
	

	College Eligibility
	Registrar’s Office
	X
	X
	X
	X
	
	X

	Program Eligibility
	Academics & Registrar’s Office*
	X
	X
	X
	X
	
	X

	Fees
	Registrar’s Office
	X
	
	X
	
	
	X

	Expenses
	Academics
	X
	
	X
	
	
	

	Additional Information
	Academics
	X
	X
	X
	
	
	

	Application Information
	Registrar’s Office
	X
	
	
	
	
	

	Program Contact Name
	Academics
	X
	X
	
	
	X
	

	Program of Study

(includes Grading System)
	Academics
	X
	X
	X
	
	
	X

	Course Descriptions

(includes Prequisites, Corequesites and Equivalencies)
	Academics
	X
	X
	X
	
	
	X

2.
GENERAL GUIDELINES FOR MONOGRAPHS AND onCourse
	Algonquin College: Standards for Word Usage

	1
	 Insert ONE space after a period.

	DO NOT use two spaces after a period.

	2
	Write all numbers from one to nine in FULL.

	3
	Use numerals for numbers 10 and greater.

If the number begins a sentence, then write it out in full.

	4
	When writing a combination of numbers, that is, listing two numbers related to the same item, write them like this:

Five 20-page booklets; 150 three-inch nails.

	5
	Write out dollar amounts like this: $4,500

Use decimal points only if there are cents included in the dollar amount.

	DO NOT use decimal points with dollar amounts unless cents are included in the dollar amount.

	6
	Use the following spelling:

· 3D

· Adobe Acrobat

· chat room

· coordinator

· co-op

· cooperation

· cooperative

· corequisite

· email

· elearning

· enrol

· enroled

· enrolment

· Internet (use capital I)
· intranet
· offence

· online

· percent

· postsecondary (no hyphen)
· prerequisite

· the Net

· URL

· web

· website

· Windows Explorer

· World Wide Web

	

	7
	Commonly misused words:

ADVICE – noun, like ice

ADVISE - verb, like is

ACCEPT - to receive
EXCEPT - to take or leave out

AFFECT - to influence

EFFECT- noun, a result, or

 verb, to accomplish

ITS – Plural of the pronoun It

IT’S – Abbrevation for It is

COMPLIMENT – give a compliment COMPLEMENT - supplement something
COMPOSED OF – made up of

COMPRISE (no of) - contain all parts

INCLUDE – contains some parts

LICENCE – noun, a permit like Driver’s licence
LICENSE – verb, I am licensed to practise law
LICENSING – verb, present participle of to license

PRACTICE – noun, law firm

PRACTISE – verb, perform

PRINCIPLE – as in a code or standard
PRINCIPAL – as in the main or primary item

STATIONARY – unmoving

STATIONERY – writing material

WHICH – normally refers to things

WHO – refers to people and animals

	

	8
	Exclude http://www from all web addresses.

	DO NOT include http://www in web address.

	9
	USE the plural “students” where possible so as to avoid using his/her.

Be consistent in your course descriptions: use either “student”, or “learner” or “participant” throughout.

	DO NOT overuse his/her.

	10
	USE lower case for program, diploma, etc., when they appear along with the program name.

(Canadian Press Style)

For example:

Architectural Technician program

Architectural Technician diploma

	DO NOT capitalize the words program, diploma, etc., when they appear along with the program name.

(Canadian Press Style)

	11
	USE lower case for college unless part of a name of a college.

If you can replace the word ‘college’ with the word ‘Algonquin’, capitalize College.

	DO NOT capitalize college unless it is part of a college name.

If you are using the word college generically, do not capitalize it.

	12
	Write phone number with dashes:

1-800-345-9874 and 613-765-2153

If including an extension, enter it as follows:

613-727-4723 ext. 1111

	DO NOT enter phone numbers with brackets

	13
	When referring to the College’s schools or faculties,

USE Algonquin College’s School of …

OR

the Algonquin College School of …

	DO NOT use Algonquin Colleges School of …

	14
	USE onCourse (lower case on, upper case C and italicize)

	DO NOT use Oncourse or OnCourse

	15
	USE Part-time or Full-time
	DO NOT use part-time or Part-Time

DO NOT capitalize word after hyphen

	16
	When listing three or more items in a sentence, USE a comma before the “and” as well as the “or” of the last item. Ensure you use a period at the end.

	DO NOT finish a list of three or more items in a sentence without the use of a comma before the “and” or before the “or”

	17
	There are two correct ways to enter bulleted items.

(a)
If you are creating a bulleted list, like the following, do not enter punctuation at the end of each item and do not capitalize the first word.

Include the following tables:

· the rationale

· the focus

· an overview

· employment opportunities

(b)
If you are creating a bulleted list, that consists of sentences, like the following, use punctuation and capitals.

The following tips are for writing the course description:

· Use present tense and active voice.

· Use simple sentence structure and concise language.

· Use gender neutral language.

	When creating a bulleted list, DO NOT use commas and “and” as illustrated in the following example.

It includes the following:

· the general purpose/rationale for the course,

· the type of course, where relevant,

· an overview of the key knowledge and skills to be learned, and

· an overview of the major learning experiences planned.

	18
	USE “all caps”, “quotation marks” and *asterisks* minimally
	The use of “all caps”, “quotation marks”, and *asterisks* should be avoided as much as possible

	19
	USE a second sentence to avoid using parentheses in the first sentence

	DO NOT use parentheses when a shorter sentence can make things clearer

	20
	USE % when referring to mathematical result and spell percent when referring to people

	DO NOT spell percent as two words. Spell percentage as one word.

	21
	English is capitalized; mathematics is not.

	22
	When using an acronym, spell title out in full on first reference followed by the acronym in parenthesis; use acronym for remainder of text.

Examples:

Ontario Management Development Program (OMDP)

Job Readiness Training (JRT)

	23
	To help avoid spelling errors, consider composing course descriptions in Word, then copy and paste to GeneSIS.

	24
	Lowercase seasons, i.e. fall, winter, spring

However, use capitals when the season name is used in conjunction with the term, i.e. Fall 2008, Winter 2009, Spring/Summer 2009

	25
	Use a colon to separate hours and minutes, i.e. 7:30 p.m.

If the time being referenced is on the hour, enter it as follows: 7 p.m.

To comply with government regulations, iconology must be used for telephone, toll free and fax numbers, as well as, URLs and email addresses. Marketing has the icons and will ensure that Publishing includes the icons, as appropriate, in publications.

3.
SPECIFIC GUIDELINES FOR MONOGRAPHS

3.1
Monograph Program Overview (Type 1 and Type 2 Programs)
· Do not capitalize the words “program”, “graduate certificate”, etc., when they appear along with the program name.

· Write all program descriptions in the present tense.

· Write the first paragraph so it can “stand alone” as a big-picture description of what the student can expect from the program.

· Make your copy marketing-oriented – i.e., include the “who” (is this program designed for me?) first, then the “why” (why should I take this program?) and the “what” (what will I learn?). This paragraph should not contain specifics about the number of hours and courses, etc. Maximum length should not exceed 75 words (because this first paragraph will be used in onCourse and must be short due to space limitations).

· Include any additional detail required to complete the overview in the second and any following paragraphs.
· The last sentence in each program description should advise as to the length of time the student has to complete the program, as follows:

To qualify for your certificate, the program must be completed within x years.
· Type 3 programs (day-time extension programs) should have the same program description as the day full-time programs.

This is an action item: How do we provide consistency across different delivery types. Action:
P. DeBenetti, N. Makila, G. Ginou-Brennan

Example

	Current Style
	Suggested Style

	BOOKKEEPING

The Bookkeeping certificate program is designed for individuals currently employed as bookkeepers or accounting clerks who possess little or no formal training, as well as for those who are seeking re-training or a career change. The program will also be interest to recent graduates of post-secondary institutions who wish to supplement their existing academic qualifications with a more marketable, hands-on credential.

The program offers students the opportunity to obtain a thorough understanding of bookkeeping techniques and practices and how to apply them in both manual and computerized environments. Emphasis is placed on the development of bookkeeping skills through the use of practical, hands-on training techniques.

For further information, please contact the Coordinator David Ferries at 613-727-4723, ext. 7755 or through email: ferried@algonquincollege.com

	BOOKKEEPING

If you are currently employed as a bookkeeper or accounting clerk and need formal training in bookkeeping, or if you are looking for a positive career change, this certificate program will give you a thorough understanding of standard bookkeeping practices. Upon completion, you will have increased your marketability with a recognized credential in this in-demand field.

The six courses in the Program of Study allow you to apply bookkeeping principles in both manual and computerized environments using practical, hands-on exercises, thus providing the broad-based expertise you want.

For more information, please contact John Doe, Program Coordinator, at 613-727-4723 ext. 0000 or doej@algonquincollege.com

3.2
Monograph Course Titles (Type 1 and Type 2 Programs)
· Try to attract the attention of the reader in the title, and hold it long enough to create interest in reading the whole description.

· Identify the target audience in your title – i.e., instead of “Financial Planning Basics”, try “Financial Planning for Young Married Couples”.

· Keep the title up-to-date – i.e., instead of “Time Management”, try something like “Managing Multiple Priorities”.

· Make the title “interactive” – i.e., instead of “Dental Facts”, try something like “Everything You Want to Ask your Dentist”.

· Use the second person “you” in your title wherever possible.

· Keep titles non-technical and easy to understand – i.e., “You can Save a Life with CPR” instead of Cardiopulmonary Resuscitation, Level B” – unless your target audience is professionals already in the field – even then, you should include “… for EMTs” for example.

· NOTE: When creating course titles, keep in mind that there may be funding requirements that must be met, that is course titles may need to written in a specific way. Refer to “School of Part-time Studies – Course Creation and Approval Process” for guidance.

3.3
Guidelines for Writing Course Descriptions
3.3.1
General Interest or Stand-alone Courses
· The description must “sell” the course to the prospective student. Immediately engage the reader and make them want to know more!

· The first five words often determine whether or not someone reads on.

· Avoid overly formal writing. Speak in a friendly tone, and try to avoid sounding overly official, unless the context of your message requires it. When speaking on behalf of your department or program, use the first person (we). When speaking to the candidate, use the second person (you), instead of the third person (he, she, they). Examples:

	Better to Say...
	... Than

	“We will need to see a recent portfolio.”

“If you achieve 60% or better on this test, you will be granted an exemption...”

	“The course requires all candidates to submit a recent portfolio of samples.”

“Students who successfully complete the test with a grade of 60% or higher will be granted an exemption.”

· Avoid using similar phrases at the beginning of every course description. Look for ideas within the body of the description. Ask a question. State a benefit. Here are some poor and better examples of course description openers:

	Poor Openers
	Better Openers

	“In this hands-on course…”

“This course deals with…”
“This course demonstrates…”
	“We’ll introduce you to operation of a video camera and videotape editing in this dynamic, hands-on course.”

“Learn advanced modeling techniques to create more ‘human’ characters.”

“Produce your own custom textures from existing photos…”

· Write your course descriptions to achieve maximum impact. Put the interesting part at the beginning. Below are two examples that show a course description that requires significant detail and one that does not. You will see how they have been re-worded for greater marketing impact, using fewer words.
	Current Style
	Suggested Style

	Example #1
BSC5542 – Plumbing House - 2003

This course is based on Plumbing House Syllabus – 2003 published by the Building and Development Branch of the Ministry of Municipal Affairs and Housing, particularly Parts 1, 2, 7 and Section 9.31 of the Building Code. This course covers the following topics: Water Supply and Waste-Water Management; The Plumbing Model, Service and Distribution; Water-Service Inspection; Water Distribution System Inspection; The Plumbing Model, Drainage Sewer and Drain Inspection I and II; Waste Sewage Pipes and Inspection; Venting Systems and Inspection; Fixtures and Plumbing Appliances Inspection. The course also contains exercises and answers which, when supplemented with the Ministry’s sample examinations, should assist the student in preparing for the actual qualification examination.

Example #2
CST6481 Intro to Web Services

Web services provide developers with an exciting new way to write software. Rather than relying on a developer to build a piece of software, then physically deploy it to each computer that he/she wants that software running on, web services allows that software to be placed on one machine which is accessible through the Internet. Developers who desire to use the capabilities of that software can then easily consume the service via the web. The .NET framework makes the tasks of both developing and consuming web services easy! Topics covered in this course include consumption, implementation, SOAP and WSDL concepts, standards and security. Plenty of hands-on experience is included among the lectures.

	Example #1
BSC5542 – Plumbing House - 2003

Gain sufficient knowledge to help you prepare for an actual plumbing qualification exam, when supplemented with the Ministry of Municipal Affairs and Housing’s sample examinations. The course will cover The Plumbing Model, Service and Distribution; Water-Service Inspection; Water Distribution System Inspection; The Plumbing Model, Drainage Sewer and Drain Inspection I and II; Waste Sewage Pipes and Inspection; Venting Systems and Inspection; Fixtures and Plumbing Appliances Inspection. Course content is based on the Plumbing House Syllabus – 2003 (particularly Parts 1, 2, 7 and Section 9.31 of the Building Code).

Example #2
CST6481 Intro to Web Services

Why not make your software deployment as easy as possible? Using the .NET framework for web services, learn how to write a piece of software and then deploy it to multiple users in one fell swoop via the Internet, instead of physically deploying software on each user’s computer one at a time. With plenty on hands-on experience included in the lectures, you will learn all you need to know about consumption, implementation, SOAP and WSDL concepts, standards and security.

3.3.2
Program Courses
According to the draft version of Directive E33 - Course Outlines, Section 2.1.2, the course description is depicted as follows.
The one-paragraph course description orients students to the course. It includes the following:

· the general purpose/rationale for the course,
· the type of course(e.g. lab, theory, survey, etc.) where relevant,
· an overview of the key knowledge and skills to be learned, and
· an overview of the major learning experiences planned.
The following are tips for writing the course description:

· Use present tense and active voice.
· Use simple sentence structure and concise language.
· Use gender neutral language. Plurals will help.
· Use lay terms that will be understood by potential students and novice learners.

· Where possible, avoid the use of technical terms and acronyms.
· Write from the learner’s perspective.
· Ensure that information is current.

· If possible, avoid including information that is likely to change with each offering. For example, refer to more generic terms such as word processing. Only use Word Software if this is specific to the course delivery.

· Avoid use of course names and numbers. This information is provided elsewhere.

· Avoid identifying the level in which the course is offered. Again, this information is found in the program of study.

· For consistency the college uses the Canadian spelling.

The course description will often be the first piece of information that Prior Learning Assessment and Recognition (PLAR) candidates will consult when considering their eligibility for prior learning assessments. Therefore the description should be written with the student reader in mind.

Here is an example of a course description written for a program leading to an Ontario College credential.

ZOO2000 Animal Husbandry I

45 hours

Animals held in captivity depend on caregivers to meet basic needs and remain healthy. In this theory course students learn important principles and concepts that are essential for ensuring the proper care and maintenance of animals being held in captivity. Case studies, in-class discussions and learning activities focus on the needs of land-based animals. Special attention is paid to the nutritional requirements of ruminants and the social interactions of herd and pack animals.

4.
SPECIFIC GUIDELINES FOR onCourse

4.1
onCourse Program Overview

· Remember that only the first paragraph of the Program Overview will appear in the onCourse catalogue (print version and online version).

· Potential students should be able to make their decision based on what they read in your first paragraph. They can request a monograph or go online if they need more detailed information.

4.2
Stand-alone Course Titles
· Try to attract the attention of the reader in the title, and hold it long enough to create interest in reading the whole description.

· Identify the target audience in your title – i.e., instead of “Financial Planning Basics”, try “Financial Planning for Young Married Couples”.

· Keep the title up-to-date – i.e., instead of “Time Management”, try something like “Managing Multiple Priorities”.

· Make the title “interactive” – i.e., instead of “Dental Facts”, try something like “Everything You Want to Ask your Dentist”.

· Use the second person “you” in your title wherever possible.

· Keep titles non-technical and easy to understand – i.e., “You can Save a Life with CPR” instead of Cardiopulmonary Resuscitation, Level B” – unless your target audience is professionals already in the field – even then, you should include “… for EMTs” for example.
4.3
Stand-alone Course Descriptions

· The description must “sell” the course to the prospective student. Immediately engage the reader and make them want to know more!

· The first five words often determine whether or not someone reads on.

· Include instruction information at the end of the course narrative and make it succinct. When it is included in the description, it is much more likely to be read and could positively influence the decision of your reader.

· Avoid using similar phrases at the beginning of every course description. Look for ideas within the body of the description. Ask a question. State a benefit. Please see examples provided in Section 2.3.
· Write your course descriptions to achieve maximum impact. Put the interesting part at the beginning. Please see examples provided in Section 2.3.
· Use "elegant variation" when writing paragraphs. This means avoiding the repetition of words that catch the reader's attention — these are words that then hang in the readers mind long enough that the reader realizes you've repeated yourself.
· Don’t start a second paragraph with the same words as the previous paragraph.

For example:

- This course will provide students with a broad knowledge of math. This course will give students an insight into different fields of study.

Should be:

- This course will provide student with a broad knowledge of math. Students will gain an insight into different fields of study.

5.
SPECIFIC GUIDELINES FOR ADVERTISING (in newspaper or in onCourse)

5.1
Advertising
An ad should have only one purpose – either to inform, or persuade, or remind. Don’t try to do all three in the same ad. That is…

· Inform (Tell your reader about new products and services), OR
· Persuade (Encourage them to purchase now, try it out, change their mind about the product), OR
· Remind (keep your products/services fresh in their mind).

Make your benefit(s) the primary element of the copy. A benefit is the “what’s in it for me?” that engages the reader. Features (like 200 copies/second) are good to know, but features don’t sell products. The benefit is what sells. The benefit for “200 copies/second” could be “get your work done in half the time”!
Below is an example of an ad from the last issue of onCourse, which has been re-written to achieve greater marketing impact.

	Current Style
	Suggested Style

	Now Available!
FOOD SERVICE WORKER (MOHLTC)

Certificate Program
Long-term care facilities require 50% of food handlers to have completed or be enrolled in a food service program.

The Ministry of Health and Long-Term Care recognizes the Algonquin College Food Service Worker program.

Arranging the delivery of the Food Service program to your employees is easy as we offer courses at both on- or off-campus locations.

If you work in the health care field or are responsible for health care food service employees, and would like further information on our program, please contact Leonard Amattey, Academic Manager, School of Part-time Studies, Business, Hospitality and Tourism at 613-727-4723 ext. 6645 or email amattel@algonquincollege.com

	RESPONSIBLE FOR FOOD SERVICES IN LONG-TERM CARE? NEED TO COMPLY WITH MINISTRY CERTIFICATION STANDARDS?

ALGONQUIN COLLEGE CAN MAKE IT EASY FOR YOU TO MEET THE REQUIREMENTS!

The Ministry of Health and Long-Term Care now requires 50% of all food handlers in long-term care facilities to be enrolled in or have completed a food service program. Are you one of them yet?

Algonquin’s Food Service Worker (MOHLTC) program is recognized by the Ministry, providing an ideal way for you to comply with government standards, whether you currently work as a long-term care food service worker or are responsible for health care food service employees.

You can study on- or off-campus at various locations. Learn what you need to know and do it all conveniently!

For more information on this timely program, please contact Leonard Amattey, Academic Manager, School of Part-time Studies, Business, Hospitality and Tourism at 613-727-4723 ext. 6645 or email amattel@algonquincollege.com

6.
PART-TIME MONOGRAPH DEFAULT STATEMENTS
ALL DEFAULT STATEMENTS WILL BE REVIEWED ANNUALLY, PRIOR TO THE START OF THE PART-TIME MONOGRAPH PRODUCTION PROCESS.
	LOCATION / STATEMENT
	OWNER

	
PROGRAM OVERVIEW

Transfer of Academic Credit (Exemption)

If you possess qualifications beyond the entry level of your program (such as successful completion of another college, university or professional association course) you may be eligible for a Transfer of Academic Credit (or exemption) from an individual course. Official transcripts and course outlines are required at the time of application. For information or to apply for a Transfer of Academic Credit, please contact the Registrar’s Office at 613-727-0002 or Toll Free at 1-800-565-GRAD.
Prior Learning Assessment and Recognition (PLAR)
PLA is a process to help you identify learning gained from life and work experiences and translate that learning into College credits that could help you achieve your diploma or certificate in less time. For more information, please contact the PLAR Coordinator at 613-727-4723 ext. 7027.

	These statements are inserted by Publishing. They do not reside in GeneSIS. They are defaults that are inserted on every WOODROFFE monograph and are provided to Publishing by Marketing.
Registrar’s Office reviews Transfer of Academic Credit statement annually.

PLAR Office reviews the Prior Learning Assessment statement annually.

	PROGRAM OVERVIEW

Transfer of Academic Credit (Exemption)

If you possess qualifications beyond the entry level of your program (such as successful completion of another college, university or professional association course) you may be eligible for a Transfer of Academic Credit (or exemption) from an individual course. Official transcripts and course outlines are required at the time of application. For information or to apply for a Transfer of Academic Credit, please contact the Part-time Studies Office at 613-735-4700 ext. 2721.
Prior Learning Assessment and Recognition (PLAR)
PLA is a process to help you identify learning gained from life and work experiences and translate that learning into College credits that could help you achieve your diploma or certificate in less time. For more information, please contact the PLAR Coordinator at 613-727-4723 ext. 7027.

	These statements are inserted by Publishing. They do not reside in GeneSIS. They are defaults that are inserted on every PEMBROKE monograph and are provided to Publishing by Marketing.

Registrar’s Office reviews Transfer of Academic Credit statement annually.

PLAR Office reviews the Prior Learning Assessment statement annually.

	
PROGRAM OF STUDY

Normative Hours are the number of hours usually required to complete the learning objectives of a course and represent the relative value of a course in a program of study. Normative hours may vary from the actual hours of instruction. Hours listed in the Program of Study are normative hours.

Prerequisites and Corequisites

Students in the School of Part-time Studies are expected to have either completed the stated prerequisite course(s) or possess the equivalent knowledge prior to enroling in a course. Students are also expected to register in the relevant corequisite(s). Prerequisites and Corequisites are indicated in the course descriptions (where applicable).

PROGRAM NAME

Program Code 0000X02PWO

	These statements are inserted by Publishing. They do not reside in GeneSIS. They are defaults that are inserted on every monograph (WOODROFFE AND PEMBROKE), and are provided to Publishing by Marketing.

The entire program code will be used on
part-time monographs as per the example at left from the 2007-2008 academic year forward.
VPAO reviews these statements annually.

	ADMISSION REQUIREMENTS

· Ontario Secondary School Diploma (OSSD) or equivalent, OR

· Mature Student status (19 years of age or older and without an OSSD).

	This information downloads from GeneSIS exactly as it is entered. Accuracy is critical. It is considered “default” text.
Data entered must conform to the standards set out in this document. See the example at left.

Registrar’s Office reviews annually.

	FEES AND EXPENSES

Fees are charged on a course-by-course basis and are published in onCourse, Algonquin College’s School of Part-time Studies catalogue. For questions related to fees, please call the Registrar’s Office at 613-727-0002.

Graduation Fee

Once you have completed all the courses in the program, it is the responsibility of the student to contact the Registrar's Office to obtain a certificate/diploma application. A graduation fee of $35 will be charged when the application is submitted. When your certificate/diploma application has been approved, you will be invited to Spring or Fall Convocation.

	SCHOOL OF PART-TIME STUDIES - WOODROFFE

This information downloads from GeneSIS exactly as it is entered. Accuracy is critical.

It is considered “default” text for most monographs, and will be manually replaced on those monographs which are exceptions.
Registrar’s Office reviews annually.

	FEES AND EXPENSES

Fees are charged on a course-by-course basis and are published in onCourse, Algonquin College in the Ottawa Valley’s Part-time Studies catalogue. For questions related to fees, please call the Registrar’s Office at 613-735-4735.
Graduation Fee

Once you have completed all the courses in the program, it is the responsibility of the student to contact the Registrar's Office to obtain a certificate/diploma application. A graduation fee of $35 will be charged when the application is submitted. When your certificate/diploma application has been approved, you will be invited to Spring or Fall Convocation.

	ALGONQUIN COLLEGE IN THE OTTAWA VALLEY

This information must be entered manually by the Publishing Centre.

It is the default text for all ACOV part-time monographs.

	HOW TO GET STARTED
	Publishing inserts this default text on every WOODROFFE monograph. It does not reside in GeneSIS.

It will be inserted on every monograph, with the exception of the programs listed below:

· Autism and Behavioural Science

· Dementia Studies – Multidiscipline

· Food Service Worker

· Gerontology – Multidiscipline

· Military Arts and Science

· Oracle Database Administration

· Palliative Care – Multidiscipline

· Pre-Service Firefighter and Training

· Social Services Worker

· Sterile Supply Processing

· Veterinary Assistant

· Working with Dementia Clients – Multidiscipline

· Working with the Terminally Ill – Multidiscipline

School of Part-time Studies reviews annually.

	You can register for School of Part-time Studies courses in any of the following ways:

Online:
algonquincollege.com/oncourse

Tel:

613-727-0002

Toll Free:
1-800-565-4723

Fax:

613-727-7754

Mail or in-person:

Algonquin College

Registrar’s Office

Room C150, 1385 Woodroffe Ave.

Ottawa, ON K2G 1V8

Please consult onCourse – Algonquin’s School of Part-time Studies catalogue for details on courses, dates, times, fees, etc. at algonquincollege.com/oncourse

To request a print copy of onCourse, please contact our Distribution Centre:

email: distribution@algonquincollege.com

Tel:

613-727-4723 ext. 5360

Toll Free:
1-800-565-4723 ext. 5360

	

	For more information:
	

	Please call the School of Part-time Studies at
613-727-7655 or the Registrar’s Office at
613-727-0002, or Toll Free at 800-565-4723.

	

	HOW to GET STARTED:

Need to create a default statement for those Graduates Certificates programs that students do not apply to OCAS for. Action: P. DeBnetti

	HOW to GET STARTED:

Need to define application process for Full-time DE Programs and confirm HOW to GET STARTED default statement for those programs.

	

	HOW TO GET STARTED
	Publishing inserts this default text on every PEMBROKE monograph. It does not reside in GeneSIS.

Pembroke Part-time Studies reviews annually.

	You can register online at algonquincollege.com/pembroke for any Part-time Studies course, as well as by phone, fax, mail or in person. Please consult onCourse, Algonquin College in the Ottawa Valley’s Part-time Studies catalogue for details on courses, dates, times, fees, etc.

To request a print copy of onCourse, please contact our Distribution Centre at 613-735-4700 ext. 2700.

	

	For more information:
	

	Please call:
Part-time Studies

Algonquin College in the Ottawa Valley

315 Pembroke St. East

Pembroke, Ontario K8A 3K2

613-735-2700 ext. 2721

algonquincollege.com/pembroke

	

	DISCLAIMER

Every attempt is made to ensure the accuracy of the information in this publication. For the most current information, please visit our web site at www.algonquincollege.com The College reserves the right to modify, change or cancel any course or program (including fees, timetables, instructors or campus location) at any time.

	Publishing inserts this default text on every monograph. It does not reside in GeneSIS.

VPAO reviews annually.

