

Providing an environment for students to gain new skills and critical knowledge necessary to pursue their career goals, is our primary focus at St. Clair College. Each day, the entire staff focuses on student success and works very hard to ensure that the student experience, both inside and outside the classroom, is extraordinary.

The annual Key Performance Indicators validate the success we have had in delivering the kind of College experience that students expect. Student Satisfaction, which includes satisfaction with their learning experiences and the quality of our facilities, exceeds the provincial average. The performance rating which reflects Employer Satisfaction with the quality of knowledge and skills our graduates possess, also eclipses the provincial benchmark.

Our commitment to academic excellence on campus can be seen throughout the College. We have renovated numerous labs and classrooms, including spaces utilized by our Culinary Management program. Our campus restaurant, Chez Talbot, has been completely modernized and will re-open in fall 2014 as a state-ofthe-art teaching lab and restaurant which welcomes students, staff and the community.

In Chatham, the Mary Uniac Health Sciences Education Centre opened at the Thames Campus in fall 2013. The facility creates a new level of opportunities for students who choose a career in the field of health care. The Centre is complete with simulation labs and triage rooms in which students can practice what they have learned. St. Clair College now educates more students for the health care sector than any college or university in the province of Ontario. In the past few years, the College has also launched a number of new programs at all campuses to address the changing needs of business and industry.

This past summer, the College created five new outside patios for students to gather and renew acquaintances, meet new friends, exchange ideas, gather in groups or to just relax and unwind. Thanks to the students in our Carpentry Techniques program, the College has also added two new gazebos, in addition to the two added last year, that dot the campus and offer a quiet and relaxing place to take advantage of the exquisite campus grounds.

The fall of 2014 will also mark another milestone for students at South Campus with the opening of the SportsPlex. This new state-of-the-art facility features a triple gymnasium, 10,000 sq. ft. fitness centre, elevated walking track, workout studios, 12 team rooms, classrooms and more. It is located diagonally across from our student residence so it is ideal for students to stop in before or after classes. The SportsPlex is also home to our awarding winning Saints Varsity Athletics program.

Whatever your path, we are here to support you, encourage you and provide an environment that helps you to be successful. Enjoy your time at St. Clair College!

Best of Luck! John Strasser

Dr. John A. Strasser

President

ST.CLAIR

Competing in a Skills or Robotics Competition will earn you a \$1,000 tuition scholarship.

If you are a Grade 11 or 12 competitor in the Ontario Technological Skills Competition in Waterloo or the Great Lakes Regional FIRST Robotics competition in Windsor, you will receive a **\$1,000 scholarship** from St. Clair College.

Apply online at stclaircollege.ca/skillsscholarships

Admission Requirements at a Glance

Applicants who have their OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level PLUS courses noted below qualify for admission to their program of choice. Mature students (19 years of age or older) see page 113.

	Grade 12 Eng. ENG4U, ENG4C, EAE4C or EAE4U	Grade 12 Math (C) or (U)	Senior Level Physics (C) or (U)	Senior Level Chemistry (C) or (U)	Senior Level Biology (C) or (U)	Diploma or Degree in a Relevant Area	Additional Requirements / Notes
Academic and Career Entrance/ College & Employment Prep.							Placement test to determine level of English and/or Math
Advertising & Marketing Communications							
Animation - Tradigital							Drawing test - See page 6 for details
Architectural Technology							
Autism and Behavioural Science							Grad Certificate. See page 9
Biomedical Engineering Technology							Recommended: Senior Level Biology (C) or (U)
Border Services							
Business							
Business - Accounting							
Business Administration - Accounting							
Business Administration - Finance							
Business Administration - Human Resources							
Business Administration - International							
Business Administration - Marketing							
Business - Marketing							
Cardiovascular Technology							See website for HOAE test info
Carpentry Techniques							
Chemical Laboratory Technology							
Child & Youth Worker							
Child & Youth Worker (Accelerated)							See page 26
Civil Engineering Technology							
Community and Justice Services							
Community Integration through Co-op Ed.							See page 29
Computer Systems Technician - Networking							
Computer Systems Technology - Networking							
Construction Engineering Technician - Civil							
Culinary Management							
Dental Assisting - Level I & II							
Dental Hygiene							See website for HOAE test info
Developmental Services Worker							
Developmental Services Worker - Accelerated							See page 37 for Admission Requirements
Diagnostic Medical Sonography							See website for HOAE test info
Early Childhood Education							
Early Childhood Education - Accelerated							See page 40 for Admission Requirements
Educational Support							
Electrical Engineering Technician							
Electrical Techniques							See page 43 — Grade 11 Math (C) or (U)
Electromechanical Engineering Tech Robotics							Senior level Physics recommended
Electronics Engineering - Industrial Automation							
English as a Second Language							
Entertainment Technology							Senior level Physics recommended
Esthetician							
Fashion Design Technician							
Fitness and Health Promotion							Senior level Biology recommended
Fitness and Health Training							Senior level Biology recommended
General Arts & Science							sense terer biology recommended
Graphic Design							Art portfolio - See page 53 for details
							Hairstylist Aptitude test - See page 54
Hairstylist							
Heating Refrigeration & Air Conditioning Technician							Senior level Physics recommended
Hospitality Management - Hotel & Restaurant							

Admission Requirements at a Glance

	Grade 12 Eng.					Diploma or	
	ENG4U, ENG4C, EAE4C or EAE4U	Grade 12 Math (C) or (U)	Senior Level Physics (C) or (U)	Senior Level Chemistry (C) or (U)	Senior Level Biology (C) or (U)	Degree in a Relevant Area	Additional Requirements / Notes
International Business Management							See page 58
Internet Applications & Web Development							
Journalism							Writing sample - See page ##
Landscape Horticulture							
Liberal Arts							
Mechanical Engineering Technician - Industrial							Senior level Physics recommended
Mech. Eng. Techn'y Automotive Prod. Design							
Mechanical Technician - CAD/CAM							
Media Convergence							See page 66
Medical Laboratory Science							See website for HOAE test info
Medical Laboratory Technician							
Mobile Application Development							
Motive Power Technician							Senior level Physics recommended
Music Theatre Performance							Audition - See page 71
Native Community Worker							
Native Early Childhood Education							
							See 1306 74
Nursing BScN							See page 74
Occupational Therapist Assistant/PTA							Consulation of Office Administration Consul
Office Administration - Executive							Completion of Office Administration - General
Office Administration - Executive - FAST TRACK							
Office Administration - General							
Office Administration - Legal							
Office Administration - Medical							Completion of Office Administration - General
Office Administration - Medical -FAST TRACK							
Paralegal							
Paralegal – Accelerated							See page 83
Paramedic							Minimum 60% in subject areas. Questionnaire see page 84
Personal Support Worker							
Pharmacy Technician							
Plumbing Techniques							See page 87 - Grade 11 Math (C) or (U)
Police Foundations							Completion of Protection, Security & Investigation
Police Foundations - FAST TRACK							
Power Engineering Technology - Mechanical							
Powerline Technician							Senior level Physics recommended. See page 91
Practical Nursing							
Pre-Health Sciences							
Pre-Health Sciences - Nursing							
Pre-Service Firefighter Education and Training							See page 95 for Program/Employment requirements
Pre-Technology							
Protection Security & Investigation							
Protection Security & Investigation - FAST TRACK							
Public Relations							
Respiratory Therapy							See website for HOAE test info
Social Service Worker - Gerontology							
Sport & Recreation Management							
Sustainable Energy Technician							Senior level Physics & Chemistry recommended. See page 103
Tourism & Travel							senior refer rijsko a chemistry recommended. See page 103
Truck & Coach Techniques							See page 105 - Grade 11 Math (C) or (U)
							See website for HOAE test info
Veterinary Technician Welding Techniques							
Welding Techniques Woodworking Technician							See page 107 - Grade 11 Match (C) or (U)

A.C.E. (Academic & Career Entrance)/ College & Employment Preparation

A.C.E. (Academic & Career Entrance) (C772/K972)

ADMISSION REQUIREMENTS Placement testing or OSSD.

PROGRAM OVERVIEW

This program is perfect for people who need the admission requirements to apply to a college program, to upgrade their workplace skills, or begin apprenticeship training.

These courses are at a high school level of difficulty and are used for entry to a college program only. They do not provide the learner with a Grade 12 diploma. Courses range from Technical Math, communications, computer skills, physics, chemistry and biology. Students may select courses based on their needs.

This program is also an excellent way to prepare to write the GED and students are encouraged to take the GED test at the completion of the A.C.E. program. The A.C.E. program is recognized throughout the Ontario College system and a learner's certificate is available.

There are no tuition or textbook costs associated with this program. Training support allowances may be available.

APPLICATION PROCESS

To apply for this program, call 519-972-2727 ext. 4537 in Windsor or 519-354-9714 ext. 3586 in Chatham.

College & Employment Preparation (C774)

ADMISSION REQUIREMENTS Placement testing or OSSD.

PROGRAM OVERVIEW

This program is aimed at improving students' reading, writing and math competencies to help them develop work skills for their future employment and /or further education.

Academic training includes courses in the following areas:

Reading, written and oral communications and listening.

Math.

Literacy related computer skills.

This is a continuous intake program which students can start at any time. There is an orientation and assessment process and students receive an Individual Learning Plan developed to close the gap between their current skill level and the requirements of their educational and vocational goals. Progress is closely monitored.

Counselling services are available to help students with their vocational interests and post secondary program selection.

This program is well connected with community based literacy programs and literacy providers. At the successful completion of the program students can transfer or continue their learning in the Academic and Career Entrance Program (ACE), other College programs or move directly into the workplace.

There are no tuition or textbook costs associated with this program. Training support allowances may be available.

APPLICATION PROCESS

To apply for this program, call 519-972-2727 ext. 4537.

WINDSOR CAMPUS (C772/C774) CHATHAM CAMPUS (K972)

Program Length:	15 weeks per level
Starts:	September, January, May / Continuous Intake
Contact:	Windsor Holly DiLoreto 519-972-2727 ext. 4537 hdiloreto@stclaircollege.ca
	Chatham Louise Markovich 519-354-9714 ext. 3586 Imarkovich@stclaircollege.ca

4

Advertising & Marketing **Communications Management**

EMPLOYMENT OPPORTUNITIES

There are a wide variety of career paths available including: digital media you: digital media, social networking management, account management, copywriting, event planning, media planning and buying, public relations, Internet marketing and advertising, consumer behaviour, relationship management and many, many more. It's no wonder that 90% of our grads are employed within 6 months, pursuing careers in Windsor, Toronto, Vancouver, Calgary and many more.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

To provide our grads with the best and most up-to-date advertising and marketing communications skills of any advertising school in Canada.

Faculty have experience as senior advertising executives at major international and national companies.

The most up-to-date curriculum of any advertising program in Ontario.

Students will develop complete advertising and integrated marketing communications plans and programs, from the business planning stage to the final preparation of creative materials.

PROGRAM HIGHLIGHTS

Our students have won more gold medals in Advertising and Marketing Communications competitions than any other College in Ontario.

We arrange a four week internship for all students.

Note: Participation in internship may be restricted for students not meeting minimum internship requirements.

Nine new Internet marketing courses.

Emphasis on solving real advertising problems and developing real advertising materials.

The Interactive Advertising Bureau of Canada will award each student the IAB Internet Master's Certificate, an added value of \$2500.

DEGREE COMPLETION

Athabasca University: Graduates may be awarded up to 60 of 120 credits towards a BA.

Griffith University, Australia: Graduates may complete a Bachelor's Degree in 2 semesters.

ACCELERATED TRANSFERS

Students who have successfully completed a related program at the college, or have a university degree in Business/Marketing can apply for credit transfers to accelerate the time necessary to acquire their advanced diploma. Applicants must contact the Program Coordinator before applying.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

We recommend that students have home access to a laptop or desktop computer. Texts and other materials: \$250 to \$500 per semester.

Internship: Costs for four weeks accommodation and travel and pre-internship interviews for students who wish to intern outside of Windsor are borne by the student.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE **CENTRE FOR THE ARTS (B875)**

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Steve McEachern 519-972-2727 ext. 4295 smceachern@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca CEMECTED 1

JEIVIEJIEN	
ADV122G	Mass Communications in a Cultural Context
ADV 116G	Segmenting Canadian Society
ADV107	Introduction to Layout and Design
ADV 120	The Business of Advertising
ADV 211	Duin sin las of Maukatin n 1

- ADV 211 Principles of Marketing 1
- **MIC101** Introduction to Word-Processing **MIC102** Introduction to Presentation Software

SEMESTER 2

JEIMEDIEN	. Z
ADV 203G	Contemporary Study of Aesthetic Expression
ADV 207	The Psychology of Advertising
ADV 222A	Print Media Estimating and Research
ADV 225	Digital Design 1
ADV208	Advertising Copywriting Fundamentals
ADV 311	Principles of Marketing 2

SEMESTER 3

ADV 313	Web Design 1
ADV 322	Broadcast Media Estimating and Research
ADV 325	Digital Design 2
ADV309	Copywriting for Print Media
	Consumer Persearch Concents

- Consumer Research Concepts ADV 345
- ADV 411 Marketing Planning 1
- ADV 307 **Business Presentations**

SEMESTER 4

ADV 413	Web Design 2
ADV 422	Media Planning 1
ADV421	Developing Internet Marketing Content
ADV 444	Marketing Planning 2
ADV433	E-mail Marketing

- ADV 555 **Public Relations**
- ADV437 Search Engine Optimization

SEMESTER 5

ADV525	Social Media Marketing
ADV521	Web Analytics
ADV513	Traditional and Internet Media Planning 2
ADV 527	IMC Campaigns 1
ADV 535	Sales Promotion & Event Planning
ADV531	Mobile Marketing
ADV 545	Consumer Insight: an Introduction to Account
	Planning

SEMESTER 6

ADV 605	Media Sales
ADV 608	Agency & Account Management
ADV 623	Media Planning 3
ADV 617	IMC Campaigns 2
ADV 703	How to Brand Yourself
ADV 701	Internship: #NOTE: S/U GRADING - A

Internship: #NOTE: S/U GRADING - ADV 701

There are job opportunities creating both 2D and 3D animation, models, textures and other assets for feature films, television productions, video games and the web. Skills learned in this program could also be applied to finding work in character design, storyboarding or as concept artists.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

ADDITIONAL REQUIREMENTS

In addition to your OCAS application you will be required to complete and submit an Art Test.

The specifics of the art test, including the "given character", will be included in your acknowledgement letter that you will receive after your application is processed through ontariocolleges.ca.

Please complete and return the following drawing test with your name and student number to St. Clair College as soon as you have completed it. Drawing tests must be submitted to the college no later than March 8, 2015 for equal consideration to the animation program; however tests will be accepted after that date until the program is full. Tests may be mailed to the following address:

Registrar's Office Attention: Marlene Lachance St. Clair College 2000 Talbot Road West Windsor, Ontario N9A 654

Or emailed to: Animation_Test@stclaircollege.ca

(If emailing the test, please send images in JPEG format and no larger than 300kb per image.)

The test may be completed on the provided sheets of paper or on any 8.5 x11 paper.

Drawing Test Requirements:

- 1. Two drawings of your own hand from interesting angles.
- 2. Two drawings of the same room from two different interesting angles (e.g. Your bedroom, bathroom or kitchen).
- 3. Draw a given character in four given emotional states.

Optional: You may also include up to 5 additional pieces of artwork, of your choice, that illustrate your talents. These may include pages from a sketchbook, digital painting or 3D renderings, photography, paintings, animation or whatever you like. These must be submitted as 8.5 x11 copies of the originals. Please send any examples of animation on CD or DVD and any examples of sculpture may be shown in photographs.

PROGRAM OVERVIEW

Graduates of the animation program are able to animate and bring artwork to life in traditional and digital mediums. Students will learn how to design and animate characters and environments for traditional and 3D projects for a variety of mediums including television, film and video games. Students of the animation program will also learn to become proficient with digital image manipulation, digital video editing, compositing and file management. While in the animation program, students will work individually and in groups developing demo reels that will help build their skills and professional portfolios.

This program will appeal to students who love drawing and animated artwork. They should be very imaginative. Strong problem solving skills are also important, along with the ability to adhere to deadlines.

PROGRAM HIGHLIGHTS

Latest in industry standard software. Strong emphasis on using traditional techniques to enhance production of digital art. Active student run animation club.

Annual screening of graduate films in a major venue.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,131.62

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T823)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Richard Moy 519-972-2727 ext. 4910 rmoy@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- ANM110 Life Drawing I
- ANM115 Intro. to Animation Fund.
- ANM125 Experimental Animation
- ANM127 Animation History
- ANM140 Intro. to Digital Media
- LSW100G Literature: Short Exposition

SEMESTER 2

ANM200	Animation I		
ANM205	Character & Background		
ANM210	Life Drawing II		
ANM220	Computer Animation I		
ANM240	Film Theory		
SEMESTER 3			

- ANM300 Animation II
- ANM310 Life Drawing III
- ANM320 Computer Animation II
- ANM330 Layout
- ANM340 Concept Development
- ELEC1030 General Education Elective

SEMESTER 4

- ANM400 Animation III
- ANM410 Life Drawing IV
- ANM420 Computer Animation III
- ANM435 Modelling I
- ANM445 Lighting & Rendering I

SEMESTER 5

- ANM500 Animation IV ANM510 Life Drawing V
- ANM520 Computer Animation IV
- ANM535 Modelling II
- ANM545 Lighting & Rendering II
- ELEC1030 General Education Elective

SEMESTER 6

SEMILSTER	•
ANM600	Animation V
ANM610	Life Drawing VI
ANM620	Computer Animation V
ANM635	Modelling III

ANM645 Lighting & Rendering III

6

Apprenticeship

Apprenticeship is a training agreement between a person who wants to learn a skill and an employer who needs a skilled worker. To become a certified tradesperson it requires a combination of on-the-job and in-school training. On the job, apprentices learn skill and competencies by completing various operations associated with the trade under the supervision of a qualified tradesperson. This process takes from 2 to 5 years depending on the occupation, but the apprentice is "earning while learning".

In school, apprentices learn the theoretical aspects of all phases of the trade and apply this theory to complete practical assignments.

Upon successful completion of both on-the-job competencies and the inschool training, apprentices will be awarded a Certificate of Apprenticeship and, where required, write the Certificate of Qualification Examination to become a certified journeyperson.

CURRENTLY ST. CLAIR COLLEGE OFFERS THE FOLLOWING APPRENTICESHIP PROGRAMS:

BLOCK RELEASE (FULL TIME BLOCKS OF CLASSES) APPRENTICESHIP AT SOUTH CAMPUS

General Inquiries 519-972-2727 ext. 5000

AUTOMOTIVE SERVICE TECHNICIAN 310S

Contact: Dan Vincent dvincent@stclaircollege.ca 519-972-2727 ext. 4437

BRICK & STONE MASON 401A Contact: Sue McLelland smclelland@stclaircollege.ca 519-972-2727 ext. 4446

COOK BRANCH II 415A

Contact: Marc Johnston mjohnston@stclaircollege.ca 519-972-2727 ext. 4492

ELECTRICIAN: CONSTRUCTION & MAINTENANCE 309A

Contact: Tim Tiegs ttiegs@stclaircollege.ca 519-972-2727 ext. 5231

GENERAL CARPENTRY 403A

Contact: Roy Bottoset rbottoset@stclaircollege.ca 519-972-2727 ext. 4407

HAIRSTYLIST 332A

Contact: Marcie McIntosh mmcintosh@stclaircollege.ca 519-972-2727 ext. 4391

PLUMBER 306A

Contact: Greg Ducharme gducharme@stclaircollege.ca for more information 519-972-2727 ext. 4311

PART-TIME RELEASE SOUTH CAMPUS

ELECTRICIAN: CONSTRUCTION & MAINTENANCE 309A Contact: Tim Tiegs ttiegs@stclaircollege.ca 519-972-2727 ext. 5231

INDUSTRIAL ELECTRICIAN 442A Contact: Tim Tiegs

> ttiegs@stclaircollege.ca 519-972-2727 ext. 5231

INFORMATION TECHNOLOGY CONTACT CENTRE

Technical Support Agent 634A (Online only) Contact: Sue McLelland smclelland@stclaircollege.ca 519-972-2727 ext. 4446

INFORMATION TECHNOLOGY CONTACT CENTRE

INSIDE SALES AGENT 634D (ONLINE ONLY) Contact: Sue McLelland smclelland@stclaircollege.ca 519-972-2727 ext. 4446

INFORMATION TECHNOLOGY CONTACT CENTRE CUSTOMER CARE AGENT 634E (ONLINE ONLY)

Contact: Sue McLelland smclelland@stclaircollege.ca 519-972-2727 ext. 4446

GENERAL MACHINIST 429A

Contact: Gary Steed gsteed@stclaircollege.ca for more information 519-972-2727 ext. 5000

MOULD MAKER 431A

Contact: Gary Steed gsteed@stclaircollege.ca for more information 519-972-2727 ext. 5000

TOOL & DIE MAKER 430A

Contact: Gary Steed gsteed@stclaircollege.ca for more information 519-972-2727 ext. 5000

INDUSTRIAL MECHANICAL MILLWRIGHT 433A

Contact: Lou Mota Imota@stclaircollege.ca 519-972-2727 ext. 5000

TRUCK & COACH TECHNICIAN 310T

Contact: Joe Leightizer jleightizer@stclaircollege.ca 519-972-2727 ext. 4436x

For more information on Apprenticeship opportunities in Windsor-Essex, please call 519-973-1441 or toll free 1-800-663-5609 or on the web at: www.tcu.gov.on.ca/eng/employmentontario/training/

For the most up-to-date program information visit our web site at www.stclaircollege.ca

Architectural Technology

EMPLOYMENT OPPORTUNITIES

Typical entry level positions include junior designer or draftsperson, junior estimator and junior project coordinator.. Opportunities exist with architectural and engineering firms, general and subcontractors, government agencies, homebuilders, building product manufacturers and in sales.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

An Architectural Technologist assists the architect or engineer in the assembly of drawings or documents for residential, industrial or commercial projects. Working as a team member, the graduate is involved with estimating projects and their specifications. In "detailing" they help create drawings for the assembly of construction components. Field work can include quality control and job site supervision.

This program will appeal to those with a strong interest in building design and construction. An aptitude for math and strong technical skills are important along with the ability to be effective in a group environment.

DEGREE COMPLETION

Graduates of this program that meet the Lawrence Technological University requirements will receive direct entry into the fourth year of the LTU Master's Program. For detailed information pertaining to this agreement, please see the Articulation Guide (PDF) or contact the Architectural Department at St. Clair College.

PROGRAM HIGHLIGHTS

Dedicated resource centre for Architectural Technology students. Practical application of employable construction skills (ie. residential framing) Optional Ontario Building Code certification toward a registered BCIN number. Product Manufacturer and Construction Site tours led by industry professionals. Courses in Urban Studies and Planning.

Graduate year focusing on Design or Technical Studies.

Common first year with Construction and Civil Engineering Programs.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees:	\$3,579.37
Equipment approximately:	\$150.00
Safety shoes, safety glasses & hard hat:	\$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T020)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September & January
Contact:	Craig Skoyles 519 972 2727 ext. 4463 cskoyles@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
ENG212LS	Communications I
ARC101B	Drafting & Design I
ARC102B	Construction Theory I
ARC103B	Building Services I
ARC125	Building CAD I
MTH143	Math for Construction I
CVL105	Surveying
SEMESTER	2
ARC209	Drafting & Design II
ARC202B	Estimating & Specification
ARC204	Building CAD II
ARC207	Life & Employment Skills
MTH243	Math for Construction II
CVL205B	Statics
ARC239	Ontario Building Code 1
SEMESTER	3
ARC301B	CAD/Drafting & Design III
ARC302B	Construction Theory II
ARC303B	Building Services II
ARC304B	Building CAD III
ARC305	Structural Steel Design
ARC306	Architectural Detailing I
ARC313	Ontario Building Code 2
SEMESTER	4
ARC400G	Visual Communications
ARC401B	CAD/Drafting & Design IV
ARC300GE	Influences of Art on Building
ARC404B	Building CAD IV
ARC405	Reinforced Concrete Design
ARC406	Architectural Detailing II
ENG312LS	Communications II
SEMESTER ARC410 ARC501A	5 Environmental Design CAD Drafting & Design V OR
ARC501	CAD Drafting & Design V
ARC502A	Computer Estimating II
ARC504A	Building CAD V
ARC505	Material Testing
ARC517	Ontario Building Code 3
SEMESTER ARC600 ARC601	6 Personal Portfolio CAD Drafting & Design VI OR
ARC601A ARC602A ARC604 ARC610 ELEC1030	CAD Drafting & Design VI Contracts & Specifications Building CAD VI Project Management General Education Elective OR
ARC155G	Habitat for Humanity

Autism and Behavioural Science

EMPLOYMENT OPPORTUNITIES

Great careers as an instructor therapist exist in community agencies, school boards, government funded Autism programs, with private providers and home programs.

ADMISSION REQUIREMENTS

Post Secondary graduates from a related discipline such as college diploma, college advanced diploma or applied degree in a related discipline (e.g. Behavioural Science, Early Childhood Education, Child and Youth Worker, Developmental Services Worker, Educational Support).

PROGRAM OVERVIEW

This full time program will take one year to complete. Graduates of this program will obtain a higher level of specialized knowledge, skill and independence in the areas of assessment and treatment of autism spectrum disorder.

This program is a combination of academic and practical experience and provides an opportunity for learners to build on their undergraduate studies in order to work effectively as an integral member of a services delivery team, supporting individuals with autism and autism spectrum disorders.

Graduates will demonstrate leadership in guiding the activities of others and will have the knowledge and skills necessary to develop practical solutions. A broad understanding and training in the area of Applied Behaviour Analysis principles and practices including Intensive Behavioural Intervention Techniques is a focus of the curriculum.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to program entry.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program. delay and/or prevent completion of the prescribed program.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B935)

Credential:	Ontario College Graduate Certificate
Program Length:	One Year
Starts:	September
Contact:	Rita Miceli 519-972-2727 ext. 5534 rmiceli@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	
ABS100	Intro to Applied Behaviour
ABS105	Intro to Autism Spectrum Disorder (ASD)
ABS115	Working with Families and Teams
ABS125	Field Placement I
ABS107	Specialized Instructional Strategies
ABS130	Non-violent Crises Prevention &
	Intervention
ABS120	Ethics & Professionalism
SEMESTER	2
ABS202	Transition Planning & Implementations
ABS200	Behavioural Skills Building
ABS203	Parent & Staff Training

- ABS225 Field Placement II
- ABS110 Treating Challenging Behaviours

COLLEGE WIDE OPEN HOUSE

ALL CAMPUSES OPEN

Windsor Campus St. Clair College Centre for the Arts MediaPlex Thames Campus, Chatham

CAN'T ATTEND OPEN HOUSE!!

Our Saints Brigades will be happy to take you on a tour of the Campus. Just book your appointment on line at www.stclaircollege.ca/tour Or call us at 519-972-2760

- Meet program faculty
- Tour the campus
- Learn about our new programs

MAR

21

And more!

SAT. NOV. 22, 2014 10am – 1pm SAT. MAR. 21, 2015 10am – 1pm

Biomedical Engineering Technology — Equipment and Devices

EMPLOYMENT OPPORTUNITIES

Entry level positions in industries that design, manufacture, repair and/or sell biomedical implants, surgical instruments, medical devices and medical equipment. Employment opportunities may be found within hospitals and clinical facilities for scheduled preventative and corrective maintenance and safety inspections of medical devices.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Grade 12 Mathematics C or U (MCT4C Recommended)

Recommended: Senior Level Biology (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This is an interdisciplinary program combining the fields of health science and engineering where students will apply engineering principles to the field of medical science. The Biomedical Engineering Technology - Equipment and Devices Advanced Diploma program will cover the broad sectors of Biomechanics, Biomaterials and Bioinstrumentation and Imaging. Students in this program will acquire interdisciplinary skills from the areas of Mechanical and Electrical/Electronics Engineering, Physical Sciences, Biology, Chemistry and Health Sciences, and will apply these multidisciplinary skills to biological and biomedical systems.

PROGRAM HIGHLIGHTS

According to the U.S. Bureau of Labor Statistics, the Medical Equipment and Supplies Manufacturing Industry employs the greatest number of Biomedical Engineering Technologists.

Biomedical Engineering Technologists will be the single fastest growing occupation with a projected increase of 72% or 11,600 new jobs between 2008-2018.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition: \$3,939.59

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T755)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Peter Wawraw 519-972-2727 ext. 5311 pwawraw@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MTH128	Technical Math I
PHY168	Physics
EET144	Introduction to Computer Aided Design
BME100	Introduction to Biomedical Engineering
BME105	Digital Systems

SEMESTER 2

MTH228	Technical Math II
ENG201LS	Communications
MIT146	Networking I
BME200	Electrical Circuits
BME201	Biomedical Engineering Statics

SEMESTER 3

BME300	Clinical Engineering I
BME301	Anatomy and Physiology I
BME302	Computer Programming For BME
	Applications
BME303	Biomedical Engineering Dynamics

SEMESTER 4

BME400	Clinical Engineering II

- BME401 Anatomy and Physiology II
- BME402 Biomedical Instrumentation
- BME405 Introduction to Biomechanics for Biomedical Engineering
- ELEC1030 General Education Elective

SEMESTER 5

3ME500	Biomedical Engineering Technology Project I
BME501	Biomedical Signal Analysis
BME502	Tissue Biomechanics
3ME503	Computer and Math Applications
RME504	Statistics

ELEC1030 General Education Elective

BME600	Biomedical Engineering Technology Project II
BME601	Medical Imaging
BME602	Biomaterials
BME603	Biomedical Ethics
ELEC1030	General Education Elective

A Border Services officer plays an essential role in protecting the safety and security of Canada and Canadians at various border crossings in the country. They help in facilitating the flow of people and goods across our borders.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

HEALTH & FITNESS REQUIREMENTS

Applicants must be able to physically perform the duties of this position. To obtain a diploma in Border Services, successful applicants will be required to meet the minimum standards of the PREP. Any student seeking entry into this program should evaluate their physical readiness in anticipation of a rigorous fitness routine.

PROGRAM OVERVIEW

The Border Services diploma program provides a foundational knowledge in customs, immigration and food inspection. Students will become familiar with the pertinent legislation, procedures and documentation required to move people and goods across the border. In addition, they will also develop important communications, dispute resolution and critical thinking skills. The program is designed to give the graduates foundation training to enable them to seek careers in the many industries and government agencies responsible for facilitating the movement of persons and goods across the borders.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees

\$3,479.37 (Windsor)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (B961)

Credential:	Ontario College Diploma
Program Length:	2 years
Starts:	September
Contact:	Windsor - Paula Kellam 519-972-2727 ext. 5024 pkellam@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

JUS100	Communications I
JUS101	Lifestyle & Fitness Management I
JUS102	Interpersonal and Group Dynamics
JUS103	Issues in Canadian Criminal Justice
JUS104	Psychology for Law and Justice
JUS105	Ethics and Professionalism
ELEC1030	General Education Elective

SEMESTER 2

JUS201	Lifestyle & Fitness Management II
JUS200	Law and Justice Communications II
JUS202	Conflict Management
JUS203	Criminology
JUS204	Interviewing & Investigation
ELEC1030	General Education Elective
ELEC1030	General Education Elective
SEMESTER	3

BRS301	Border Service
BRS302	Immigration
BRS307	Criminal Code and Federal Statues for
	Border Service
BRS304	Intraprofessional Skills development
BRS306	Control and Defensive Techniques
HSC168	First Aid, CPR, Defibrillator
MIC101	Introduction to Word Processing Software
MIC103	Introduction to Spreadsheet Software
SEMESTER	4
SEIVIESTEN	.4
BRS400	Counterfeit Documents & Fraud Detection
BRS400	Counterfeit Documents & Fraud Detection
BRS400	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted
BRS400 BRS401	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted Firearms Safety
BRS400 BRS401 BRS402	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted Firearms Safety Brokerage
BRS400 BRS401 BRS402 BRS403	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted Firearms Safety Brokerage Food, Plant & Animal Import Requirements
BRS400 BRS401 BRS402 BRS403 BRS404	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted Firearms Safety Brokerage Food, Plant & Animal Import Requirements Investigation and Evidence
BRS400 BRS401 BRS402 BRS403 BRS404	Counterfeit Documents & Fraud Detection Canadian Firearms & Restricted Firearms Safety Brokerage Food, Plant & Animal Import Requirements Investigation and Evidence Extremism and Fundamentalism in

Border Services

— FAST TRACK

EMPLOYMENT OPPORTUNITIES

A Border Services officer plays an essential role in protecting the safety and security of Canada and Canadians at various border crossings in the country. They help in facilitating the flow of people and goods across our borders.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

HEALTH & FITNESS REQUIREMENTS

Applicants must be able to physically perform the duties of this position. To obtain a diploma in Border Services, successful applicants will be required to meet the minimum standards of the PREP. Any student seeking entry into this program should evaluate their physical readiness in anticipation of a rigorous fitness routine.

PROGRAM OVERVIEW

The Border Services diploma program provides a foundational knowledge in customs, immigration and food inspection. Students will become familiar with the pertinent legislation, procedures and documentation required to move people and goods across the border. In addition, they will also develop important communications, dispute resolution and critical thinking skills. The program is designed to give the graduates foundation training to enable them to seek careers in the many industries and government agencies responsible for facilitating the movement of persons and goods across the borders.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters:

\$6,165.96 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K967)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Chatham - Randy Hamelin 519-354-9714 ext. 3289 rhamelin@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEIVIESTEN	1
PFP204	Communications II
PFP108	Lifestyle & Fitness Management I
BRS200	Immigration
PFP101	Criminal Justice in Canada
SSC177G	Society and Me
BRS303	Memory Retention & Application
PFP301	Criminal and Civil Law
PFP302	Criminal Code
SSC121G	Celebrating Cultural Diversity
SEMESTER	2
PFP208	Lifestyle & Fitness Management II
LSA312	Control & Defense Techniques
	(Use of Force)
BRS300	Brokerage
PFP201	Criminology
LSA310	Customs
BRS205	Food Inspection
PFP304	Interviewing & Investigation
FRC594	French Intro Communication I
MIC111	Computer Applications
PFP402	Criminal Code & Fed Statutes
SEMESTER	3
PFP405	Conflict Management & Crisis
	Intervention
FRC595	French Intro Communication II
ELEC1030	General Education Elective
SSC110G	Introduction to World Cultures
PFP110	Ethics and Professionalism
MIC211	Computer Applications II
PFP404	Investigation and Evidence
BRS305	Counterfeit Documents and Fraud Detection
BRS100	Canadian Firearms & Restricted Firearms Safety
	Theathr Salety

Graduates will have a broad knowledge of business principals which will help them gain entry level jobs in any discipline. They will have the foundational knowledge to entertain a small business startup.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of the Business program will be able to carry out a variety of business functions within Canadian and international business settings. Students will obtain a practical comprehension of key principles and practices necessary for success in the field of business. A number of skill areas will be addressed such as accounting, marketing and human resources thus ensuring a strong base in business fundamentals. This is a general business program designed to offer the widest possible career and/or additional educational opportunities upon graduation.

PROGRAM HIGHLIGHTS

Smooth transition to transfer after completion of your first year to other business programs at the college including marketing, human resources, finance, international business and accounting.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,429.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K600)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September and January
Contact:	Barb Chapple 519-354-9714 ext. 3310 bchapple@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications I
MIC101	Introduction to Word Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	General Education Elective
MTH237	Statistical Concepts

- COM203 Business Communications II
- BUS207 Basic Spreadsheeting

SEMESTER 3

ACC320	Cost Accounting
BUS300	Business Law
MRK317	Multimedia Presentation
MGN310	Organizational Behaviour
MRK325	Advertising Management
ELEC1030	General Education Elective

ACC420	Management Accounting I
MGN440	Compensation and Employee Benefits
MGN500	Recruitment and Selection

- ELEC1030 General Education Elective
- MRK332 Supply Chain Management
- MGN410 Planning Business Strategy

Graduates of this program are prepared for entry level positions as accounting clerks, bookkeepers or accounting trainees. The positions are generally in small and medium sized businesses, the not-for-profit sector or government offices.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College(C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Business - Accounting two-year program provides students with a solid background in accounting and bookkeeping from a broad business perspective. Graduates of this program are proficient in various accounting, income tax, and spreadsheet software packages.

PROGRAM HIGHLIGHTS

Up-to-date computer labs using the latest accounting software.

Smooth transition to three year program.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37 (Windsor)

\$3,429.37 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B010) CHATHAM CAMPUS (K150)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September (Windsor & Chatham) January (Windsor only)
Contact:	Windsor - Warren Beck 519-972-2727 ext. 4336 wbeck@stclaircollege.ca
	Chatham- Barb Chapple 519-354-9714 ext. 3310 bchapple@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose an Elective
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Basic Spreadsheeting

SEMESTER 3

- ACC316Advanced SpreadsheetingACC320Cost AccountingACC326Accounting Software ApplicationsACC328Intermediate Accounting IACC335Canadian Income Tax I
- MGN310 Organizational Behaviour
- ELEC1030 Choose an Elective

- ACC420Management Accounting IACC426Accounting Software Applications IIACC428Intermediate Accounting IIACC435CCanadian Income Tax IIACC444Financial ManagementBUS606Management Information Systems
- ELEC1030 Choose an Elective

Business Administration - Accounting

EMPLOYMENT OPPORTUNITIES

Graduates of the Business Administration - Accounting program are prepared for a wide range of career opportunities in accounting or financial management. Entry level positions include financial analyst, budget analyst, tax preparer, junior accountant, bookkeeper, or management trainee.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College(C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVFRVIEW

This program prepares students to work in various areas of accounting including financial accounting, managerial accounting, taxation, financial management and auditing. The curriculum provides graduates with a broad business background with courses in management, economics, law, finance, and statistics. Graduates of this program are proficient in various accounting, income tax, and spreadsheet software packages. To gain experience, qualifying students also participate in a field placement.

PROGRAM HIGHLIGHTS

Third year field placements for qualifying students.

Transfer agreements with several universities.

Opportunity for qualifying graduates to complete a B. Comm. from Nipissing University on the St. Clair College campus.

DEGREE COMPLETION

Depending upon academic achievement, graduates may be granted some credits toward the Certified General Accountants (CGA) Association program of Professional Studies. (Until September 2015).

In addition, graduates may receive credits towards:

Honours B. Comm from the University of Windsor

B. Comm from Walsh College

B. Comm from Nipissing University (delivered on the St. Clair College campus)

B. Comm from Davenport University

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B007)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Warren Beck 519-972-2727 ext. 4336 wbeck@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

re

SEMESTER 1

SEMESTER	
ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Softwar
MIC102	Introduction to Presentation Software
SEMESTER	2
ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose an Elective
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Basic Spreadsheeting
SEMESTER	
ACC316	Advanced Spreadsheeting
ACC320	Cost Accounting
ACC326	Accounting Software Applications
ACC328	Intermediate Accounting I
ACC335	Canadian Income Tax I
MGN310	Organizational Behaviour
ELEC1030	Choose an Elective
CENTER	4

SEMESTER 4

ACC420	Management Accounting I
ACC426	Computer Accounting II
ACC428	Intermediate Accounting II
ACC435C	Canadian Income Tax II
ACC444	Financial Management I
BUS606	Management Information Systems
ELEC1030	Choose An Elective

SEMESTER 5

DENTEDIEN	5
ACC515	Intermediate Accounting III
ACC520	Management Accounting II
ACC544	Financial Management II
ACC622	Auditing
MGN300	Business Ethics
ACC540	Work Placement
	OR
ACC638	Accounting Research
SEMESTER	6
ACC 615	Intermediate Accounting IV
ACC 627	Accounting Projects
BUS300	Business Law
MTH 710	Quantitative Methods for Decision Making
MGN 320	Management Principles
ACC 540	Work Placement
	OR
ACC638	Accounting Research

apply online at ontariocolleges.ca

Business Administration - Finance

EMPLOYMENT OPPORTUNITIES

Opportunities exist for entry level positions in financial institutions including banks and credit unions, investment firms, stock and mortgage brokerages, credit departments and insurance companies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program provides the financial planning knowledge to prepare students for careers in the financial services sector. Graduates will have a good understanding of Canadian securities and personal financial planning along with the marketing skills needed to sell financial services and products.

PROGRAM HIGHLIGHTS

Third year internship in a financial institution for qualifying students.

Offers training to write the licensing exams for the Canadian Securities Course (CSC) and the Life License Qualification Program (LLQP).

Up-to-date computer labs using financial planning software.

Opportunity for qualifying graduates to complete a B. Comm. from Nipissing University on the St. Clair College campus.

DEGREE COMPLETION

Graduates may receive credits towards:

B. Comm from Walsh College

B. Comm from Nipissing University (delivered on the St. Clair College campus)

B. Comm from Davenport University

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

Canadian Securities Course (Sem. 4) Approx.: \$950.00-\$1,000.00

IFIC Insurance Course (Semester 6) Approx.: \$200.00-\$250.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B851)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Warren Beck 519-972-2727 ext. 4336 wbeck@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose an Elective
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Basic Spreadsheeting

SEMESTER 3

FIN302	Investment Principles I
FIN303	Personal Financial Planning
BUS300	Business Law
MRK317	Multimedia Sales Presentations
MGN310	Organizational Behaviour
ACC335	Canadian Income Tax I

SEMESTER 4

FIN402	Investment Principles II
FIN300	Introduction to Canadian Securities
ACC444	Financial Management I
ENT500	Entrepreneurship
MGN320	Management Principles
ELEC1030	Choose an Elective

SEMESTER 5

FIN400	Introduction to Canadian Securities II
FIN501	Taxation for Financial Planners
FIN506	Retirement and Estate Planning
ACC544	Financial Management II
ELEC1030	Choose an Elective
FIN502	Banking and Financial Services

FIN602	Professional Conduct & Practices
FIN611	Work Placement
FIN604	Financial Planning Software
FIN605	Selling Financial Services
FIN607	Insurance and Personal Risk
BUS606	Management Information System:

Business Administration - Human Resources

EMPLOYMENT OPPORTUNITIES

Graduates find positions in a number of areas including company recruiting, training and labour relations, payroll, benefits and compensation.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program prepares students for careers in the Human Resources Departments in both business and government sectors. Human Resources is a highly dynamic field and graduates are prepared to handle recruiting, payroll and benefits. They can also assist in the areas of labour relations and health and safety concerns. This program also prepares students for general management roles in all sectors of industry.

This program will appeal to students who have good interpersonal skills and a solid understanding of business. They must also be comfortable with the confidentiality needed in the field to conduct themselves in a professional manner.

PROGRAM HIGHLIGHTS

Work placement in the third year of the program, allowing 14 weeks (80 hours) in a Human Resources Setting.

Preparation for Certified Human Resources Professional designation (CHRP) governed by the Human Resources Professionals Association of Ontario.

Opportunity for qualifying graduates to complete a B. Comm. from Nipissing University on the St. Clair College campus.

DEGREE COMPLETION

Graduates may receive credits towards:

Honours B. Comm from the University of Windsor

B. Comm from Walsh College

B. Comm from Nipissing University (delivered on the St. Clair College campus)

B. Comm from Davenport University

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B880)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Jerome Collins 519-972-2727 ext. 4498 jcollins@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications I
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

	-
ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	General Education Elective
MTH237	Statistical Concepts
COM203	Business Communications II
3US207	Spreadsheeting I

SEMESTER 3

ACC422C	Managerial Accounting
BUS300	Business Law
ECN404	Labour Economics
MGN310	Organizational Behaviour
BUS606	Management Information Systems
BUS316	Database Management

SEMESTER 4

les
eting
ction
ent

MGN430	Collective Bargaining & Dispute Resolution
MGN470	Occupational Health & Safety
ELEC1030	General Education Elective
MGN505	Collective Agreement Administration
CCM100	Intro Occup./Non-Occupational Injuries
BUS510	HR Work Placement
	OR
ELEC1030	General Education Elective
SEMESTER	6
BUS600	Mediation & Conflict Resolution
BUS605	Selected Topics in Management
MGN300	Business Ethics
MGN480	Human Resource Planning

MGN440	Compensation & Employee Benefits
BUS510	HR Work Placement
	OR
ELEC1030	General Education Elective

Business Administration - International

EMPLOYMENT OPPORTUNITIES

With the advanced 3 year diploma, graduates are trained and may pursue employment in foreign business development, international marketing and sales, supply chain and logistics management, customs brokerage or as entrepreneurs in importing and exporting, distribution or trade consulting.

For those who choose to complete their Business degree after their Business Administration - International diploma further opportunities exist in strategic business planning, new market business development, trade management, trade consultant and foreign project management.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Business Administration - International program provides graduates with the fundamental skills and knowledge required to conduct business in a global marketplace. Every business is in one way or another involved in "international business" through their direct involvement in foreign markets, competition from global firms and/ or in the management of their global supply chains. Windsor-Essex is a critical hub for international trade with over \$2.7 billion a day crossing the border between our region and the U.S. marketplace making it a critical trade corridor between those two countries. This activity creates job opportunities in supply chain management, importing and exporting as well as international business development which students of our advanced diploma program will be prepared for upon graduation.

The program offers intensive, hands-on multi-semester projects that allow students to select a product, research a country in which it could be offered, build a marketing, finance, supply chain and business plan to support their business idea. Upon completion of the program students have the opportunity to submit their final projects to the Canada's National accreditation body the Forum for International Trade Training (FIIT) to achieve their FIIT certification. Students also have the opportunity to qualify for their Certified International Trade Professional (CITP) accreditation. Both of these achievements will provide the graduate with a broader base of employment opportunity.

To be successful in international business applicants should enjoy foreign travel, be people oriented and outgoing and possess excellent communication skills. Students should also be analytical, have an adventurous nature and demonstrate a cultural awareness and sensitivity.

DEGREE COMPLETION

Graduates may receive credits towards:

Honours B. Comm from the University of Windsor

B. Comm from Walsh College

B. Comm from Nipissing University (delivered on the St. Clair College campus)

B. Comm from Davenport University

PROGRAM HIGHLIGHTS

Multi-semester group project that prepares students to qualify for various certifications including Forum for International Trade Training (FITT) and Certified International Trade Professional (CITP).

Faculty-supported field trips to local companies undertaking international business as well as international companies and organizations to enhance course-related activities.

Faculty-supported Internship (work experience) offered in Semester 6. Some internships may happen outside of Windsor so students should be prepared to travel and live in another city for their internship.

Each semester, students are eligible to complete requirements toward the Forum for International Trade Training (FITT) National Diploma validated by the Canadian Government and Industry.

Opportunity for qualifying graduates to complete a B. Comm. from Nipissing University on the St. Clair College campus.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B892)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Floyd Simpkins 519-972-2727 ext. 4741 fsimpkins@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

	—
ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose an Elective
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Basic Spreadsheeting

SEMESTER 3

	5
INT100	Global Entrepreneurship
INT160	World Geography & Economics I
INT310	International Trade Research
BUS300	Business Law
MRK317	Multimedia Sales Presentations
MRK550	Business Operations I

SEMESTER 4

INT260	World Geography & Economics II
INT410	International Trade Logisitics
INT400	Legal Aspects of International Trade
INT150	International Marketing
INT405	International Market Entry & Distribution
INT440	International Culture & Negotiations

SEMESTER 5

JEMESTER	5
INT500	International Trade Finance
INT510	Selected Topics in International Business
INT520	Quantitative Methods
INT530	Economics of International Trade & Finance
INT550	International Logistics & Documentation
ELEC1030	Choose an elective

INT600	International Simulation
INT610	International Trade Management
INT620	International Business Policy & Ethics
INT631	Internship
ELEC1030	Choose an elective

Business Administration - Marketing

EMPLOYMENT OPPORTUNITIES

Marketing management opportunities exist in a number of broad based firms including sales, retail and insurance companies. Some opportunities also exist in public relations or communications. Graduates have found employment in sports marketing, event marketing and with media outlets. Others go into market research in small, medium and large national firms.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Business Administration - Marketing is the three year program that enables students to learn about key management skills and the promotion of products, companies and businesses. Students will gain a clear understanding of consumer behavior, sales promotional tactics and apply these skills to group driven marketing case studies and analysis. Practicing sales presentations allows students to hone their skills. This program will appeal to students who are strategic and creative thinkers with strong analytical skills and have a comfortable level as a team leader since there is an emphasis on operations management.

PROGRAM HIGHLIGHTS

Student field work includes marketing research projects in the local community.

Third year students have an opportunity to participate in the Ontario Colleges' Marketing Competition (OCMC).

Internship for qualified third year students in their final semester.

Optional 1 year diploma available in human resources with additional course completion.

Opportunity for qualifying graduates to complete a B. Comm. from Nipissing University on the St. Clair College campus.

DEGREE COMPLETION

Graduates may receive credits towards:

Honours B. Comm from the University of Windsor

B. Comm from Walsh College

B. Comm from Nipissing University (delivered on the St. Clair College campus)

B. Comm from Davenport University

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B009)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Garry Glatter 519-972-2727 ext. 4331 gglatter@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose an Elective
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Spreadsheeting 1

SEMESTER 3

MRK311	Program and Event Planning
MRK317	Multimedia Sales Presentations
MRK325	Advertising Management
MRK332	Supply Chain Management
MRK340	Techno Marketing
ELEC1030	General Education Course

SEMESTER 4

MGN310	Organizational Behaviour
MRK420	Marketing Research
MRK427	Marketing Research Projects
MRK432	Marketing Management
ELEC1030	General Education Course
MRK452	Marketing Design Technologies

SEMESTER 5

BUS300	Business Law
MRK517	Merchandising Management
MRK520	Marketing Cases
MRK525	Consumer Behaviour
MRK532	Strategic Marketing Management
MRK550	Business Operations I

MRK622	Logistics Management
MRK605	Applied Marketing Simulation
MRK618	Internship Preparation and Assessment
MRK609	Internship
MRK680	Global Marketing Environments
MRK672	Sports & Event Marketing
MRK641	Sales Negotiations & Ethics

Marketing management opportunities exist in a number of broad based firms including sales, retail and insurance companies. Some opportunities also exist in public relations or communications. Graduates often get involved in entrepreneurial activity opening their own businesses. Others go into market research in small, medium and large national firms.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

For students interested in a career in promotion and sales, marketing is the stream to pursue. The graduate of Business - Marketing will possess the presentation skills necessary to promote and sell products or services. Graduates will gain knowledge of the new technology being utilized in marketing and will learn the intricacies of marketing research. They are well prepared to work in retail sales.

This program will appeal to students who are outgoing and self-confident with a strong interest in business and sales. To succeed students must be self-motivated and able to interact well with others.

PROGRAM HIGHLIGHTS

Student field work includes marketing research projects in the community.

Become proficient in current software programs.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for 2014 are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B012)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September and January
Contact:	Garry Glatter 519-972-2727 ext. 4331 gglatter@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ACC110	Accounting Concepts I
BUS108	Introduction to Canadian Business
ECN110	Macroeconomics
MTH146	Mathematics of Personal Finance
MGN105	Introduction to Human Resources
COM103	Business Communications 1
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

SEMESTER 2

ACC210	Accounting Concepts II
ECN210	Microeconomics
MRK202	Introduction to Canadian Marketing
ELEC1030	Choose One General Education
	Elective Course
MTH237	Statistical Concepts
COM203	Business Communications 2
BUS207	Spreadsheeting 1

SEMESTER 3

MRK311	Program and Event Planning
MRK317	Multimedia Sales Presentations
MRK325	Advertising Management
MRK332	Supply Chain Management
MRK340	Techno Marketing
ELEC1030	General Education Elective Course

MGN310	Organizational Behaviour
MRK420	Marketing Research
MRK427	Marketing Research Projects
MRK432	Marketing Management
ELEC1030	General Education Elective Course
MRK452	Marketing Design Technologies

Cardiovascular Technology

EMPLOYMENT OPPORTUNITIES

Careers for this field will find graduates working in hospital settings and clinics such as Cardiac Stress testing and ECG Departments, operating room and emergency, community agencies, long term care agencies, medical sales and services, education institutions, patient education, rehabilitation clinics, and research. Graduates of the program must meet the requirements of the jurisdiction in which they wish to practice.

IMPORTANT NOTE:

NOTE: This is an OVERSUBSCRIBED program. Apply by February 1 to be considered for this program. See Admission Procedures for details.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus successful completion of:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Grade 12 Mathematics (MCT4C, MAP4C, MHF4U, or MCV4U) Senior Level Physics (C) or (U) Senior Level Biology (C) or (U) Senior Level Chemistry (C) or (U)

Mature students - See Admission Procedures for details.

PRE-ADMISSION TESTING

The Health Occupations Aptitude Exam (HOAE) is required for entrance into this program. There is a fee associated with the test.

SELECTION PROCEDURE

A score is determined for each applicant derived from the Pre-Admission Testing score and from required subjects for admission. Scores are then ranked by highest score and selection is made for the available positions and places on the waiting list.

PROGRAM OVERVIEW

Cardiovascular technologists are allied health professionals who perform tests at the request of a physician to obtain information about a patient's heart and blood vessel anatomy and function so the physician can make a diagnosis. You will learn to use a variety of electronic monitoring and other equipment for electrocardiography, multi-stage stress testing, Holter and ambulatory monitor analysis, tilt table testing, pacemaker clinics and blood pressure analysis. Simulation labs and clinical placement settings exposes the student to practical learning.

ACCREDITATION

The Cardiovascular Technology program is accredited through the Canadian Medical Association. Graduates from the program are eligible to sit for the CSCT (Canadian Society of Cardiology Technologists) national certification exam.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED NIOSH N95 Respirator Fit Test.

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening) • MUST be obtained by you, the student.

- Obtain the Police Clearance by the first week of your first semester.
- Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
- You are responsible for travel and accommodation costs.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,300.65

For Texbook prices see the Bookstore Website

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H794)

Credential: Ontario College Diploma

Program Length:	Two Years
Starts:	September
Contact:	Manu Sehgal 519-972-2727 ext. 4195 msehgal@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

SON100	Human Anatomy and Physiology	
CRD100	Introduction to Cardiovascular	
	Technology	
SON105	Medical Terminology	
CRD101	Introduction to Electrocardiography	
ELEC1030	General Education Elective	

SEMESTER 2

AHS201	Applied Health Science Statistics
CRD206	Introduction to Patient Care
CRD207	ECG Interpretation
CRD204	Cardiac Anatomy and Physiology
CRD205	Stress Testing

SEMESTER 3

CRD303 Cardiovascular Clinical Practicun

SEMESTER 4

CRD203	Cardiac Pharmacology
CRD407	Cardiac Pathophysiology
ELEC1030	General Education Elective
CRD405	Holter and Ambulatory Monitoring
CRD402	Introduction to Cardiovascular Devices
CRD406	Cardiac Rehabilitation
SEMESTER	5

- CRD505 Advanced ECG Interpretation
- CRD506 Cardiac Devices II CRD507 Cardiac Intervention
- CRD508 Cardiac Diagnostics
- CRD301 Basic Venipuncture for Allied Health Professionals
- ELEC1030 General Education Elective ONLINE

SEMESTER 6

CRD610 Cardiovascular Clinical Practicum - Final

Opportunities exist in the general carpentry trade including contractors, construction and renovation companies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admissions into this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program is designed to give the student an understanding of the theoretical and practical aspects of the carpentry trade and to familiarize them with the associated tools and materials. The program also provides the student with a solid foundation to continue their education in areas closely connected to the carpentry trade and the various construction trades, as well as the renovation industry. The skills acquired in this program will enhance graduates seeking employment opportunities with the general carpentry trade including contractors, construction and renovation companies.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,632.37

Safety shoes, glasses and hard hat approx: \$180.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T964)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and February
Contact:	Roy Bottoset 519-972-2727 ext. 4407 rbottoset@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

Trade Drawings / Layout
Construction Health and Safety
Carpentry Calculations
Machining Theory I
Machining Practical I
Materials I

BDT215	Estimating & Project Planning
BDT307	Trim Carpentry Techniques
CRP208	Exterior Renovation Techniques
CRP210	Interior Renovation Techniques
CRP211	Outdoor Structures
BDT100G	Environmental Awareness

Chemical Laboratory Technology

EMPLOYMENT OPPORTUNITIES

Career opportunities include pharmaceuticals, petroleum, food, mining, electroplating, wine/spirits, paints, polymers, plastics, computer materials, manufacturing, environmental, water treatment, consulting, pulp and paper, automotive, agricultural, ethanol, nuclear technology, government agencies, new materials, solar energy, wind energy, geological, fuel cell technology, biochemical, forensics, optics, nanotechnology and more.

These are broad categories of industries where specific job opportunities can be found in quality control, process, sales, research and development, supervision and management. A Chemistry Diploma can get you a job anywhere in North America or the globe since that skill set is in such demand. The United Nations sanctioned 2011 as the International Year of Chemistry in part because of this need! Any of our graduates who have been willing to explore job opportunities throughout Ontario and even Canada/United States have found employment within six months of graduation.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U).

Senior level Physics (C) or (U) is recommended.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Chemical Laboratory Technology program provides graduates with knowledge in the core sciences as well as problem solving fundamentals for chemistry, biochemistry, physics and math. This program now occupies a unique position where graduates demonstrate firm problem solving abilities that can be applied across the largest number of industries from pharmaceuticals and the petroleum industry to environmental, nuclear technology and alternative energy. No other program offers such a wide range of employment or further educational opportunities. The scope of the knowledge and skills that come from this program is unparalleled and graduates are highly sought after by employers across a broad spectrum of industries.

PROGRAM HIGHLIGHTS

Solid business and industry partnerships provide students the opportunity to participate in R&D projects.

Third year placement to conduct a research project.

This program gives the graduate unparalleled versatility in the job market.

Since chemistry is the central science, this program offers the greatest number of pathways to university education.

DEGREE COMPLETION

University of Windsor: graduates with 3.00 cumulative grade point average or better are eligible to receive credit for:

- up to 17 of the 30 credits required for the 3-year General Science Degree (B.Sc.)

- up to 17 of the 40 credits required for the 4-year Chemistry Degree (B.Sc.)

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,679.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T836)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Deborah Boersma 519-972-2727 ext. 4219 dboersma@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

CHM124	Laboratory Techniques I
CHM127G	Workplace Safety as a Social Issue
CHM151	General Chemistry I
CHM161B	Intro to Chemistry I (Lab)
PHY130	Physics I
MTH128	Technical Math I

SEMESTER 2

PHY222	Physics II
CHM251	General Chemistry II
CHM224	Laboratory Techniques II
CHM225	Inorganic Chemistry
VTH203	Differential Calculus

SEMESTER 3

CHM325	Organic Chemistry I
CHM327	Analytical Chemistry I
CHM503	Chemical Computer Applications
MTH406	Probability & Statistics
MTH340	Integral Calculus

SEMESTER 4

CHM408	Analytical Chemistry II
CHM421G	Environmental Legislation and Its
	Impact on Society
CHM429	Physical Chemistry
CHM427	Organic Chemistry II

CHM614 Industrial Control Systems

SEMESTER 5

CHM527	Organic Chemistry III
CHM507	Industrial Chemistry
CHM508	Analytical Chemistry III
CHM529	Physical Chemistry II
CHM619	Microbiology
CLIMATOT	Consiner Dressetations I

CHM535 Seminar Presentations I

CHM605	Polymer Chemistry
CHM613	Organic Chemistry IV
CHM635	Seminar Presentations II
CHM653A	Environmental Analytical Chemistry
CHM620	Technical Project
ELEC1030	General Education Elective

Child and Youth Worker

EMPLOYMENT OPPORTUNITIES

Occupational areas where graduates can expect for find employment may include residential and day treatment agencies, child and family service agencies, child and youth treatment agencies, young offenders' facilities, children's aid societies, educational environments, community agencies, group homes and respite services.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This three-year advanced diploma program is designed to provide students with the skills and knowledge necessary to work with children, adolescents, and families experiencing a wide range of emotional, social, behavioural and /or mental health needs. Child and Youth workers are specialists in facilitating change in children and youth and are expected to work with various professionals including educators, medical and social work professionals, correctional officers and family organizations dedicated to implementing a range of intervention, prevention and treatment strategies for children and their families. Child and youth workers are a valuable resource as they are committed to understanding and interacting in therapeutic relationships that foster positive change.

PROGRAM HIGHLIGHTS

Implement a range of prevention, intervention and treatment strategies for children, youth and their families including crisis intervention, conflict management, problem solving, counseling, activity programming and group work.

Work with client challenges including difficult home situations, substance abuse, behavioural problems, mental health challenges and conflicts with the law.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to program entry.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

DEGREE COMPLETION

Graduates of the Child & Youth Worker program with a minimum GPA of 3.0 may be eligible to block transfer into Year 3 of Degrees in Disability Studies, Psychology and Social Work at the University of Windsor. Graduates may also be admitted into the third year of the Bachelor of Justice Studies Degree at Royal Roads University.

FIELD PLACEMENT

Employers who provide our field placement settings require a CLEAR POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. Detailed information on dates to apply for police clearance will be given throughout the semester.

NOTE:

CPR and First Aid Certification must be obtained PRIOR to Field Placements.

Students must successfully complete each semester before advancing to the next.

You must be available to perform your placement or internship duties on off hours, which may include evenings and weekends.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,505.73

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B280)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Karen Marr 519-972-2727 Ext. 4123 kmarr@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

Activities with Children I
Psychology of Adjustment
CYW as a Professional
Communication and Today's Workplace

- SSC 160 Basic Psychology
- ELEC1030 General Education Elective

SEMESTER 2

CYW150	Techniques I
CYW152	Introduction to Treatment
SSC159	Abnormal Psychology
SSC121G	Celebrating Cultural Diversity
SSC240	Developmental Psychology
SEMESTER	3
CYW100	Field Experience I
SEMESTER	4
ELEC1030	General Education Elective

ELEC1030	General Education Elective
CYW156	Observation Skills & Reporting
CYW250	Child Care Techniques II
CYW256	Family Dynamics
CYW357	Young Offenders & Social Deviance

SEMESTER 5

SEMIESTER	5
PED100	Physical Fitness Wellness and Nutrition
CYW257	Counselling Process, Progress & Evaluation
CYW258	Personality Psychology
CYW351	Activities With Children II
CYW352	Ethics & Practice In Crisis Intervention

SEMESTER 6

CYW200 Field Experience II

SEMESTER 7

ELEC1030	General Education Elective
CYW312	Family Based Intervention
CYW333	Children & Youth with Exceptionalities
CYW340	Adolescent Issues & Intervention
CYW359A	CYW Seminars
CYW268	Clinical Developmental Psychopathology
SEMESTER	8
SEMESTER CYW254	8 Individual Growth & the Group Process
	-
CYW254	Individual Growth & the Group Process
CYW254 CYW350	Individual Growth & the Group Process Child Care Techniques III

PRM125	Pharmacology
100123	rhunnucology

SEMESTER 9

CYW300 Field Experience III

Child and Youth Worker

Accelerated

EMPLOYMENT OPPORTUNITIES

With two credentials, employment opportunities for graduates are excellent in mental health treatment centres, residential facilities, young offender facilities, schools, group homes, community-based settings and in-home work with families.

ADMISSION REQUIREMENTS

A University Degree in Social Sciences with at least one course in Introductory Psychology and Developmental Psychology or a Diploma in Early Childhood Education, Developmental Services Worker or Educational Support program. Educational Support graduates may need to take additional tutorial in the summer prior to admission to this program. Please contact the Coordinator for details.

PROGRAM OVERVIEW

This post graduate program provides individuals with an opportunity to complete the three year CYW diploma program in an intensive eleven month time frame. This additional background allows for a combination of skills important in the workplace and provides practical field placement experience.

A Child and Youth Worker is a specialist in facilitating change in children or adolescents experiencing a range of social, emotional, behavioural, or learning challenges. Graduates are involved in all facets of care from assessment to intake, goal formulation, program planning and intervention. Child and Youth Workers facilitate change supportive counselling and a variety of evidenced based intervention strategies.

PROGRAM HIGHLIGHTS

Smaller class size with more one-on-one contact with instructors.

Exceptional field placements with an effort made to match students to their own community when possible in the London, Windsor, Sarnia, Chatham areas.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. Detailed information on dates to apply for police clearance will be given throughout the semester.

NOTE:

CPR and First Aid Certification must be obtained PRIOR to final Field Placements.

Students must successfully complete each semester before advancing to the next.

You must be available to perform your placement or internship duties on off hours, which may include evenings and weekends.

HEALTH REQUIREMENTS

Accepted applicants must submit proof of a satisfactory medical examination and immunization prior to entry into the field practicum.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

TRANSFER AGREEMENT

Graduates are also eligible to participate in a Transfer Agreement between the Developmental Service Worker or Early Childhood Education program.

DEGREE COMPLETION

Graduates may be eligible to apply to the third year of the Bachelor of Social Work , B.A. in Psychology, and the B.A. in Disability Studies Programs at the University of Windsor. See the program coordinator for details.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$3,331.25

Students are responsible for all costs associated with travel to the field placement which may include locations in Chatham, London, Windsor, West Lorne, Dover Centre, and Sarnia.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS - (K988)

Credential:	Ontario College Advanced Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Joy Kemble 519-354-9714 ext. 3320 jkemble@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
CYW155	CYW As A Professional
CYW156	Observation, Recording, and
	Reporting Skills
CYW357	Young Offenders and Social Deviance
CYW268	Clinical, Developmental Psychopathology
CYW312	Family Based Intervention and the CYW
CYW250	Child Care Techniques II
CYW375	Intro to CYW Field Placement
SEMESTER	2

CYW152	Introduction to Treatment
CYW351	Activities With Children II
CYW352	Ethics and Practice In Crisis Interver

CYW352	Ethics and Practice In Crisis Intervention
CYW350	Child Care Techniques III

- CYW254 Individual Growth and the Group Process
- CYW358 Learning Theory and Behaviour Change

SEMESTER 3

CYW313 Personal Safety & Pharmacology

Civil Engineering Technologists can choose to work on either side of the job site. Opportunities exist with architects, consulting engineers, material testing firms, general and sub-contractors, Municipal Public Works, and the Ministry of Transportation.

Typical entry positions include civil engineering technologist, draftsperson/ CAD operator, estimator, inspector, and field supervisor. Those completing the program will also have the knowledge and ability to start their own construction business after a few years of practical experience.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U).

Mature students - See Admission Procedures for details.

PROGRAM OVFRVIEW

A Civil Engineering Technologist plays an integral role in the design of buildings and infrastructure projects including highways, bridges, water and sewer systems. As a member of the team, the technologist assists engineers in survey work, collection and compilation of data, preparing drawing estimates and bids for project designs, and is part of the inspection and quality control process.

This program will appeal to those with an aptitude for assembly, who are analytical and enjoy problem solving, are strong, in math and have the ability to work well with others. An interest in construction and the environment is essential.

PROGRAM HIGHLIGHTS

Recognized by the Ontario Association of Certified Engineering Technicians and Technologists (OACETT) allowing easier transition to certification and increased employability in both Canada and the U.S.

Hands on experience with ARC 207 class and Habitat for Humanity Projects.

Hands on CAD Training that can lead to CAD certificate.

Opportunity to participate in the Canadian Concrete Canoe Competition.

DEGREE COMPLETION

Graduates of this program can further their education achieving a Bachelor of Engineering Technology from the University of Windsor, Lakehead University (Thunder Bay) or Lawrence Technological University (Southfield, MI).

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,579.37

Safety shoes, glasses, vest & hat: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T154)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	George Vrantsidis 519-972-2727 ext. 4427 gvrantsidis@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ENG212LS	Communications I
ARC101B	Drafting & Design I
ARC102B	Construction Theory
ARC103B	Building Services I
ARC125	Building CAD I
CVL105	Surveying
MTH143	Mathematics I

SEMESTER 2

ARC209	Drafting & Design 2
ARC202B	Estimating & Specification
ARC204	Building CAD 2
ARC207	Life & Employability Skills
CVL205B	Statics & Strength of Materials
ARC239	Ontario Building Code 1
MTH243	Mathematics II

SEMESTER 3

CVL303B	Structural Steel Design
CVL304B	Drafting & Design
CVL305A	Estimating & Specification
CVL306A	Civil CAD
CVL301G	Coping with Disasters
MTH203	Calculus I
ELEC1030	General Education Elective

SEMESTER 4

CVL412	Construction Management
CVL410A	Reinforced Concrete and Masonry Design
CVL404A	Material Testing
CVL405B	Computer Applications
CVL409	Soil Mechanics - Intro.
MTH404	Calculus II
ELEC1030	General Education Elective

SEMESTER 5

CVL514	Environmental Assessment
CVL504B	Applied Hydraulics
CVL505A	Introduction to GIS
CVL506B	Structural Wood Design
CVL508A	Transportation Engineering Technology

Soil Mechanics & Foundations CVL509

ARC313	Ontario Building Code 2
CVL602B	Structural Analysis and Design
CVL604B	Advanced Surveying
CVL605C	Technical Report
CVL607	Environmental Technology
CVL608	Civil Estimating

Community & Justice Services

EMPLOYMENT OPPORTUNITIES

Careers may be based in youth facilities; federal and provincial correctional institutions; justice agencies; and community agencies, programs and services.

ADMISSION REQUIREMENTS

SSD with the majority of courses at the College (C) , University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4U or EAE4C.)

Mature students - See Admission Procedures for details.

NOTE: Some correctional agencies have minimum hearing and vision standards.

PROGRAM OVERVIEW

The Community and Justice Services program is designed to prepare students for careers in the field of criminal justice with attention to intervention and re-integration.

Graduates will be prepared for careers in youth facilities; federal and provincial correctional institutions; justice agencies; and community agencies, programs, and services. The nature of these environments and the diversity of clientele demand a highly trained work force able to intervene effectively using best practices, in order to ensure the protection of the public, and the safety of the community, staff, and clients. Graduates who wish to work in the field of criminal justice with attention to intervention and re-integration may be required to complete employer specific orientation and training, as well as other employment-related screening as part of their recruitment.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid-September, you jeopardize the opportunity to complete either of your field placements.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

Some placements require proof of a satisfactory medical examination and immunization prior to going on placement.

HEALTH & FITNESS REQUIREMENTS

Applicants must be able to physically perform the duties of a position in a correctional institution. To obtain a diploma in CJS, successful applicants will be required to meet the minimum standards of the FITCO. Any student seeking entry into this program should evaluate their physical readiness in anticipation of a rigorous fitness routine.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

Uniforms, shoes, etc. approx.:\$300.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (B603)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Elizabeth Strutt-MacLeod 519-972-2727 ext. 4415 estruttmacleod@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

SEMIESTER	1
PFP101	Canadian Criminal Justice
PFP110	Ethics and Professionalism
SSC160	Basic Psychology
FAW100	Foundations of Academic Writing
PFP108	Lifestyle and Management I
SSC121G	Celebrating Cultural Diversity
SSC148	Canadian Criminology
PFP202	Interpersonal & Group Dynamics

SEMESTER 2

- CJS201 Youth Justice System
- CJS202 Community Correction Practices
- CJS203 Institutional Correction Practices
- CJS204 Correctional Interviews & Counselling
- CJS205 Aboriginal, Female and Minority
- Issues in Canadian JusticeCJS206Placement Preparation and Case
- Management SSC159 Abnormal Psychology

SEMESTER 3

- CJS310 Field Placement
- ELEC1030 Online General Education Elective

- ELEC1030General Education ElectiveCJS401Restorative Justice/PracticesPFP208Lifestyle and Management II
- CJS403 Safe & Secure Environment CJS404 Program for Integration &
- CJS404 Program for Integration & Re-integration
- CJS405 Conflict Management & Crisis Intervention
- CJS406 Youth issues
- CJS407 Inclusive Community Practices

Community Integration through Cooperative Education

EMPLOYMENT OPPORTUNITIES

This program provides opportunities to acquire life skills and vocational skills and may provide skills for an independent lifestyle and employment opportunities.

ADMISSION REQUIREMENTS

Ontario Secondary School Diploma

OR Ontario Secondary School Certificate or equivalent

OR Mature Student Status

PLUS:

Developmental Disability.

A level of independence that precludes constant support.

Ability to manage transportation to the College and to the field placement.

Participation in an interview.

PROGRAM OVERVIEW

The Community Integration through Cooperative Education (CICE) program is a two-year Ontario College Certificate designed to provide individuals with developmental disabilities and other significant learning challenges with the opportunity to experience college life, pursue a postsecondary education and develop skills which will help them prepare for employment. Students will engage with their peers in courses specific to the CICE program. Having chosen an individual vocational direction, each student will attend academic courses with their college peers. The support of a Learning Facilitator will be provided. The Learning Facilitator may attend classes, provide follow-up study skills, test preparation, and support course modifications when necessary.

CICE core curricula will include subjects covering communications, job and life skills, and human relations.

Academic courses will be elective in nature and may be chosen from a variety of programs. Additional vocational areas may be added as the program progresses and grows. Work placement will help CICE students to develop and/or enhance vocational skills and involvement within their community. It is a goal that graduates will be able to function more independently and ideally, transition to volunteer or paid employment on a part-time or full-time basis.

PROGRAM HIGHLIGHTS

Provides opportunities to acquire life skills and vocational skills.

May provide skills for an independent lifestyle.

May lead to employment opportunities.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition: \$4,034.03

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C365)

NFW!

Credential:	Ontario College Certificate
Program Length:	Two Years
Starts:	September
Contact:	Holly Diloreto 519-972-2727, ext. 4537 hdiloreto@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- CIC100 Transition to College and Work
- CIC101 Communications I
- CIC102 Introduction to Computer Use
- CIC103 Recreational Activities I
- CIC104 Academic Concentration Choice #1
- CIC105 Academic Concentration Choice #2

SEMESTER 2

- CIC151 Communications II
- CIC152 Strategies for Getting/Keeping a Job
- CIC153 Recreational Activities II
- CIC154 Academic Concentration Choice #3
 - CIC155 Academic Concentration Choice #4
 - CIC150 Field Placement 1

SEMESTER 3

- CIC201 Workplace Numeracy
- CIC203 Recreational Activities III
- CIC202 Personal Growth
- CIC204 Academic Concentration Choice #5
- CIC205 Academic Concentration Choice #6
- CIC200 Field Placement 2

- CIC251 Transition to Community and Work
- CIC252 Relationships and Personal Issues
- CIC253 Academic Concentration Choice #7
- CIC254 Academic Concentration Choice #8
- CIC250 Field Placement 3

Computer Systems Technician - Networking

EMPLOYMENT OPPORTUNITIES

Grads will have good advancement potential. Entry level positions include technical support analyst, IT consultant, and network technologist/ administrator in a wide range of sectors including government, corporations and the public sector. Many graduates become self-employed or independent operators offering computer training, technical support and network administration.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Computer Systems Technicians have the skills to plan, administer, configure and maintain individual and networked computer systems. They are also trained to provide technical support for computer users in a business environment.

This program will appeal to students who are problem solvers with good analytical skills. They must be highly organized with a strong interest in computers.

PROGRAM HIGHLIGHTS

St. Clair is an official Cisco Networking Academy and prepares students to take the Cisco Certified Network Associate (CCNA) and CompTIA A+ and Security+ certifications (Comp TIA A+ allows for personal computer repair, maintenance and installation).

Cisco networking lab.

Active student run Information Technology Club.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T860)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September and January
Contact:	Ruth Susannah 519-972-2727 ext. 4729 rsusannah@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MIT146	Networking I
MIT153	Intro. to Computer Programming
WEB110	HTML/CSS
MTH100A	Math for Information Technology
FLFC1020	Concerned Endersonations Electricity

ELEC1030 General Education Elective

SEMESTER 2

MIT246	Networking II
MIT211	System Configuration I
WEB230	JavaScript
MIT227	Intro. to Database Concepts
COM210	Technical Communications

SEMESTER 3

MIT311	System Configuration II
MIT3/6	Networking III

0+0110	Networking in
MIT403	Network Administration

- MIT403 Network Administration MIT313G Law & Ethics in the Info. Age
- MIT502 Help Desk

MIT416	Linux I
MIT420	Network Security I
MIT446	Networking IV
ELEC1030	General Education Elective
MIT439	PHP (Web Server Development)

Computer Systems Technology - Networking

EMPLOYMENT OPPORTUNITIES

Grads will have good advancement potential. Entry level positions include technical support analyst, IT consultant, and network technologist/ administrator in a wide range of sectors including government, corporations and the public sector. Many graduates become self-employed or independent operators offering computer training, technical support and network administration.

ADMISSION REQUIREMENTS

SSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The 3 year Computer Systems Technology - Networking program focuses on advanced computer network administration including network security. Computer systems technologists also have project management, systems analysis and design skills.

This program will appeal to students with a keen interest in highly complex network systems. They must have good communication and analytical skills, enjoy problem solving, be logical and very well organized.

PROGRAM HIGHLIGHTS

St. Clair is an official Cisco Networking Academy and prepares students to take the Cisco Certified Network Associate (CCNA) and CompTIA A+ and Security+ certifications (Comp TIA A+ allows for personal computer repair, maintenance and installation).

Cisco networking lab.

Active student run Information Technology Club.

Students work on a "real world" project team designing and presenting a network proposal for a company in the community.

Skills Ontario Competition - 2013 Gold, Highest overall score winner; 2012 Bronze.

Cisco Netriders Ontario 2012 - 1st Place

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

Franco lacobacci Gold Medal Winner - IT NETWORK SUPPORT 2013 Skills Canada - Ontario Technological Skills Competition

WINDSOR CAMPUS (T861)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September and January
Contact:	Ruth Susannah 519-972-2727 ext. 4729 rsusannah@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MIT123	Intro. to Spreadsheets using MS-Excel	
MIT146	Networking I	
MIT153	Introduction to Computer Programming	
WEB110	HTML/CSS	
MTH100A	Math for Information Technology	
ELEC1030	General Education Elective	
CENTER 2		

SEMESTER 2

MIT246	Networking II
MIT211	System Configuration I
WEB230	JavaScript
MIT227	Intro. to Database Concepts
COM210	Technical Communications

SEMESTER 3

MIT311	System Configuration II
MIT346	Networking III
MIT403	Network Administration
MIT313G	Law & Ethics in the Info. Age
MIT502	Help Desk

SEMESTER 4

Linux I
Network Security I
Networking IV
General Education Elective
PHP (Web Server Development)

SEMESTER 5

MIT520	Network Security II
MIT600	Project Management
MIT642	Network Analysis & Design
ELEC1030	General Education Elective
MIT 517	Wireless Technology

MIT515	Network Administration II
MIT602	Network Configuration Technical Project
MIT641	Protocol Analysis
ELEC1030	General Education Elective
WEB 190	Visual Communications I

Construction Engineering Technician - Civil

EMPLOYMENT OPPORTUNITIES

Construction engineering technicians can fulfill a number of roles on the construction site. Positions include site supervisor, junior estimator, and surveyor with general contractors, architectural and engineering firms. Opportunities also exist with building product manufacturing firms, sub-contractors, and government agencies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program will play an important role at the building site and at infrastructure projects. Duties include estimating quantities, inspecting materials and operations, performing construction surveys, interpreting and applying specifications, and preparing executing sketches from contract drawings, shop and CAD drawings.

This program targets students with an interest in construction. They must have technical problem solving skills and the ability to work well with others.

PROGRAM HIGHLIGHTS

Recognized by the Ontario Association of Certified Technicians and Technologists (OACETT) allowing easier transition to certification

The above designation increases employability in both Canada and the U.S.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,579.37

Safety shoes, glasses, vest & hat: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T026)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September and January
Contact:	George Vrantsidis 519-972-2727 ext. 4427 gvrantsidis@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ENG212LS	Communications I
ARC101B	Drafting & Design
ARC102B	Construction Theory I
ARC103B	Building Services I
ARC125	Building CAD I
CVL105	Surveying
MTH143	Mathematics I

SEMESTER 2

ARC209	Drafting & Design 2
ARC202B	Estimating & Specification
ARC204	Building CAD 2
ARC207	Life & Employability Skills
CVL205B	Static & Strength of Materials
ARC239	Ontario Building Code 1
MTH243	Mathematics II

SEMESTER 3

CVL303B	Structural Steel Design
CVL304B	Drafting & Design
CVL305A	Estimating & Specifications
CVL306A	Civil CAD
CVL301G	Coping with Disasters
MTH203	Calculus I

ELEC1030 General Education Elective

- CVL412 Construction Management
- CVL404A Material Testing
- CVL405B Computer Applications
- CVL409 Soil Mechanics Intro
- CVL410A Reinforced Concrete and Masonry Design
- MTH404 Calculus II
- ELEC1030 General Education Elective

There are very good job opportunities for graduates of the Culinary Management program in a wide variety of establishments including restaurants, clubs, dining and convention centres, resorts, and institutions such as hospitals, long term care facilities and cafeterias. The typical entry level position is prep cook with the potential for advancement.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Students learn all basic cooking fundamentals, baking skills and gain a practical knowledge of food safety and sanitation. They will also possess practical experience in a wide range of advanced cooking skills and techniques as well as basic knowledge of viticulture, and the art of matching wine and food. Graduates will be able to gain entry into wide variety of cooking, catering and other food and beverage positions.

This program will appeal to students who have a love of cooking. They must be good at multi-tasking and have the ability to work quickly, while still paying attention to detail. These positions are physically demanding and require you to stand for long hours.

PROGRAM HIGHLIGHTS

NEW! Renovated Teaching Restaurant.

Several Certified Chef de Cuisine on staff.

All teachers are certified journeypersons.

Good student-teacher ratio in lab.

On campus restaurant and kitchen facilities.

Curriculum is modeled after the Ministry standards and guidelines for cook apprentice.

APPRENTICESHIP OPPORTUNITIES

Apprenticeship may be available - please inquire with your local Ministry of Education and Training Apprenticeship Branch at (519) 973-1441.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees are as follows:

Total 1st Year Tuition and Compulsory Fees: \$3,979.37

Uniforms, professional knives and kitchen tools are required for the program. Please speak with the Coordinator for price guidelines and sources for the uniforms and tools.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B395)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Marc Johnston 519-972-2727 ext. 4492 mjohnston@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
MIC101	Intro to Wordprocessing Software
MIC103	Intro to Spreadsheeting Software
FSA176	Culinary Skills & Techniques I
FSA178	Baking & Pastry Arts I
FSA129	Food Safety
ELEC1030	General Education Elective
FSA175	Internship I
	OR
FSA196	Hospitality Services I
SEMESTER	2
FSA223	Culinary Practices I
FSA278	Baking & Pastry Arts II
FSA146	Understanding Nutrition
FSA168	Understanding Hospitality
FSA217	Kitchen Management I
ELEC1030	General Education Elective
FSA196	Hospitality Services
	OR
FSA175	Internship I
SEMESTER	3
FSA276	Culinary Skills & Techniques II
FSA378	Baking & Pastry Arts III
HOS108G	Cuisine and Culture
FSA216	Culinary Communications
FSA330	Kitchen Operations
FSA275	Internship II
	OR
FSA340	Advanced Culinary Techniques
SEMESTER	4
FSA403	Culinary Practices II
FSA417	Kitchen Management II
FSA315	Wines, Spirits and Food
FSA418	Trends In Industry
FSA340	Advanced Culinary Techniques
	OR
FSA275	Internship II

Numerous opportunities exist for graduates as dental assistants, office administrators and treatment coordinators in general practice and specialty dental offices. Other opportunities include public health departments, hospitals, armed forces, college/university dental clinics, and sales.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Senior Level Chemistry (C) or (U) Senior Level Biology (C) or (U) Grade 12 English (ENG4U, ENG4C, EAE4U or EAE4C) Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Accredited by the Commission on Dental Accreditation of Canada, this program will prepare students to assume a position as a dental assistant/ intra-oral health care provider, capable of working with health professionals in a variety of settings. The role of a Level II dental assistant involves precise and detailed work in a confined environment, including intra-oral skills such as selective coronal polishing, oral hygiene instruction, application of pit and fissure sealants, fluoride application, and teeth whitening processes.

The graduate of this program will perform a variety of roles including clinical, education, health promotion, business administration and laboratory duties consistent with national standards and be eligible for certification by the Ontario Dental Assistants Association (ODDA) and the Canadian Dental Assistants Association (CDAA). Upon successful completion of the National Dental Assisting Examining Board Exam (NDAEB) the graduate is eligible to practice as a Level II Dental Assistant. This program will appeal to students who have excellent communication and organization skills. They must also be compassionate and possess good manual dexterity.

PROGRAM HIGHLIGHTS

Accredited by the Commission on Dental Accreditation of Canada. Level II includes 15 intra-oral duties. Field placements. On campus dental clinic provides a practical learning environment.

This program is recognized by the Canadian Forces! Students who have been accepted into the Dental Assisting program and are considering a career in the CF may apply to the CF through a Canadian Forces paid education program. If accepted, students receive subsidized college tuition, books and academic equipment, in addition to a salary with benefits and a guaranteed job upon graduation. For more information on paid education, go to FORCES.CA and view the video.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening) • MUST be obtained by you, the student.

Obtain the Police Clearance by the first week of your first semester

- Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
- You are responsible for travel and accommodation costs.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Program Cost: Tuition, Clinic Kit & Compulsory Fees: \$7,529.35

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H915)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September
Contact:	Sherry Frey 519-972-2727 ext. 4409 sfrey@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

DTL116	General & Oral Microbiology
--------	-----------------------------

- DTL117 Preventive Dentistry & Health
- DTL121 Dental Materials
- DTL122 Nutrition I
- DTL123 Orofacial Anatomy
- DTL127 Professional Ethics
- DTL130 Dental Radiography I
- DTL175 Clinical I
- DTL200 Anatomy & Physiology
- DTL135 Clinic Process of Care

SEMESTER 2

DTL203	Dental Health Education
	Dental Practice Management

- DIL205 Dental Practice ivianagement
- DTL217 Pharmacology
- DTL226 Special Procedure & Emergency Care
- DTL220 Dental Materials II
- DTL222 Nutrition II
- DTL230 Dental Radiography II
- DTL275 Clinical II

- DTL350 Dental Office Consolidation (Placement)
- DTL352 Clinical Theory III
- DTL375 Clinical Practice III

Dental Hygiene

EMPLOYMENT OPPORTUNITIES

Although dental hygienists are most often employed by a dentist in private practice, a growing number of dental hygienists are self-employed or choose careers in public health education, hospitals, research, or dental product development and promotion.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Please apply before February 1st to be considered for this program.

For more information, see the Admission Procedures document on the Registrar's Office page.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Senior Level Chemistry (C) or (U) Senior Level Biology (Ć) or (U) Mature students - See Admission Procedures for details.

PRE-ADMISSION TESTING

The Health Occupations Aptitude Exam (HOAE) is required for entrance into this program. There is a fee associated with the test. Please check this program page on the college web site for fee amounts and details.

SELECTION PROCEDURE

A score is determined for each applicant derived from the pre-admission test score and from required subjects for admission. Scores are then ranked by highest score and selections made for the available positions (44) and places on the waiting list.

PROGRAM OVERVIEW

The practice of dental hygiene is "the assessment of teeth and adjacent tissues and treatment by preventive and therapeutic means, and the provision of restorative and orthodontic procedures and services" (DHA, 1991). As accredited by the Commission on Dental Accreditation of Canada students will be prepared to provide oral health care in a variety of environments. Graduates will work within the scope of dental hygiene practice and in accordance with the regulations of the College of Dental Hygienists of Ontario.

This program targets students who have good interpersonal and communication skills. Manual dexterity is important. They should also have good vision (with or without corrective lenses) and be willing to travel to community sites.

PROGRAM HIGHLIGHTS

On campus Dental Clinic offering practical experience with community groups. Off site placement at community sites.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening) • MUST be obtained by you, the student.

- Obtain the Police Clearance by the first week of your first semester in year 3.
- · Clinical placements may be on day, evening or weekend shifts.
- · You are responsible for parking fees.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition, Clinic Kit & Compulsory Fees: \$14,389.50

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H800)

Credential:	Ontario College Diploma
Program Length:	Three Years
Starts:	September
Contact:	Leslie Rebner 519-972-2727 ext. 4400 lrebner@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- Anatomy and Physiology DTL110
- DTI 109 **Orofacial Anatomy**
- General and Oral Microbiology DTL166
- Dental Radiography I DTI 130
- DTL160 Preclinical Dental Hygiene Theory I
 - DTL120 Preclinical Practice
- Professional Issues in D.H. DTI 362 **College** Writing

FNG107

SEMESTER 2

DTL235	Dental Radiography II
DTL227	Dental Materials
DTL253	Preventive Dentistry
DTL257	Oral Histology and Embryology
DTL260	Clinical Theory I
DTL207	Clinical Practice I
DTL209	Intro to Health Promotion
DTL223	Intro to Collaborative Care
DTL215	Intro to Professional Communications and Info Mgmt

SEMESTER 3

DTL353	Human Pathophysiology
DTI 359	Oral Pathology and Radiographic Interpretation

- DTL370 **Clinical Practice II**
- DTI 363 Periodontics for Dental Hygiene I
- DTL372 Health Care in Canada
- DTL430 Advanced Dental Materials
- DTL368 Nutrition for the Dental Hygienist

SEMESTER 4

- DTL470 Clinical Practice III
- DTL459 Health Promotion and Community Oral Health
- DTL425 Dental Hygiene Care in Diverse Populations
- DTI 467 Promoting Health in Multicultural Populations
- DTL468 Pharmacology for the Dental Hygienist
- Periodontics for Dental Hygiene II DTI 469
- PNR160G **Ethics and Professionalism** DTL371 Biostatistics and Intro to Research

SEMESTER 5

DTL512	Business Principles for Health Care Professionals
DTL507	Evidenced Informed Practice
DTL508	Clinical Practice IV
DTL509	Orthodontics for the Dental Hygienist
DTL511	Pain Management for the Dental Hygienist

ELEC1030 **General Education Elective**

SEMESTER 6 DTL616

DTL617

- Interprofessional Practice
- Practice Management for the Dental Hygienist
- Professional Practice and Jurisprudence DTI 619
- DTL631 **Clinical Practice V** DTL506
 - Advocacy and Health Policy Community Placement
- DTL629 **ELEC1030**
 - **General Education Elective**

Typical entry level positions are residential support worker with Community Living and other organizations, educational assistant in schools, family support worker and activation assistant. Graduates enjoy excellent employment prospects. Often part time work begins while still in the program.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Developmental Services Worker supports people with a range of challenges including developmental, intellectual and age related disabilities. Inclusion and empowerment are goals met by helping people be part of the community and making good choices. The DSW also teaches people various life and community skills and supports people to be healthy.

This program will appeal to students who like working with people and appreciate and understand differences. They must be both patient and flexible, while showing a caring attitude and be able to work both independently and as a team member.

PROGRAM HIGHLIGHTS

Work placement in community living, schools and activity programs for seniors.

Well experienced teachers from the field.

DSW diploma will give access to the Child and Youth Worker Accelerated and Autism and Behavioural Sciences programs.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance you jeopardize the opportunity to complete either of your field placements.

Prior to entering the program, you must have your CPR and Standard First Aid Certification.

Due to the 24 hour nature of this field, students may be required to perform placement duties on off hours; this may include evenings.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to going on placement in Semester 3.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

DEGREE COMPLETION

Graduates can be granted credit toward Bachelor of Arts or Bachelor of Social Work at the University of Windsor, and admission to the Bachelor of Applied Arts Degree in Disability Studies at Ryerson University.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,429.37

For textbook prices see the Bookstore website .

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K200)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Connie Marion 519-354-9714 ext. 3253 cmarion@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

SEIVIESTEN	
ENG107	College Writing
HMN1110	Professionalism 1
HMN1114	Health
HMN1116	Philosophy of Support
HMN1117	Wellbeing 1
HMN1121	Developmental Disabilities 1
ECE203G	Family Dynamics
MIC101	Introduction to Word Processing Software
MIC103	Introduction to Spreadsheet Software
SEMESTER	2
HMN2004	Health Lab
HMN2121	Developmental Disabilities II
HMN2010	Person Centred Approaches
HMN2007	Intervention Strategies
HMN2110	Professionalism II
HMN2009	Community Building
ELEC1030	General Education Elective
HMN2008	Placement Orientation
SEMESTER	3
HMN3002	Teaching Strategies
HMN3008	Field Placement I
HMN3006	Safe Management Training
HMN3009	Social Services
HMN3117	Wellbeing II
ELEC1030	General Education Elective

HMN4107	Dual Diagnosis
	D'aar Diagriosis

- HMN4110 Professionalism III
- HMN4108 Responding to Abuse
- HMN4008 Field Placement II
- PRM2100 Theory and Practice of Pharmacology
- * Prior to going on your field placement, you must have your CPR and First Aid Certification

Developmental Services Worker

Accelerated

EMPLOYMENT OPPORTUNITIES

Graduates have excellent credentials for employment opportunities in community associations, agencies and school boards, and as in-home

support workers. They can also work as public educators on the issue of developmental disabilities.

ADMISSION REQUIREMENTS

A University Degree in Humanities or Social Science with at least one course in Introductory Psychology and Developmental Psychology or a Diploma in Early Childhood Education, Child and Youth Worker or Educational Support.

PROGRAM OVERVIEW

This program provides individuals who have completed a Bachelor of Arts in Social Science, a Community College diploma in Early Childhood Education or other social sciences, with an opportunity to complete the two year diploma program in an intensive eleven month time frame. This additional background allows for a combination of skills important in the workplace. The DSW program will appeal to students who like working with people and appreciate and understand differences. They must have both patience and flexibility while showing a caring attitude.

PROGRAM HIGHLIGHTS

Exceptional field placements with an effort made to match students to their own community when possible in the London, Windsor, Sarnia, Chatham areas.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance you jeopardize the opportunity to complete either of your field placements.

Prior to entering the program, you must have your CPR and Standard First Aid Certification.

Due to the 24 hour nature of this field, students may be required to perform placement duties on off hours; this may include evenings.

HEALTH REQUIREMENTS

Accepted applicants must submit proof of a satisfactory medical examination and immunization prior to entry into the program.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

TRANSFER AGREEMENT

Graduates are also eligible to participate in a Transfer Agreement between the DSW, CYW or the ECE program.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$4,822.07

Students are responsible for all costs associated with travel to the field placement which may include locations in London, Windsor, West Lorne, Dover Centre, and Sarnia.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K824)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Connie Marion 519-354-9714 ext. 3253 cmarion@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1 HMN1112 Human Relations I HMN1102 Health I HMN1105 Issues in Personal Support PRM2100 Theory & Practice of Pharmacology HMN2106 Developmental Disabilities HMN3107 Human Relations III

HMN3110G Late Adulthood

SEMESTER 2

HMN2202	Health II
HMN2105	Approaches to Personal Support
HMN2100	Human Relations II
HMN2108	Dual Diagnosis
HMN4105	Personal Support for People with
	Complex Needs
HMN4100	Human Relations IV
HMN4103	Professionalism II
HMN1113	Life Skills
CEMECTED	2

SEMESTER 3 HMN4009 Field Placement

Diagnostic Medical Sonography

EMPLOYMENT OPPORTUNITIES

Graduates will work as an Ultrasound Technologist in such settings as hospitals, clinical laboratories, and other health care facilities.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by February 1 to be considered for this program.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Grade 12 Mathematics (MCT4C, MAP4C, MHF4U, or MCV4U) Senior Level Physics (C) or (U) Senior Level Biology (C) or (U) Senior Level Chemistry (C) or (U)

Mature students - See Admission Procedures for details.

PRE-ADMISSION TESTING

The Health Occupations Aptitude Exam (HOAE) is required for entrance into this program. There is a fee associated with the test. Please check this program page on the college web site for fee amounts and details.

SELECTION PROCEDURE

A score is determined for each applicant derived from the Pre-Admission Testing score and from required subjects for admission. Scores are then ranked by highest score and selection is made for the available positions and places on the waiting list.

PROGRAM OVERVIEW

This advanced diploma program will prepare the graduate for entry-to-practice as a General Diagnostic Medical Sonographer (Ultrasound Technologist). Simulation labs and clinical placement settings will expose the student to practical learning. Course work includes clinical application courses, sonographic physics, sonographic identification of normal and abnormal anatomy, physiology, pathology, and patho-physiology of the abdomen, pelvis, and small parts of the adult, pediatric, and fetal patient, and comprehensive exam reviews. Utilizing advanced knowledge of cross-sectional anatomy, pathology, and physical applications, a sonographer performs examinations to provide diagnostic ultrasound images for interpretation by a medical radiologist. As a member of a health-care team, the sonographer will produce images of internal body structures utilizing a variety of hand-held acoustical scanning probes and imaging techniques. The profession requires critical thinking skills, judgment, and the ability to provide safe and competent health care.

The overall program goals and objectives are aligned with the current National Competency Profiles (NCP) for the Generalist, as approved by the Canadian Association of Registered Diagnostic Ultrasound Professionals (CARDUP) and the Canadian Society of Diagnostic Medical Sonographers (CSDMS) boards.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid.

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED. NIOSH N95 Respirator Fit Test.

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening). • MUST be obtained by you, the student.

- Obtain the Police Clearance by the first week of your first semester.
 Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
- Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
 You are responsible for travel and accommodation costs.

HEALTH REQUIREMENTS

A satisfactory medical exam. An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

ACCREDITATION

The Diagnostic Medical Sonography program is registered for Canadian Medical Association Accreditation. After final accreditation, graduates will be eligible to write the CARDUP credentialing exam. The program's registered status and tentative date of the assessment are posted on the Official List of Programs at www.cma.ca/accredit.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$7,151.68

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H796)

Credential:	Ontario College Advanced Diploma
Program Length:	Delivered in 2.5 years
Starts: Contact:	September Christine Gardin 519-972-2727 ext. 4413 cgardin@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

SON100	Human Anatomy & Physiology
SON102	Sonography Physics I
SON101	Basic Sonography Techniques
SON107	Abdominal Sonography I

SEMESTER 2

General Education Elective
Pelvic Sonography and Pathology
Abdominal Sonography II
Introduction to Patient Care
Obstetric Sonography I
Applied Health Science Statistics

SEMESTER 3

SON350 Clinical Sonography I

SEMESTER 4

SON402	Sonography Physics II
SON401	High Resolution Imaging
SON502	Obstetric Sonography II
SON508	Introduction to Vascular Sonography
SON403	Abdominal and Pelvic Advanced

SEMESTER 5

- SON550 Clinical Sonography II ELEC1030 General Education Elective (ONLLINE
- ELEC1030 General Education Elective (ON LINE)

SEMESTER 6

SON602 Comprehensive Review

SEMESTER 7

SON750 Clinical Sonography III ELEC1030 General Education Elective (Online)

Early Childhood Education

EMPLOYMENT OPPORTUNITIES

Early Childhood Educators work with young children and their families. They are responsible to plan and deliver learning and care for young children in programs that are inclusive and play-based. Positions are available in community and municipal OEYC (Ontario Early Years Centres) based child care, corporate child care centres and in-home care. There are also positions available in Boards of Education as Registered Early Childhood Educators in full day Kindergarten classes as well as international opportunities for nannies or child care providers on cruise ships.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program can be part of the child care team supporting young children in developing thinking, learning, communication, physical, social and emotional skills. Registered Early Childhood Educators design and provide curriculum that is based on the interests and the developmental level of each child.

This program will appeal to students with a strong love for children and a highly developed work ethic. They must be tolerant and understanding, with a great deal of patience and physical stamina. Practitioners in the field of Early Childhood Education work closely not only with children, but also with families and other professionals, so excellent communication and social interaction skills are also required.

PROGRAM HIGHLIGHTS

Graduates are able to apply for certification to the Association for Early Childhood Education Ontario.

Graduates must register with the College of Early Childhood Educators to practice in the profession.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to program entry.

Download the health form:

www.stclaircollege.ca/studentservices/health/medical_requirement_forms.pdf

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

NOTE: Standard First Aid and CPR Level C Certification must be obtained PRIOR to Field Placements.

TRANSFER AGREEMENT

ECE graduates are eligible to participate in a Transfer Agreement between the Child and Youth Worker or the Developmental Service Worker programs and take an "accelerated" one year program to earn their CYW or DSW diploma. Contact the Program Coordinator for details.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37 (Windsor) \$3,429.37 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B101) CHATHAM CAMPUS (K240)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Windsor - Angela Passador 519-972-2727, ext. 4541 apassador@stclaircollege.ca
	Chatham - Brenda Huff

519-354-9714 ext. 3252 bhuff@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

	-
ECE133	Observation of Young Children
ECE114	Creating Curriculum with Young Children 1
ECE117	Introduction to Early Childhood
ECE120	Positive Child Guidance
ECE122	Preschool Development & Best Practices
SSC160	Basic Psychology
SEMESTER	2
ECE211	Curriculum Methods: Literacy & Movement
ECE229	Field Placement I
ECE205G	Anti-Oppression in Canadian Society
ECE420	Professionalism & Working with Families
ECE314	Infant/Toddler Development and
	Best Practices
ECE213	Preparation for Field Placement I
FAW100	Foundations of Academic Writing I
SEMESTER	3
ECE303	Health, Nutrition and Safety
ECE308	Development of Children with
	Diverse Abilities
ECE313	Preparation for Field Placement II
ECE329	Field Placement II
ECE419	School-Age Development & Best Practices
ELEC1030	General Education Elective

ECE403	Emergent Curriculum
ECE421	Inclusion of Children with Diverse Abilities

- ECE414 Issues and Administration
- ECE429 Field Placement III
- ECE413 Preparation for Field Placement III
- ECE203G Relationships & Family Dynamics

Early Childhood Education

Accelerated

EMPLOYMENT OPPORTUNITIES

Boards of Education, as Registered ECE specialists in full day Kindergarten classes, nursery schools, childcare centres, after school programs and family resource centres.

ADMISSION REQUIREMENTS

University degree with a minor in Psychology or Sociology or a Developmental Service Worker, Child and Youth Worker, Educational Support or Liberal Arts Diploma.

PROGRAM OVERVIEW

This highly specialized program has been specifically designed for individuals with education in a related field. With two credentials, graduates will be able to work as a Registered ECE in a full day kindergarten environment, or as a Registered ECE in child care settings. Those individuals interested in pursuing a career teaching in an elementary school setting will find this diploma complements a Bachelor's of Education degree and prepares the graduate for working with children in full day Kindergarten Elementary classrooms. If you were educated in a language other than English, Proof of English proficiency (TOEFL Test) is required.

PROGRAM HIGHLIGHTS

Opportunity for further learning experiences through co-ordination with the Learning Commons office assisting in tutoring, test writing and physical accommodations.

Three field placements in licensed community based child care facilities or full day Kindergarten classrooms.

Graduates are able to apply for certification to the Association for Early Childhood Education Ontario.

Graduates must register with the College of Early Childhood Educators to practice in the profession.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to program entry.

Download the health form:

www.stclaircollege.ca/studentservices/health/medical_requirement_forms.pdf.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

NOTE: Standard First Aid and CPR Level C Certification must be obtained PRIOR to Field Placements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B820)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Angela Passador 519-972-2727 ext. 4541 apassador@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTEI	R 1
ECE119F	Health, Nutrition & Safety
ECE117F	Introduction To E.C.E.
ECE131F	Developmentally Appropriate
	Child Guidance
ECE210F	Curriculum Methods
ECE314F	Infant and Toddler Development and
	Best Practices
ECE122F	Preschool Development and Best Practices
ECE121F	Field Preparation for Field Placement
	1 and 2
ECE128F	Field Placement 1
ECE109F	Inclusion in the ECE Classroom
SEMESTEI	R 2
ECE419F	School Age Development & Best Practices
ECE228F	Field Placement 2
ECE312F	The Development of Children with
	Diverse Abilities
ECE215F	Working with Families
ECE403F	Emergent Curriculum
ECE414F	Issues and Administration of ECE Programs
ECE321F	Field Preparation for Field Placement 3
ECE328F	Field Placement 3

Graduates will find placement opportunities in elementary or secondary school settings, group homes and family support agencies.

ADMISSION REQUIREMENTS

SSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Educational Support program is the perfect course of study for people interested in supporting children and adolescents with exceptionalities in academic settings. Our program will prepare you to work in concert with education professionals in the classroom to maximize learning opportunities for students with special needs and their families. You enjoy working with people of all abilities, and have a desire to use your skills to help others contribute to our society.

PROGRAM HIGHLIGHTS

There are opportunities for placements in a variety of educational settings where you will further develop your skills. Community mentors as well as faculty supervisors will advise and support you.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

HEALTH REQUIREMENTS

Accepted applicants must supply proof of a satisfactory medical examination and immunization prior to program entry.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

DEGREE COMPLETION

The Educational Support Diploma will give access to the Child and Youth Worker Accelerated, ECE Accelerated, and Autism and Behavioural Sciences programs.

Graduates may be granted credits toward the Bachelor of Arts in Disability Studies at the University of Windsor.

NOTE: Standard First Aid and CPR Level C Certification must be obtained PRIOR to Field Placements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B899)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Kathy Hansen 519-972-2727 ext. 4234 khansen@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

course acse	iptions are available at www.stelaircoilege.ea
SEMESTER	
EDA100	Child Development and the
504400	Exceptional Learner I
EDA102	Cognition, Learning and Behaviour I
EDA112 EDA103	Personal/Professional Strategies E.S. Foundations of Special Education
EDAT05 ENG 107	College Writing
EDA108	Introduction to Field Placement
SEMESTER	
EDA200	-
EDAZOO	Child Development and the Exceptional Learner II
EDA206	High Incidence Exceptionalities
EDA210	Personal Care and Basic Pharmacology
EDA212	Technology to Facilitate Learning
ELEC1030	General Education Elective
EDA202	Cognition, Learning and Behaviour II
EDA203	Curriculum for the ES (Literacy & Numeracy)
SEMESTER	3
EDA300	Educational Programming Techniques I
EDA305	Low Incidence Exceptionalities
EDA302	Applied Behaviour Strategies
EDA312	Field Placement I
EDA303	Field Placement Seminar I
ELEC1030	General Education Elective

EDA402	Educational Programming Techniques II
EDA405	Career and Employment Strategies
EDA412	Field Placement II
ELEC1030	General Education Elective
EDA403	Field Placement Seminar II

Electrical Engineering Technician

EMPLOYMENT OPPORTUNITIES

Graduates will find they are highly employable and will have opportunities with electrical utilities, communications companies, manufacturers of electrical and electronic equipment, consulting firms, and in governments and a wide range of manufacturing, processing and transportation industries.

Graduates may find employment utilizing testing and troubleshooting skills in areas such as motor winding and repair, quality control, and as electrical construction/maintenance apprentices. As well, opportunities are available as utility power station technicians or service technicians troubleshooting electrical systems and performing engineering tests on heavy electrical equipment and controls.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (C), (U), or (M)

Grade 12 Math (C), (U), or (M) (MCT4C is highly recommended)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Electrical Engineering Technician program prepares graduates to apply electrical theory and related knowledge to design, test, troubleshoot and modify electrical machinery and electrical control equipment and circuitry in industrial or commercial plants and laboratories.

They are able to solve problems related to generating, distributing, transmitting and using electrical energy.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$4,082.41

Safety Shoes and Glasses Approximately \$200.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K788)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Ryan Pepper 519-354-9714, ext. 3210 rpepper@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MTH128	Technical Mathematics I
BDT100G	Environmental Awareness
PHY168	Physics
ERT100	Introductory Programming Logic
ELT101	Electrical Fundamentals I(DC/AC Circuits)

SEMESTER 2

ELEC1030	General Education Elective
EET144	Introduction to Computer Aided Design
ELT201	Electricity Fundamentals (AC circuits)
ELT202	Codes, Wiring & Industrial Safety
ERT201	Digital Fundamentals
ELT203	Introductory Pneumatics
CENTECTER	0.0

SEMESTER 3

- ELT301 Industrial Electronics I
- ELT303 Control I
- ELEC1030 General Education Elective
- ELT306 Electrical Rotating Machines
- ELT403 Instrumentation & Process Control

- ELT401 Industrial Electronics II
- ELT402 Transformer Theory
- ELT405 Power Transmission & Distribution
- COM210 Introduction to Technical Communication
- ELT305 Telecommunication Systems
- ERT300 Introductory Programmable Controllers

Electrical Techniques

EMPLOYMENT OPPORTUNITIES

Graduates are excellent candidates for job opportunities as Electrical Apprentices or entry level positions in Electrical wholesale and/or distribution.

ADMISSION REQUIREMENTS

SSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level. Your Grade 11 Math must be (C) or (U) level Math.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Electrical Techniques is designed to provide the learner with an understanding of the basic theoretical and practical aspects of the electrical trade and to familiarize them with the associated tools and materials. This is a great starting place for students who might want to pursue an Electrician apprenticeship such as:

Electrician Construction and Maintenance Apprentice (309A)

Industrial Electrician Apprenticeship (442A)

PROGRAM HIGHLIGHTS

New modern facility at the Windsor Campus in the Centre for Construction Innovation and Production building.

New Chatham Trades & Technology facility.

Updated and modernized Electrical Lab and Equipment.

Curriculum parallels Electrical Apprenticeship Level One standards.

Well-balanced program focusing on both theory and hands-on training.

Apprenticeship possibilities in the industrial or Construction Electrical field.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,522.37 (Windsor)

\$3,472.37 (Chatham)

Safety shoes, glasses and tools approx.: \$300.00-\$500.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T947) CHATHAM CAMPUS (K731)

Credential:	Ontario College Certificate
-------------	-----------------------------

Program Length:	One Year
Starts:	September and January (Windsor only)
Contact:	Chatham - Ryan Pepper 519-354-9714, ext. 3210 rpepper@stclaircollege.ca
	Windsor - Kim Jones 519-972-2727 ext. 5043 kjones@tclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ELC 140 ELC 146 ELC 148 ELC 190 ELC 156	Electrical Theory I Electrical Installation Practices I Prints & Electrical Codes I Electrical Calculations I Safety For The Electrical Industry
ELC 157	Trends In The Electrical Industry

- ELC 215 Electronics & Instrumentations
- ELC 230 Prints & Electrical Codes II
- ELC 240 Electrical Theory II
- ELC 246 Electrical Installation Practices II
- ELC 290 Electrical Calculations

Electromechanical Engineering Technician - Robotics

EMPLOYMENT OPPORTUNITIES

The labor market condition for Robotics Technicians in Canada is forecast to be good for some time to come. Graduates will find employment with robot suppliers or distributors, robotic manufacturers, automotive manufacturers, or other manufacturing environments.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (C), (U) or (M)

Grade 12 Math (C), (U) or (M) (MCT4C is highly recommended)

It is highly recommended that applicants successfully complete Grade 12 Physics (C) or (U) to be successful in this program.

Mature students - See Admission Procedures for details.

PROGRAM GOAL

Students in the Electromechanical Engineering Technician - Robotics program will gain a solid foundation in programmable logic controls, microcontrollers and electronics, computer-aided design, mechanical systems, computer and robot programming, and interfacing sensors and actuators. Graduates will be prepared to install, service, troubleshoot, maintain, and repair robots and automated production systems, as well as, related devices, tools, and mechanical, hydraulic and pneumatic equipment. Graduates will also be equipped to assist in the application and design of robots and their manufacture and testing.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,132.41

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T974)

Credential: Program Length:	Ontario College Diploma Two Years
Starts:	September
Contact:	Rachelle Osborne (519) 972-2727, ext. 4531 rosborne@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MTH128	Technical Mathematics I
ERT101	Electrical/Electronic Circuits
ERT201	Digital Fundamentals
EET144	Intro To Computer Aided design
ERT104	Workshop Practices/Industrial Safety

SEMESTER 2

ELEC1030	General Education course
ERT206	Introductory programming
ERT202	Industrial Robotics I
ERT203	Industrial Pneumatics
ERT204	Introductory Statics
ERT205	Electrical and Electronic Components
CEMECTED 2	

SEMESTER 3

- ERT304 Introduction to Industrial Hydraulics
- Industrial Control Systems ERT305
- Industrial Robotics II ERT302
- General Education Course ELEC1030
- ERT303 Introduction to Programmable Controllers

- ERT404 Technical Workplace Writing and **Presentation Skills** ERT401
- **Robotic Vision Systems**
- ERT405 C++ Program for Automation
- **Robotic Tooling & Application** ERT403 ELEC1030 General Education Course

Electronics Engineering Technology - Industrial Automation

EMPLOYMENT OPPORTUNITIES

Diverse opportunities exist as process technologists, control designers, control specialists, process planners and product designers, with manufacturers and users of electrical and electronic equipment.

The specific emphasis on industrial automation creates opportunities in design and installation of robotic/fixed automation systems and work cells in manufacturing facilities. The growth of flexible automation (robotics) will provide substantial employment opportunity in the manufacturing field.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior Level Physics (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Electronic engineering technologists assist in the design of the electrical/ electronic systems. They "troubleshoot" to ensure efficient operations and perform systems programming functions.

This program will appeal to students with a strong background in the physical sciences and math. They should be highly motivated problem solvers with good communications and interpersonal skills.

PROGRAM HIGHLIGHTS

Transfer agreements with Engineering and Engineering Technology programs at various universities.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition, Kit Fee and Compulsory Fees: \$3,559.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T929)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	George Peters 519-972-2727 Ext. 4447 gpeters@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MTH128	Technical Math I
EET145	Digital Systems
EET142	DC Circuit Analysis & Measurements
EET144	Intro. to Computer Aided Design

SEMESTER 2

EET237	Programming for EE Applications
EET236	AC Circuit Analysis & Measurements
MTH228	Technical Math II
ELEC1030	General Education Elective

SEMESTER 3

EET315	Intro. Microcomputer Control
EET321	Electronics Fabrication Techniques
MTH338	Technical Math III
EET355	Power Electronics I
FFT361	Instrumentation Fundamentals and

Automation Technology I

SEMESTER 4

EET437	Intro. Industrial Control Systems
--------	-----------------------------------

- MTH421 Technical Math IV
- EET444 Electrical Fabrication Techniques
 - EET455 Power Electronics II
 - EET461 Instrumentation Fundamentals and Automation Technology II

SEMESTER 5

- EET529 Intro to Data Acquisition Software
- EET532 Industrial Communication Systems
- EET537 Inter. Industrial Control Systems
- EET503 Intro. Technical Project
- ELEC1030 General Education Elective

EET607	Digital Signal Processing
EET619	Industrial Data Networks -Protocols &
	Configurations
EET637	Adv. Industrial Control Systems
EET617	Technical Project
ELEC1030	General Education Elective

English as a Second Language

ADMISSION REQUIREMENTS Placement testing.

PROGRAM OVERVIEW

By improving students English language skills, this program helps learners prepare for post secondary education. This program is aimed at new Canadians, immigrants and international students planning to attend Post Secondary programs at St. Clair College or for students planning to directly enter the workforce.

Comprehensive language training is offered for all levels:

Basic (C573)

Intermediate (C566)

Advanced (C382)

This program runs for 15 weeks (14 for the May session) with three intakes offered per year. It has a very good student to teacher ratio and places emphasis on both written and verbal language skills.

PROGRAM HIGHLIGHTS

Advanced level students may take the in-house TOEFL Testing which may permit a smooth transition to one of St. Clair College's post secondary programs. Other alternatives for entry to post secondary programs are available.

YOUR INVESTMENT

For information about program costs, call 519-972-2759.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C573/C566/C382)

Program Length:	Fall & Winter - 15 weeks / level May - 14 weeks / level
Starts:	Fall (September), Winter (January), Spring (May)
Contact:	Floyd Curtis 519- 972-2727 ext. 4771 fcurtis@stclaircollege.ca

COURSES

Course descriptions are available at www.stclaircollege.ca

INTRODUCTORY C573

ESL 011	Introductory Reading
ESL 012	Introductory Writing
ESL 013	Introductory Listening/Speaking
	linetwo alu ratio in c Chini rati uno

ESL 014 Introductory Structure ESL 015 Introductory Communication, plus 5 hours open lab and conversation corner

INTERMEDIATE C566

ESL 021	Intermediate Reading
ESL 022	Intermediate Writing
ESL 023	Intermediate Listening/Speaking
ESL 024	Intermediate Structure
ESL 025	Intermediate Communication, plu

ESL 025 Intermediate Communication, plus 5 hours open lab and conversation corner

ADVANCED C382

- ESL 032 Advanced Writing
- ESL 033 Advanced Listening/Speaking
- ESL 034 Advanced Structure
- ESL 035 Advanced Communication, plus 5 hours open lab and conversation corner

Entertainment Technology

EMPLOYMENT OPPORTUNITIES

Entertainment technologists are able to work as tour organizers in light or sound, as digital audio console programmers, moving light programmers, shop carpenters and project managers. Opportunities also exist as audio visual technicians.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U) Senior level Physics (C) or (U) is recommended

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of the Entertainment Technology program will be contributing members of an entertainment production team. They will learn lighting, sound, rigging, video, special effects and scene construction skills allowing them to work in theatres, theme parks, audio visual companies, entertainment touring, scene shops and rental houses.

This program will appeal to students who have a strong interest in the technology associated with the entertainment industry. They need to be analytical with good math and physics skills. They must also be creative problem solvers.

PROGRAM HIGHLIGHTS

NEW Theatrical Automation course added - Learn to move scenic elements and people with the push of a button!

Only entertainment technology program of its kind in Canada.

Articulation agreement with New York City College of Technology.

When you apply to this program you are welcome to attend any of our performances which take place in December and April. Please contact Dan Rehel, Program Coordinator at 519-972-2727 ext. 5479 for details.

DEGREE COMPLETION

Students graduating from the Entertainment Technology program will have the opportunity to transfer to New York City College of Technology to pursue a Bachelor of Technology degree in Entertainment Technology.

WHY CHOOSE ENTERTAINMENT TECHNOLOGY?

Do you thrive behind-the-scenes? Do you envision designing lighting and sound extravaganzas, with you in charge as master-at-the-controls? Do you love running A-V and creating theatrical sets? Or maybe you just can't wait to get on the road? As a fully trained entertainment technologist you will set yourself up for a solid career in the world of theatre and music. But first, you need a comprehensive and supportive entertainment technology school.

St. Clair's *Entertainment Technology Program* offers the only program of its kind in Canada. Learn all the dimensions of Technical Production: Sound Technology, Lighting Technology, Theatrical Automation, Scenic Construction and Painting, Welding, Rigging, Basic Networking, Electrical and Electronics, Theatrical CAD and more.

Our credits offer you a chance to study with other *entertainment technology* schools and colleges as well. You will have the chance to parlay your credits into study at the New York City College of Technology.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,131.62 Tools & safety equipment approx.: \$750.00

Note: Curriculum requires students to attend performances and events outside of regular class hours. These events are mandatory and may involve additional costs that are not included in tuition. As well, during production periods the number of hours required to work on projects can increase substantially. Students are expected to fully participate with all projects, making the necessary arrangements with external employers during these peak periods.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (A872)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Dan Rehel 519-972-2727 ext. 5479 drehel@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

DENTEDIEN	
ENT209	Intro. to Electrical & Electronics
ENT109	Entertainment Rigging
ENT106	Health and Safety in Production
ENT117	Intro. to Entertainment Technology
PHY125	Physics for EntertainmentTechnology

MTH111MT Math for Construction I

COM210 Intro to Technical Communications

SEMESTER 2

ENT301	Scene Painting
ENT207	Scenic Construction I
ENT211	Lighting Technology I
ENT213	Theatrical Drafting
ENIT208	Tochnical Production L

- EN1208 Technical Production I
- MTH211MT Math for Construction II

SEMESTER 3

ENT204	Basic Welding
MTH301	Technical Math
ENT309	Theatrical CAD I
ENT306	Basic Networking
ENT303	Sound Technology I
ENT308	Technical Production II
PHY315	Physics for Entertainment Technology II

SEMESTER 4

JEINESTER	7
ENT409	Theatrical CAD II
ENT415	Scenic Construction II
ENT406	Special Effects
ENT407	Intro to Animatronics
ENT408	Technical Production III
ELEC1030	General Education Elective
MIC101	Introduction to Word-Processing Software
MIC103	Introduction to Spreadsheet Software

SEMESTER 5

ENT502	Entertainment Automation
ENT503	Sound Technology II
ENT504	Entertainment Video Systems
ENT508	Technical Production IV
ENT511	Lighting Technology II

SEMESTER 6

ENT505	Multimedia
ENT603	Tour & Production Management
ENT605	Technical Production V
ENT611	Internship
ELEC1030	General Education Elective
ELEC1030	General Education Elective

Internship / work experience hours may be accumulated throughout the duration of the program, and must be complete by the end of semester six.

Graduates have the benefit of excellent employment prospects both locally and internationally. Typical positions include employment in spas, salons, health centres, retail beauty counters, and working in conjunction with dermatologists. Opportunities also exist in spa services on cruise ships and resorts.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

More and more people are viewing spa services as a vital part of their health and well being. An esthetician is an integral part of the spa team helping people find relaxation while improving their appearance. Graduates of this program are proficient in facials, specialized skin care and body treatments, manicures, nail enhancement, therapeutic pedicures, hair removal services and basic make-up artistry.

This program will appeal to students who are people oriented and compassionate while being comfortable with providing personal service. They must be willing to keep up with advances in esthetics and have a professional attitude.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$7,567.52 (Windsor) \$7,516.96 (Chatham)

Student kits will include all the essential supplies needed to carry out training as well as offer services throughout the entire program. These kits will include a complete Professional Make-up Kit, all the necessary professional supplies and equipment needed in order to perform nail enhancements, nail care and pedicuring. Kits will also consist of skin care, client wraps, towels, cleansing guaze and tools.

Opportunities to attend conferences and/or conventions, that will enhance learning, may arise. These opportunities will be made available to students on a voluntary basis as expenses are not included in tuition.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B912) CHATHAM CAMPUS (K946)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Windsor - Debra Rymal 519-972-2727 ext. 4158 drymal@stclaircollege.ca
	Chatham - Tammy Child

519-354-9714 ext. 3704 tchild@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- COS153 Skin Care Techniques I
- COS152 Hair Removal
- COS151 Human Anatomy
- COS147 Pedicures
- COS141 Nail Tech I
- FAS104G Beyond the Runway: The Impact of Fashion

SEMESTER 2

- SSC185G Wellness, Mind and Body
- COS249 Skin Care Techniques II
- COS320 Makeup Artistry
- COS236 Nail Tech II
- COS210 Spa Business Practices
- MIC101 Introduction to Word-Processing Software
- MIC102 Introduction to Presentation Software

- COS349 Skin Care Techniques III
- COS240 Esthetics Clinic I
- COS340 Esthetics Clinic II
- COS321 Spa Treatments
- ELEC1030 General Education Elective (ONLINE)

Employment may be found in clothing and textiles companies, retail establishments, and manufacturing companies or through entrepreneurial opportunities. Graduates may find design and production opportunities in film, television, theatre and video productions, and garments and textiles.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College(C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

The ability to read/understand garment patterns and sewing skills at the basic level is recommended for success in this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This two year Fashion Design diploma program focuses on the sewing, drafting and crafting skills used in the fashion industry. Simulating industry standards and practices, students will become skilled in the essentials of pattern making, pattern grading, and clothing construction. Industrial machines will be used to sew garments and accessories. Core subject matter includes textiles, technical specifications and fashion illustration. Computerized pattern drafting and standard business applications are also part of the core curricula.

PROGRAM HIGHLIGHTS

An annual fashion show will highlight student creations.

Where possible student constructed costumes will be worn by performers of the Music Theatre Performance Program.

Students are taught by industry professionals.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition, Kit Fee and Compulsory Fees: \$4,132.41

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

NEW!	
WINDSOR CAMPUS (B877)	

Credential: Ontario College Diploma

Program Length:	Two Years
Starts:	September
Contact:	Sue Jennings 519-972-2727 ext. 4611 sjennings@stclaircollege.ca
	Elaine Chatwood 519-972-2727 ext. 5429 echatwood@stclaircollege.ca
	Franco Angileri 519-972-2727 ext. 4492

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

FAS100	Fashion Drawing
FAS101	Introduction to Textiles
FAS104G	Beyond the Runway: The Impact
	of Fashion
FAS105	Fashion Marketing & Communication
FAS106	Garment Construction I
FAS107	Patern Drafting I

SEMESTER 2

FAS200	Product Development
FAS201	Fabric Structure and Analysis
FAS204	Draping
ELEC1030	General Education Elective
FAS206	Garment Construction II
FAS207	Pattern Drafting II

SEMESTER 3

FAS 301	Computerized Pattern & Marker Making
FAS309	Software-Based Fashion Design
FAS306	Garment Construction III
FAS307	Pattern Drafting III
FAS308	Costumes, Past and Present

Semester 4

ELEC1030	General Education Elective
FAS404	Fashion Portfolio
FAS405	Technical Design for Fashion
FAS406	Garment Construction IV
FAS407	Pattern Drafting IV

Fitness & Health Promotion

EMPLOYMENT OPPORTUNITIES

Employment can be found in the retail fitness industry in a variety of settings including fitness and health clubs, YMCA/YWCA, corporate recreation and fitness programs, and public and private fitness programs. Graduates may also find employment with community institutions for special populations, hospitals, and municipal recreation departments. Graduates may choose to become consultants or business entrepreneurs. They are prepared to meet the multi-dimensional demands of a growing market in fitness and health promotion.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College(C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Senior level Biology is strongly recommended.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This exciting new program will provide students with the knowledge, skills and experience required for careers as health and fitness professionals. Graduates will have the skills to identify needs in the community and design programs for individuals and groups meeting a wide range of objectives and goals. Knowledge in program administration and business practices, an awareness of community resources, and the ability to communicate effectively with managers, boards, committees, and funding agencies will make the graduate highly marketable. Additional areas of skills in operation/ management of fitness facilities, program administration and promotion, fitness testing procedures, planning/conducting of physical exercise programs, identification and management of safety and injury issues, and development of leadership ability and performance will prove to be assets when seeking employment as a fitness professional.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid-September, you jeopardize the opportunity to complete either of your field placements.

Placements may be on day, afternoon, or weekend shifts anywhere within Windsor-Essex. Students are required to provide their own transportation to the clinical area. The College is not able to guarantee placements on a bus route.

PROGRAM HIGHLIGHTS

Graduates of the Fitness and Health Promotion Diploma program will qualify to complete an examination process certifying them as a CSEP-CPT (Canadian Society for Exercise Physiology - Certified Personal Trainer). This certification qualifies professionals in three areas: Health/Fitness Counselor, Fitness Appraiser and a Personal Trainer. They are the only fitness professionals in Canada that have acquired their skills, knowledge/abilities and training through formal academic training.

Students will have access to the new Windsor Campus SportsPlex, open now!

Students will also be qualified to write the NFLA Group Fitness, Resistance trainer and Personal Trainer exams. Further information can be found at www.ontariofitnesscouncil.com

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,155.41 (Windsor) \$4,105.41 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

NEW! WINDSOR CAMPUS (H879) CHATHAM CAMPUS (K879)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Deborah Ivey 519-972-2727 ext. 4667 divey@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

JENESTEN	
FHT101	Structure and Function of the Human Body
FHT102	Nutrition of Wellbeing
COM200	Communications
FHT103	Wellness and Healthy Living
FHT104	Foundations of Exercise Training
ELEC1030	General Education Elective
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software
SEMESTER	2
FHT201	Group Fitness Leadership
FHT202	Physical Activity in Special Populations
FHT203	Fundamentals of Fitness Assessment
FHT204	Foundations of Exercise Program Design
FHT205	Fitness Business Essentials
ELEC1030	General Education Elective
FHT 206	Professional Practice
CENTERTER	

SEMESTER 3

FHP300	Exercise Anatomy & Physiology
FHP301	Lifestyle Coaching I
FHP302	Biomechanics
FHP303	Awareness through Exercise I
ELEC1030	General Education Elective
FHP304	Exercise Prescription

SEMESTER 4

FHP403	Awareness through Exercise II
--------	-------------------------------

- FHP402 Adapted Fitness Programming
- FHP405 Field Placement

FHP401 Lifestyle Coaching II

) <\ www.s

Graduates will be prepared to work as fitness and health consultants, program leaders and instructors in recreation, sports and fitness, personal trainers, and fitness coach/leader positions in health and fitness clubs and organizations.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus successful completion of:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Senior level Biology is strongly recommended.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Fitness and Health Training program combines the science of physiology, anatomy, biomechanics and nutrition with practical training in exercise and conditioning. Curriculum is designed to provide the foundational skills and knowledge preparing students to perform the roles and responsibilities of a fitness and health consultant. Fitness and health consultants provide services including planning, promoting and delivering activities and educational programs. Such programs enhance the health, fitness and well-being of individuals and groups in diverse settings. External professional organizations offering certifications including but not limited to, CANFIT Pro, CPTN & OFC will allow graduates to further their employment opportunities in this field of practice.

Students will learn to assess the basic fitness needs of clients through standard manual and/or mechanized fitness testing protocols, and apply fundamentals of physiology, anatomy, bio-mechanics and nutrition in promoting a safe training environment and healthy lifestyle. Students will also learn how to teach correct techniques in executing all exercise, training and fitness instruction programs in a variety of environments, and report on health related conditions. By program completion, students will be able to create physical fitness programs for general and specific groups with diverse age, health and fitness levels.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid-September, you jeopardize the opportunity to complete either of your field placements.

Placements may be on day, afternoon, or weekend shifts anywhere within Chatham-Kent. Students are required to provide their own transportation to the clinical area. The College is not able to guarantee placements in Chatham or on a bus route.

PROGRAM HIGHLIGHTS

Graduates of the Fitness and Health Promotion Diploma program will qualify to complete an examination process certifying them as a CSEP-CPT (Canadian Society for Exercise Physiology - Certified Personal Trainer). This certification qualifies professionals in three areas: Health/Fitness Counselor, Fitness Appraiser and a Personal Trainer. They are the only fitness professionals in Canada that have acquired their skills, knowledge/abilities and training through formal academic training.

Students will have access to the new Windsor Campus SportsPlex, open now!

Students will also be qualified to write the NFLA Group Fitness, Resistance trainer and Personal Trainer exams. Further information can be found at www. ontariofitnesscouncil.com

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,105.41

For textbook prices see the Bookstore web site at www.stclair.bkstr.com.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September
Contact:	Deborah Ivey 519-354-9714 ext. 4667 divey@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

JENIESTEN	
FHT101	Structure and Function of the Human Body
FHT102	Nutrition of Wellbeing
COM200	Communications
FHT103	Wellness and Healthy Living
FHT104	Foundations of Exercise Training
ELEC1030	General Education Elective
MIC111	Computer Applications
CEMECTED	10

FHT201	Group Fitness Leadership
FHT202	Physical Activity in Special Populations
FHT203	Fundamentals of Fitness Assessment
FHT204	Foundations of Exercise Program Design
FHT205	Fitness Business Essentials
FHT206	Professional Practice

General Arts and Science

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program updates the academic skills of students still exploring their career and vocational options. The program is aimed at improving the academic foundation for future career or program choices. A career counseling component helps students to determine and prepare for further post secondary education.

The curriculum offers upgrading in English and Math, however it is primarily social science based offering course choices that may be used as electives as students progress through their chosen post secondary education.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C862)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and January
Contact:	Anastasia Bake (519) 972-2727 ext. 4224 abake@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
SSC160	Basic Psychology
GAS93	Intro. Statistics
GAS60	Career Pathways
ELEC1030	General Education Elective
ENG200W	Written Communications II

ENG100P	Oral Communication I
SSC208	The Science of Reasoning
SSC164	Intro to Sociology
MIC125	Windows Computer Applications
ELEC1030	General Education Elective

Graphic Design

EMPLOYMENT OPPORTUNITIES

Graphic design is a global discipline with worldwide employment opportunities. Graduates of the graphic design program will find entry level positions include junior designer, prepress production artist and web designer. Opportunities exist in advertising agencies, graphic design studios, with printers or publishers, with newspapers and doing in-house design. There is also the potential for freelancing and contract work. With experience the designer can become an art director, creative director or production manager.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Recommended: 1 Arts or Media Class is recommended.

Mature students - See Admission Procedures for details.

ADDITIONAL REQUIREMENTS

Students will be required to submit an art portfolio. For portfolio guidelines and requirements, click here (38kb PDF file).

PROGRAM OVERVIEW

Graphic designers work as an integral part of a creative team to develop a wide range of products, from advertising campaigns in newspapers and magazines, electronic media and outdoor advertising to print communications (brochures, flyers, annual reports, corporate image packages,) and more. Graduates of St. Clair College's Graphic Design program will also have proficiency in web design, motion graphics and illustration capabilities.

This program will appeal to students who are competent in drawing and have demonstrated a strong interest in the areas of design, web design, photography and illustration. They need the ability to visualize and express concepts based on the clients' needs. This requires creativity and imagination while meeting often tight deadlines.

PROGRAM HIGHLIGHTS

Six week internship in an industry environment.

Traditional media and enhanced digital media training.

All faculty are professional graphic designers, illustrators or multimedia artists.

Graduation from this program provides the first step in professional accreditation as a Registered Graphic Designer (Association of Registered Graphic Designers of Ontario).

Student-run Graphic Design Club.

Graduate design exhibition in the community in year three.

Program emphasizes creativity, originality and critical thinking.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,131.62

Art Kit and Digital Camera approximately: \$1,300.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (T809)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Michael Lovell 519-972-2727 ext. 4394 mlovell@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- GRD101 Studio Foundations
- GRD125 Illustration I
- GRD130 Design & Layout I
- GRD155 Typography I
- GRD107 Copywriting for Design I
- GRD 260 Digital Photography

SEMESTER 2

GRD203 Studio Production I	
GRD212 Design & layout II	
GRD215 Illustration II	
GRD222 History of Design Art	
GRD225 Typography II	
GRD331 Photoshop	
GRD207 Copywriting for Design	II

SEMESTER 3

GRD300	Design & Layout III
GRD315	Illustration III
GRD303	Studio Production II
GRD304	Web & Multimedia I
GRD355	Typography III

GRD431 Photoshop II

SEMESTER 4

LSW100G	Literature: Short Exposition
GRD400	Design & Layout IV
GRD415	Illustration IV
GRD403	Studio Production III
GRD404	Web & Multimedia II
GRD401	Intro to Motion Graphics

SEMESTER 5

GRD504	Web & Multimedia III
GRD508	Digital Photography II
GRD513	Illustration for the Web I
GRD518	Design Agency I
GRD515	Business of Graphic Desig

ELEC1030 General Education Elective

Semester 6

GRD613Illustration for the Web IIGRD610Project ManagementELEC1030Online General Education ElectiveGRD618Design Agency IIGRD604Web & Multimedia IVGRD601Internship

A typical entry level position involves being an assistant to a stylist with the opportunity to build a clientele and begin working independently as a junior stylist within a salon. There is excellent potential for advancement with self employment as an option, salon manager, trainer, industry sales representative, educator or platform artist.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

For more information, see the Admission Procedures document on the Registrar's Office page.

SELECTION PROCESS

Successful completion of Hairstyling and Cosmetology Student Aptitude Test. This test is designed to evaluate desired traits and aptitudes (including artistic traits, ability to understand lines, colour and figure perception) for a successful career in hairstyling.

PROGRAM OVERVIEW

Hairstylists are capable of advanced hair cutting, hair textured services (perming and chemical hair relaxing), hair colouring, colour correction, foiling techniques and "updo" styling for bridal and prom work.

This program will appeal to those who are people oriented and creative. It's important they be able to develop manual dexterity. Students must be prepared to participate in all aspects of this trade requiring both male and female interaction.

PROGRAM HIGHLIGHTS

Clinical and lab experience.

Students can earn credits towards apprenticeship.

Industry specific field trips and involvement in community charity events.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition, Kit Fee, and Compulsory Fees for 3 semesters: \$8,117.89

The mandatory kit is available at the College during the first week of classes. The cost of the kit and material fees are included in the tuition and compulsory fees.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T914)

Credential:	Ontario College Diploma
-------------	-------------------------

Program Length:	Delivered in less than One Year
Starts:	September
Contact:	Marcy McIntosh 519-972-2727 ext. 4391 mmcintosh@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

HDR150 Ethics, Regulation and Policy

- HDR151 Health & Safety I
- HDR152 Professional Development
- HDR153 Client Service
- HDR154 Preparatory Procedures & Treatments
- HDR155 Cut Hair I
- HDR135 Style Hair I
- HDR157 Permanent Wave Hair I
- HDR158 Colour & Lighten Hair I
- FAS104G Beyond the Runway: The Impact of Fashion

SEMESTER 2

- HDR252 Health & Safety II
- HDR250 Entrepreneruial Skills I
- HDR255 Cut Hair II
- HDR235 Style Hair II
- HDR257 Permanent Wave Hair II
- HDR259 Chemically Relax Hair I
- HDR258 Colour & Lighten Hair II
- ELEC1030 General Education Elective

- HDR350 Entrepreneurial Skills II
- HDR355 Cut Hair III
- HDR335 Style Hair III
- HDR359 Chemically Relax Hair II
- HDR358 Colour & lighten Hair III
- HDR351 Hair Additions
- ELEC1030 General Education Elective

Heating Refrigeration & Air Conditioning Technician

EMPLOYMENT OPPORTUNITIES

Apprenticeship possibilities and job prospects are excellent, with above average wages and steady employment. Graduates find work in heating, air conditioning, sheet metal, electrical and refrigeration contracting firms. Other opportunities include wholesale, distribution, parts and equipment manufacturing companies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior level Physics recommended (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Heating, Refrigeration and Air Conditioning Technician program prepares graduates for entry level positions in: Electrical, Refrigeration, Sheet Metal or Heating and Air Conditioning Industries. Technicians in these fields require sound mechanical and problem solving abilities.

PROGRAM HIGHLIGHTS

Apprenticeship possibilities following graduation in sheet metal, electrical or refrigeration and air conditioning.

Curriculum follows the prescribed TSSA Gas Technician 3 and Gas Technician 2 syllabus, providing an opportunity for certification (external).

Eligible for Refrigeration Handling Certification - Ozone Depletion Prevention (external).

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,499.37

Safety shoes and glasses approx.: \$150.00

Drafting Kit approx.: \$100.00

Tools (optional) approx.: \$800.00

Optional external certification will involve additional expenses. Program graduation does not require completion of these government certifications.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T207)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Nino Sirianni 519-972-2727 ext. 4257 nsirianni@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

HRA106 Heating I **HRA116 Refrigeration I** Sheet Metal I **HRA128** HRA135 Electrical I HRA119 Industrial Safety LBS110G **Communication Across Cultures**

SEMESTER 2

HRA206	Heating II
HRA216	Refrigeration II
HRA228	Sheet Metal II
HRA235	Electrical II
HRA231	Gas Code G-3
ELEC1030	Choose An Elective

SEMESTER 3

HRA306	Heating III
HRA316	Refrigeration III
HRA328	Sheet Metal III
HRA335	Electrical III
HRA307	Mechanical Systems I
MIC101	Introduction To Word-Processing Software
MIC103	Introduction To Spreadsheet Software

HRA406	Heating IV
HRA407	Mechanical Systems II
HRA408	Refrigeration IV
HRA428	Sheet Metal IV
HRA409	Electrical IV-A
HRA420	HRAC Welding
PSE445G	Industrial Environmental Awareness

Hospitality Management - Hotel & Restaurant

EMPLOYMENT OPPORTUNITIES

Ontario's hospitality industry is expanding and so are job opportunities in the accommodations and food service sectors. Areas such as: front desk, housekeeping, catering, bartending, restaurant/resort/club services, sales and marketing, guest services, convention/conference services, and hotel restaurant management. Our students enjoy an almost 100 percent hire success rate upon graduation.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program will prepare graduates for direct entry into hospitality venues such as resorts & hotels, catering & conference centres and restaurants & bars. The hospitality student will be provided with solid information on how both the accommodation operations (hotels) and the food & beverage operations (restaurants) function through learning about:

All back-of-the-house and front-of-the-house departments.

How entry level jobs lead to hospitality management positions.

Practical skills learned in labs and in working hospitality settings.

Sensory experiences by tasting and gaining knowledge in the production, preparation and serving of beverages and meals.

The hospitality experience from the customer perspective and the impact of the hospitality employee and manager in that experience.

Graduates of this program will enter the hospitality and tourism sectors with the knowledge and skills in:

Front desk & guest services operations. Hotel housekeeping & reservations. Bartending. Meal preparation. Food & beverage service. Special event planning and delivery. Professionalism and customer service.

PROGRAM HIGHLIGHTS

The program is located at the St. Clair College Centre for the Arts which houses a full convention centre and is connected to two major hotel chains.

Participate in multiple field trips and site inspections of hospitality industry venues.

Active Hospitality student club.

Planning and participation in annual student-operated Grand Gala event.

Internship placement in one of our Hospitality industry partners host sites or through our student "work and learn" programs.

Operation of our simulated restaurant venue by performing in the roles of host and a la carte server and by preparing meals for our lunch and dinner service.

Gain additional certification in Smart Serve, Food Safety & Sanitation, and Customer Service Excellence.

Students can apply to work and earn credits through the Disney College at Disney World in Orlando, Florida, working, living and earning St. Clair College and Central Michigan University credits.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees \$3,479.37

Materials, books, uniforms and tools which are useable throughout the program.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students see page 112.

For textbook prices see the Bookstore website at stclair.bkstr.com.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (B939)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Ken Reynolds 519-972-2727 ext. 4422 kreynolds@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

COM200 HOS114 HOS131	Communications Intro To Accommodations I Bar Operations & Beverage Product Knowledge
TOR109 HOS321 HOS140 MIC101 MIC103	Intro To Tourism & Hospitality Hospitality Sales & Marketing Communications And Customer Skills Word Processing Spreadsheets
SEMESTER HOS203 HOS112 FSA129 HOS142 HOS214 HOS204 HOS108G	2 Hospitality Finance Bartending Intro To Safe Food Handling Into To Food & Beverage I Accommodations Operations II Career xDevelopment & Placement Preparation Cuisine & Culture
SEMESTER HOS300 HOS317 HOS306 ELEC1030 FSA205 HOS323 HOS 324	
SEMESTER HOS301 HOS406 HOS409 HOS411 HOS416 ELECT1030 HOS323	4 Event Planning Restaurant Management II Human Resources For Hospitality Rooms Division-Revenue Management Hospitality Internship General Education Elective Dining Room Service OR
HOS324	Food Preparation & Product Knowledge

Interior Design

EMPLOYMENT OPPORTUNITIES

The program offers very strong job placement with international opportunities. With their highly developed technical and creative skills graduates find work as designers for architects, lighting contractors and furniture designers. Diverse training allows for designing opportunities in the retail, hospitality, medical, commercial and entertainment sectors.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Interior designers work with clients to develop design solutions that are aesthetic, technically sophisticated and functional. They are the design architects of interior space. Work settings include residential, commercial, institutional and industrial buildings. The Interior Designer assesses a client's needs and creates solutions. They design technical drawings then monitor and supervise installation. At completion the Interior Designer evaluates the project and ensures it meets the clients' objectives along with all building, fire and safety codes.

This program targets students who are imaginative and have a passion for creating environments that enhance the quality of living. Basic drawing skills, along with math ability are essential. Students must be both independent thinkers and able to work in a team environment.

PROGRAM HIGHLIGHTS

Numerous opportunities for field study in the community and internationally.

Active student chapter of ASID (American Society of Interior Design) and ARIDO (Association of Registered Interior Designers of Ontario.

Advanced technology offering computer aided drafting and design, animation, 3D imaging training and application.

Integrated design studio offering training by an architect, landscape designer and lighting designer.

A design-build component offering hands-on furniture construction.

AWARD WINNING STUDENTS

Silver medal (2009) and Gold and Bronze medals (2008) at the Eastern Region Interior Design Educators Council (IDEC) Student Competition. Students won a Silver and Bronze in the Michigan ASID Design Competition (2005).

DEGREE COMPLETION

Graduates of this program that meet the Lawrence Technological University requirements will receive credit towards a 4-year Bachelor of Interior Architecture degree. Interior Design graduates can also apply directly to Griffith University to gain direct entry into their Master of Arts in Visual Arts program. Please see www.griffith.edu.au/credit. Visit the College-University Transfer Guide website at www.ocutg.on.ca for information on additional agreements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,679.37

Safety Shoes and glasses approx.: \$ 200.00

Material Studies: \$ 200.00

(Includes: Educational lab equipment, model supplies/equipment, lecture series build, materials for library samples, field equipment)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T146)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Brian Hucker 519-972-2727 ext. 4482 bhucker@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MTH101MT	Math for Drafting/Design I
CAD130A	Computer Aided Drafting/Design I
IND107A	Design Illustration I
IND115A	Drafting and Design I
IND120C	Interior Design Fund. I
IND600	Environmental Design

SEMESTER 2

CAD230A IND207A	Computer Aided Drafting and Design II Design Illustration II
IND215	Drafting and Design II
IND220C	Design Fundamentals II
IND200G	Art History I
ELEC1030	General Education Elective

SEMESTER 3

CAD330A	Computer Aided Drafting and Design III
IND307	Design Illustration III
IND317B	Specification & Estimation I
IND315	Drafting and Design III
IND320	Interior Design Intermediate III
IND308G	Art History II

SEMESTER 4

BDT200	People In Motion
CAD 420A	Contraction Atole of Durch

- Computer Aided Drafting & Design IV CAD430A IND410 Contract Business Proc.
- IND417
- Cost Estimating II IND415A Drafting and Design IV
- Interior Design Interm. IV IND420B
- IND430 Lighting Fundamentals

CAD530A	Computer Aided Drafting and Design V
IND500	Portfolio and Marketing I
IND517A	Health, Safety & Code
IND515	Drafting and Design V - Building Systems
IND530	Design Detailing
IND520B	Design Studio/Advanced V
SEMESTER	6

JENTESTER	0
CAD630A	Computer Aided Drafting & Design VI
IND610	Project Management
IND611	Portfolio & Marketing II
IND620A	Design Studio Advanced VI
IND103	Professional Partnerships

International entrepreneurs in the areas of importing and exporting, as well as foreign business development, supply chain/logistics, international marketing, sourcing and procurement.

Agent, distributor, trade consultant, freight forwarder, customs brokering project management, and sales.

ADMISSION REQUIREMENTS

Diploma or degree in a relevant field from a recognized college or university OR demonstrated competence through related work.

International Students - The English proficiency requirement is IELTS 6.0 with no band lower than 5.0; or TOEFL iBT 79 with no sections lower than 16. Students may have the English condition waived if they have graduated from a recognized (Canadian, USA, British, Australian, etc.) college or university where classes are conducted in the English language.

PROGRAM OVERVIEW

St. Clair College's International Business Management program provides students with the multi-skilled tools they require to compete in the ever challenging field of International Trade. Students will focus on in-depth analysis of case studies in international business through structured group work. Graduates will have the necessary knowledge and abilities to apply these skills in order to specialize in a variety of international business activities. Students will learn to become competent in broad sectors of the global business environment including international marketing, trade research, global supply chain/logistics, international finance, and market entry strategy among others.

Students undertake in-depth practical business related projects as well as use case studies to apply their new international business skills to current global business challenges and opportunities. Students will work individually and in teams to gain competencies in international trade research, international marketing, market entry, global supply chain/ logistics, international finance, and business strategy.

PROGRAM HIGHLIGHTS

Gives graduates three semesters to hone their skills in international trade and international business management.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,528.74

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

NEW CERTIFICATE! FREIGHT FORWARDING

4 month program starts January 2015

If you want to expand your knowledge and credentials in the international business and logistics area check out the new Freight Forwarding Certificate.

Visit our web site at www.stclaircollege.ca and click on Full Time Programs.

WINDSOR CAMPUS (B989)

	Credential:	Ontario College Graduate Certificate
	Program Length:	One Year
	Starts:	September and January
	Contact:	Floyd Simpkins 519-972-2727 ext. 4741 fsimpkins@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

IBM101	Intro to Global Business
IBM102	Global Economic Development 1
IBM103	Canadian Business: Profiles and Practices
IBM104	Report Writing

SEMESTER 2

IBM201	Global Trade Research
IBM202	Global Economic Development 2
IBM203	Legal Aspects of Global Trade
IBM204	Global Market Entry and Distribution

Global Market Plan
Global Trade Finance Plan
Global Trade Logistics Plan
Global Project Management

Local, national and global opportunities exist for graduates of this program with all size and types of corporations, including self-employment.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Internet Applications and Web Development program produces a graduate with strong computer programming skills who understands business practices and operations. The graduate will have the skills to communicate clearly and concisely about business technologies and present, implement, and maintain new web-based solutions to help organizations stay abreast of change and maintain their competitive edge.

PROGRAM HIGHLIGHTS

Our web students have won eight (8) medals during the past four years in Skills Ontario and Skills Canada combined, including a gold medal in 2012.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

Benjamin Hohner-Da Silva, Gold Medal Winner in the Web Site Design Competition at Skills Ontario 2012.

WINDSOR CAMPUS (B948)

Credential:	Ontario College Advanced Diploma
Program Length:	3 years
Starts:	September
Contact:	Peter Nikita 519-972-2727, ext. 4329 pnikita@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

MIT153	Introductory Programming Logic
MIT160	Business Driven Information System
MRK225	Web Marketing
WEB110	HTML and CSS
WEB190	Visual Communications I
ELEC1030	General Education Elective

SEMESTER 2

MIT215	Working with Data
WEB210	Web Design/CSS
WEB220	Web Usability
WEB230	JavaScript I
WEB205	PHP Basics
ELEC1030	General Education Elective

SEMESTER 3

NEB303	JavaScript 2
NEB310	Web Applications with PHP and MySQL
NEB315	Introduction to ASP.NET
NEB495	Rich Media Communications
ELEC1030	General Education Elective

SEMESTER 4

	-1
COM401	Communications in a Changing World
VEB402	Intermediate Web Apps with PHP
VEB452	Developing Web Applications using ASP.NET
MIT456	Linux Web Server Administration
VEB400	Web Communications Project I
	-

SEMESTER 5

JENNESTEN	
MIT507	Windows Web Server Administration
WEB510	Advanced Web Apps with PHP
WEB552	Advanced Web Applications using ASP.NET
WEB595	Rich Media Communications II (Flash)
WEB505	System Analysis and Design

WEB600	Web Communications Project II
WEB605	Mobile Web Development
MIT650	Web Project Management
WEB612	Developing Multimedia Communications
WEB615	New Technologies and Trends

The opportunities for budding journalists are expanding significantly in traditional news reporting and photojournalism for print, radio and television. The web has opened new avenues for internet news provider/ researcher, web site designer and convergence media professionals (providing stories to all media).

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

ADDITIONAL REQUIREMENTS

To ensure success in the Journalism program, students will be asked to submit a writing sample expressing their interest in journalism and their goals in the industry. A review of the writing sample will allow the College to make recommendations to each student to ensure achievement in their studies.

PROGRAM OVERVIEW

Students looking for a career as a journalist will have the distinction of learning at our new MediaPlex located in downtown Windsor. Just steps from the St. Clair College Centre for the Arts, it is the only one of its kind in Canada and is equipped with state-of-the-art technology to support "convergence" news reporting which means you will learn to write and file stories for all media platforms - television, radio, print, and on-line.

The curriculum will provide students with cutting edge knowledge and skills making them highly marketable across all media platforms.

Students will experience actual "on-deadline" news filing, be expected to adapt their story for multiple media deliveries and to back up their stories with photography, audio or video. Much of the course work is "in field," and as such, students must be strong self-starters and motivated to seek out, interview and write stories on a frequent basis. Successful applicants will have a very strong interest in news and current affairs. They must have above average writing skills and the ability to meet deadlines while working under pressure. They should also have an innate sense of curiosity.

PROGRAM HIGHLIGHTS

2 media field placements.

"Convergence" journalism is taught exclusively at this campus, providing students with employable skills for the newsrooms of the 21st century.

Students will learn how to work across all media platforms including on-line, print, television and radio.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,489.37

In addition, students will require a digital camera (SLR) with video capability. Additional information is available from the department. Students will also require a microphone, headphones and digital tape recorder with a USB connector. This will allow assignment delivery and feedback, discussion and research. In Semester 2 or 3, students will require a camera cell phone.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

MEDIAPLEX DOWNTOWN CAMPUS (B894)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Veronique Mandal 519-972-2727 ext. 4292 vmandal@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca		
SEMESTER	81	
JRN155	News Writing I	
JRN135	Intro. Desktop Publications	
JRN152	Digital Photojournalism I	
JRN138	Editing CP Style	
SSC180G	Canada and Politics of the 21st Century	
JRN129	Media Ethics & The Law	
SEMESTER	2	
JRN151	Portfolio & Placement	
JRN214	Digital Photojournalism 2	
JRN222	Radio Reporting	
JRN226	Convergence Technology	
JRN218	TV Radio & Digital Writing & Presentation	
JRN223	Convergence Technology Practicum	
JRN203	Broadcast Writing & Research	
JRN255	News Writing II	
SEMESTER 3		
JRN331	Internship 1	
JRN309	Digital Design for Journalists	
JRN319	Digital Videojournalism - Writing/	
	Presentation	
JRN202	Feature Writing	
JRN207	Math for the Media	
ELEC1030	General Education Elective	
JRN326	Beat Reporting	
SEMESTER 4		
JRN 417	Public Relations Basics	
JRN 441	Internship II	
JRN 419	Digital Production-Video & Radio	
	Journalism	
JRN 425	Rhetoric & Persuasion	
JRN 405	Convergence Reporting Lab	
JRN 403	Digital Convergent Design	
ELEC1030	General Education Elective	
JRN 423	Convergence Reporting Lab - Radio	
JRN 321	Podcast Journalism	

Landscape Horticulture

Official Program Name: Horticulture Technician - Landscape

EMPLOYMENT OPPORTUNITIES

Typical entry level positions range from project estimator and designer to managerial roles. Positions exist with landscape construction companies, design/build companies including, paving, planting, irrigation, and maintenance. Those completing the program also have the skills and knowledge to start their own landscaping business to managerial roles.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

With gardening as the country's fastest growing leisure activity, people are spending more time and money on their property. A Horticulture Technician provides product and service expertise with landscape design and construction as well as grounds maintenance. The technician is trained to operate greenhouses and manage retail garden centres including the care of interior plants in commercial complexes.

This program will appeal to those with a self proclaimed "green thumb" as well as a strong interest in nature and environmental issues.

PROGRAM HIGHLIGHTS

Two distinct streams. Design/Construction focuses on landscape design/ planning/installation; Horticulture focuses on the growing of plants.

Students work with the College on maintenance and installation of the College's 100 acre campus arboretum. Students also have the opportunity to gain hands-on experience working at various sites affiliated with the College, including an 11-acre wooded lot in East Windsor, retail garden centre at Sears Canada Inc., Devonshire Mall, and Arboriculture and Outdoor Floriculture sites including King's Navy Yard / Seagram Park in Amherstburg. These "living labs"/satellite grounds are both learning environments and a source of summer employment.

Please Note: Work practicum may be on the day or afternoon shifts anywhere within Windsor-Essex County. Students are required to provide their own transportation. The College is not able to guarantee locations in Windsor and/ or on a bus route.)

Located in the "banana belt" of Canada, with one of the country's longest growing seasons, allowing for the study of a wide spectrum of exotic plants, as well as access to the "backdoor" of the country's largest greenhouse growing area.

In recent years the Horticulture Team has achieved Gold, Silver and Bronze Medals in the Canada/Skills Landscaping Gardening Competition held at the National Trade Show "Canada Blooms".

Strong community involvement assisting with design solutions for community and municipal projects.

Students will be prepared to pursue Landscape Ontario's Landscape Industry Certified Technician Exam, and also receive training for certification in Pesticides (Technician and Exterminator), Front End Loader/Skid Steer Operator and Chainsaw Certification.

Summer paid employment opportunities right here within our program! We hire our students for sales in our retail store at Sears, grass cutting & maintenance on college property, garden maintenance at our private 11 acre site, King's Navy Yard / Seagram Park.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,804.37

Safety shoes approx.: \$150.00

The mandatory kit is available at the College during the first week

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T866)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	John Lein 519-972-2727 ext. 4344 jlein@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

Course descr	iptions are available at www.stclaircolleg
SEMESTER LND113 LND102C LND100C LND104AB LND106A	1 Landscape Computer Applications Turf Care Horticulture Science Horticulture Practices Plant Materials 1
SEMESTER ENG201LS LND206A ELEC1030	2 Communications Plant Materials 2 General Education Elective PLUS
LND207 LND204H2 LND301A	Horticulture Option Greenhouse Management Horticulture Practices 2 Irrigation OR
LND203AB LND204D2 LND205C	Design & Construction Option Landscape CAD 1 Horticulture Practices 2 Landscape Design 1
SEMESTER LND306 LND115 ELEC1030	3 Plant Materials 3 Equipment Maintenance General Education Elective PLUS
LND320 LND304H LND310A	Horticulture Option Floriculture Horticulture Practices 3 Landscape Pesticide Prep. OR
LND315 LND313 LND304DB	Design & Construction Option Landscape CAD & Design Landscape Estimating & Specification Horticulture Practices 3
SEMESTER LND413 ELEC1030	Arboriculture General Education Elective PLUS
LND123 LND414 LND404H	Horticulture Option Greenhouse Hydroponics Nursery Management Horticulture Practices 4 OR
LND301A LND403AD LND404DD	Design & Construction Option Irrigation Landscape CAD & Design 2 Horticulture Practices 4

Students may complete the two year diploma and continue on to a university program. Other students may prefer to enter the world of work. Our program helps students to develop the advanced communication and critical thinking skills required particularly for careers in social service organizations that encourage on-the-job professional development.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Liberal Arts diploma program focuses on a broad-based curriculum of skills and knowledge in the humanities, social sciences, philosophy, ethics, literature and communications. This program may provide graduates with a pathway into an undergraduate university degree in the social sciences or related areas of study. Graduates of the Liberal Arts program receive a substantial number of advanced standing credits toward degrees at the University of Windsor, Brock University, and other universities. Graduates will also find that they have obtained a wide range of skills (critical thinking, writing, research skills, etc.) and a greater understanding of individuals, cultures, and political systems.

Graduates will have the knowledge and skills to communicate effectively in a professional environment, understand and utilize critical thinking processes and problem solving techniques, and possess basic vocational skills drawn from the areas of the humanities and social and behavioural sciences and their vocational impacts in business and technology.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C623)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Jason Morris 519-972-2727 ext. 5401 jmorris@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

FAW100 SSC160	Foundations of Academic Writing I Basic Psychology
SSC164	Introduction to Sociology
SCC212G	Canadian Popular Culture
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software
MIC103	Introduction to Speadsheet Software
SSC208	The Science of Reasoning

SEMESTER 2

FAW105	Foundations of Academic Writing II
SSC179	Great Ideas: Foundations of Philosophy
SSC240	Developmental Psychology
SSC150G	Contemporary Social Problems
SSC153	Cultural Anthropology
ELEC1030	General Education Elective

SEMESTER 3

	-
SSC159	Abnormal Psychology
SSC125G	Sociology and Gender Relations
SSC213	Social Psychology
SSC178	Humanities
SSC158	Research and Statistics in the Social Sciences I
ELEC1030	General Education Elective
	OR
	Designated University of Windsor Cours
SEMESTER	4
SSC142	Family Violence
SSC410	Ethics: Structures of Morality
SSC148	Canadian Criminology
SSC180G	Canada and the Politics of the 21st Century
ELEC1030	General Education Elective
ELEC1030	General Education Elective
	OR

Designated University of Windsor Course

Mechanical Engineering Technician - Industrial

EMPLOYMENT OPPORTUNITIES

Job opportunities are very good with technicians able to work in different industrial and manufacturing environments. With a strong background in both theory and practice, graduates are well prepared for positions as millwright apprentice, prototype maker, machine tool builder/integrator apprentice.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior Level Physics (C) or (U) is recommended

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Mechanical Engineering Technicians/Industrial Mechanics make parts using various hand and machine tools. They perform welding and fabrication, installation of fluid power systems, pumps, valves and piping and possess basic electrical skills. They also perform machine repair and trouble-shooting of industrial mechanical systems and material-handling equipment and have skills in rigging of loads and crane operations.

This program appeals to students who have a mechanical aptitude and enjoy hands on work. They need to be organized and enjoy a challenge while working both independently and as part of a team.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,514.37

Safety shoes and glasses approximately: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T855)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts: Contact:	September Danielle Defranceschi 519-972-2727 ext. 5000 ddefranceschi@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

TML122	Shop Theory I
TML127	Shop Practice I
MTCT109	Applied Technical Math
CAM103	Blueprint & Geometric Dimension &
	Tolerancing
MTCT201G	Technological Developments

SEMESTER 2

MTCT224	Millwright Mechanics & Rigging
MTCT226	Industrial Fluid Mechanics
MTCT225	Machine Mechanics
WLD208	Basic Welding Process & Fabricating
ELEC1030	General Education Elective
MET139	PCCAD

SEMESTER 3

ELC012	Electricity I
MTCT312	Machine Tool Technology III
MTCT317	Fluid Power II
MTCT319	Millwright Mechanics III
PSE445G	Industrial Environment Awareness
MTCT321	Applied Statistics And Quality Control

ELC023	Electricity IV
MTCT412	Machine Tool Technology
MTCT415	Fluid Power III
MTCT418	Millwright Mechanics IV
MGN117	Small Business Exploration
MTCT404	Trends In Industry

Mechanical Engineering Technology - Automotive Product Design

EMPLOYMENT OPPORTUNITIES

Graduates find excellent opportunities in product development, testing and analysis, computer aided design and drafting, material selection and estimating machine and system component design, technical sales and junior management positions in the energy, manufacturing, controls and alternative energy industries.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior Level Physics (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Are you fascinated by the principles of how we take natural resources in order to harness their energy to make things run? Are you mechanically inclined or enjoy taking apart and building engines, turbines, and more? These concepts and their applications are part of Mechanical Engineering Technology - Automotive Product Design.

Mechanical Engineering is the study of the principals of physics for the purposes of harnessing energy for human consumption. This program provides you with the knowledge to conduct the analysis, design, manufacturing, and maintenance of mechanical systems.

It requires a solid understanding of core concepts including mechanics, kinematics, thermodynamics, fluid mechanics, and energy. Mechanical engineering technologists use the core principles as well as other knowledge in the field to design and analyze motor vehicles, aircraft, heating and cooling systems, watercraft, manufacturing plants, industrial equipment and machinery.

DEGREE COMPLETION

Graduates of this program with a minimum cumulative average of B, have opportunity for direct entry into the University of Windsor with credit transfer of up to 14 courses in the Bachelor of Applied Science in Mechanical Engineering (Automotive Engineering Option) or into the Bachelor of Engineering Technology program. Other opportunities exist with Lakehead University, Lawrence Technological Institute, and more. Those students wishing to pursue a degree in Engineering would take Linear Algebra, Advanced Calculus and Calculus B in addition to the regular T826 curriculum. Additional course fees will apply. Please consult the Program Chair.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T826)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Barb Sedlacek 519-972-2727 ext. 4435 bsedlacek@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
CHM161A	Intro to Chemistry I
MET137	Mechanical Drafting
MTH128	Technical Math I
PHY168	Physics
MET139	PC CAD
MET181	Inspection Methods - CMM
SEMESTER	2
MET202	PC CAD II - GD & T
MET227	Applied Engineering I
MET243	Analysis of Elec. Current
MTH158	Geometry
MTH203	Differential Calculus
MET248	Manufacturing Processes & Workshop
SEMESTER	3
MET328	CATIA I
MET327	Applied Engineering II
MET332	Driveline/Trans. Design I
MET471	Fluid Power
MTH404	Integral Calculus
MET317	Metallurgy
ELEC1030	General Education Elective
SEMESTER	4
MET443	Suspension & Steering Design
MET430	CATIA II
MET439	Strength of Materials
MET438	Fluid Mechanics
MET448	Manufacturing Processes I
ELEC1030	General Education Elective
SEMESTER	5
MET510	Jig & Fixture Design
MET529	Brake Design
MET548	Engine Design I
MET542	Mechanics of Mechanisms
MET543	Mould Design
MET521	Thermodynamics
ELEC1030	General Education Elective
SEMESTER	6
MET541	Heat Transfer
MET648	Engine Design II
MET637	Driveline/Trans. Design II
MET623	Mechanics of Materials & Machines
MET629	Machine Design
MET658	Finite Element Analysis

Mechanical Technician - CAD/CAM

EMPLOYMENT OPPORTUNITIES

Graduates find excellent job opportunities as CNC operators/ programmers, CMM operators, CAD designers, quality control persons and apprentices in the manufacturing industries that support the aerospace, construction, consumer products, dental, forestry, mining and telecommunications sectors.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

CAD/CAM mechanical technicians decide how a product is to be manufactured, what types of machines are to be used, and the machining sequence required to manufacture components to industrial standards. This program prepares graduates to become Computer Aided Manufacturing (CAM) specialists, Computerized Numerical Control (CNC) programmers, General Machinist/CNC, quality control persons or CMM operators in the mouldmaking, tool and die, jig and fixture, and machine tool construction industries.

This program targets students who are critical thinkers and able to solve problems. They need mechanical aptitude with the ability to work independently, or as a member of a small team. Although CAM is the main focus of this program, a robust series of CAD courses is included to maximize the success of the student which offers them a competitive edge for employment.

PROGRAM HIGHLIGHTS

Offers advanced levels of training in the use of engineering workstations using fully integrated software.

Exceptional on-site training centre in the Ford Centre for Excellence in Manufacturing.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$6,421.54

Safety shoes and glasses approximately: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T867)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September and January
Contact:	Bob Martyniuk (519) 972-2727 ext. 4790 rmartyniuk@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

ELEC1030	General Education Elective
CAM102	CNC Machining Practice I
CAM105	CNC Machining Theory
CAM307	CAD Modeling/PC CAD I
MET406	Process Engineering I
CAM103	Blueprint and Geometric Dimension

& Tolerancing

SEMESTER 2

CAM207	CAM 2 Advanced Machining Theory
CAM310	CAM 1 Basic Machining
CAM206	CAD Modeling II
ELEC1030	General Education Elective
CAM205	Advanced Inspection
CAM201	Quality Processes

CAM305	CAM 2 Advanced Machining Practice
CAM312	CAM - Project Manufacturing
CAM404	CAM 3 Specialized Machining Theory
CAM303	Manufacturing Trends
CAM409	CNC Manufacturing Theory - Mould/
	Tool & Die
PSE445G	Industrial Environmental Awareness

Media Convergence

EMPLOYMENT OPPORTUNITIES

The newsrooms of today and into the future require journalists who are multi-skilled and able to deliver converged reporting across all media platforms – online, radio, TV and print. St. Clair College's Media Convergence graduate year provides participants with those skills which consequently makes them highly marketable in all newsrooms. We also teach converged newsroom management skills – including learning how to determine when a story can be used across all media platforms – giving students another level of employment opportunities.

The backpack aspect of the program hones the convergence skills necessary to be a successful freelancer or e-lancer. Participants learn how to competently file stories to all media outlets, from anywhere in the world, working with a cell phone and/or laptop.

ADMISSION REQUIREMENTS

Diploma or degree in a related field from a recognized college or university OR demonstrated competence through related work.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

St. Clair College's new Media Convergence program provides students with the multi-skilled tools they require to compete in the ever challenging field of journalism and communications. Students will produce TV shows, radio newscasts, a number of newspaper editions, and online products such as podcasts and blogs. Students will learn to become converged media journalists - able to work in any newsroom and in any situation. Completion of a capstone convergence production is a requirement for graduation.

PROGRAM HIGHLIGHTS

Gives graduates two semesters to polish their skills in a newsroom setting.

Provides people working in the media an opportunity to develop converged reporting skills – working in radio, TV, print and online.

Convergence management course provides leadership skills required in the running of converged newsrooms of the 21st century.

Participants leave with a portfolio of cross platform products to demonstrate their marketable skills in writing, production, on-air and web journalism

The capstone project required for graduation is a culmination of all cross platform competencies – on-air, production, web and management - that showcase the multi-skill abilities acquired which will enhance employability in the workplace.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$4,160.41

In addition, students will require a Digital SLR camera with video capability, digital tape recorder with a USB connector, microphone and headphones.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

MEDIAPLEX DOWNTOWN CAMPUS (B882)

Credential:	Ontario College Graduate Certificate
Program Length:	One Year
Starts:	September
Contact:	Veronique Mandal 519-972-2727 ext. 4292 vmandal@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

JRNC500	Storytelling I (News/Feature)
JRNC502	Convergence Technology
JRNC504	Digital Photojournalism
JRNC506	Back Pack Lab 1 (Radio and TV)
JRNC508	Back Pack Lab 2 (Print/Web)
JRNC510	Capstone Convergence Production I
CEMECTED	1

JRNC600	Storytelling II (News/Feature)
JRNC605	Performance (Radio/TV)
JRNC601	Convergence Lab I
JRNC606	Convergence Management
JRNC610	Capstone Convergence Production II
JRNC611	Convergence Lab II Editing & Productior
JRNC607	Convergence Technology & Podcasting
JRNC609	Radio Writing and Production

Medical Laboratory Science

EMPLOYMENT OPPORTUNITIES

A nationwide shortage of Medical Laboratory Technologists exists in Canada. Graduates are employed as medical technologists, research assistants, quality control technicians and laboratory technicians in hospitals, public and private medical laboratories, in clinical research and pharmaceutical laboratories, as well as in sales or technical assistance.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by Feb. 1st.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Grade 12 Math (C) or (U) Senior Level Chemistry (C) or (U) Senior Level Physics (C) or (U) Senior Level Biology (C) or (U)

Mature students - See Admission Procedures for details.

PRE-ADMISSION TESTING: The Health Occupations Aptitude Exam (HOAE) test is required for entrance to this program. Details will be provided to applicants.

Selection Procedure: A score is determined for each applicant derived from the Pre-Admission Testing score and from required subjects for admission. Scores are then ranked by highest score and selection is made for the available positions and places on the waiting list.

For more information, see the Admission Procedures document on the Registrar's Office page.

PROGRAM OVERVIEW

As an important member of the health care team, it is the Medical Laboratory Technologist who assesses the types of blood cells and microorganisms that cause disease, provides chemical analysis of blood and body fluids, performs the processing of tissue samples for microscopic evaluation, and determines the compatibility of blood for transfusion.

This program will appeal to students with a love and knowledge of sciences. They should have good manual dexterity, and must be able to work accurately and quickly under pressure with the ability to make decisions which directly affect the diagnosis and treatment of disease. It's also important to have a professional and caring attitude.

DEGREE COMPLETION

Students who graduate with a GPA of 3.0 or greater may receive advanced standing in up to 17 credits out of the 30 required for a Bachelor of Science (General Science) degree at the University of Windsor.

PROGRAM HIGHLIGHTS

Accredited by the Canadian Medical Association, graduates are eligible to:

Write the general certificate exams of the Canadian Society for Medical Laboratory Science.

Apply to the College of Medical Laboratory Technologists of Ontario for a license to practice in Ontario clinical labs.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

NIOSH N95 Respirator Fit Test.

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening). MUST be obtained by you, the student.

- The Police Clearance will be required for clinical placement (Semester 6).
- Clinical placements may be located out of town. You are responsible for travel and accommodation costs.

HEALTH REQUIREMENTS

A satisfactory medical exam. An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,279.30

Students may be placed in out-of-town sites for clinical internship and will be responsible for their accommodations.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H837)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Jan Maxwell 519-972-2727 ext. 4442 jmaxwell@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

ς

SEMESTER	1
BIO147	Anatomy & Physiology I
CHM161A	Chemistry I
MIC111	Computer Applications I
LSW100G	Literature: Short Exposition
MDL106	Cellular Biology
MDL102	General Lab. Knowledge
MTH131	Algebra & Trigonometry
MDL125	Interprofessional Care in Healthcare
SEMESTER BIO245 CHM216A CHM222G CHM223A MIC211 MDL110 MDL206 MTH406	
SEMESTER	3
MDL303	Instrumental Techniques
MDL306	Human A & P Lab
MDL307	Intro to Clinical Laboratory
MDL316	Clinical Immunology
MDL317	Introductory Microbiology
SEMESTER	4
LBS110G	Communication Across Cultures
MDL426A	Clinical Microbiology A
MDL427A	Clinical Chemistry A
MDL428A	Hemotology A
MDL429A	Transfusion Science A
MDL425A	Histotechnology & Histology A
SEMESTER	5
MDL455	Ethics & Professionalism
MDL420	Mycology & Parasitology
MDL426B	Clinical Microbiology B
MDL427B	Clinical Chemistry B

MDL426B	Clinical Microbiology B
MDL427B	Clinical Chemistry B

- MDL428B Hematology B
- MDL429B Transfusion Science B Histotechnology & Histology B MDI 435B

 - SEMESTER 6 MDL505 **Clinical Chemistry Internship**
 - Clinical Microbiology Internship **MDL519**
 - **MDL522** Hematology Internship
 - MDL523 Histotechnology Internship MDL524
 - Clinical Work Experience MDL525 Transfusion Science Internship

SEMESTER 7

- **MDL920** Hematology Review
- **MDL921** Transfusion Science Review **MDL922** Histotechnology Review **MDL923** Clinical Microbiology Review
- MDL924 **Clinical Chemistry Review**

Medical Laboratory Technician

EMPLOYMENT OPPORTUNITIES

Diverse employment opportunities exist with hospital, private and public health laboratories, clinics, research labs, and commercial diagnostic supply companies. Lab technician, phlebotomist (responsible for taking blood samples), and clinic assistant are typical positions.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by Feb. 1st.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Grade 12 Math (C) or (U)

Senior Level Chemistry (C) or (U)

Senior Level Biology (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program have the basic technical and theoretical skills required to work in healthcare laboratories, and assist the Medical Laboratory Technologist in various investigative and clinical laboratory procedures including sample collection and processing.

This program will appeal to students who have good organizational skills. They must also be excellent communicators with good interpersonal skills and a professional image.

PROGRAM HIGHLIGHTS

Accredited by the Canadian Medical Association, graduates are eligible to write the CSMLS MLA certification exam.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

NIOSH N95 Respirator Fit Test.

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening).

- MUST be obtained by you, the student.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,711.67

CSMLS exam application and fee approx.: \$250.00

Students may be placed at out-of-town sites for Semester 3. These students will be responsible for transportation, accommodation, and other related costs.

For textbook prices see the Bookstore website

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H299)

Credential:	Ontario College Certificate
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Laurie Hart 519-972-2727 ext. 4454 Ihart@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

BIO121	Human Biology
MIT211A	Computer Studies
MDL707	Change and the Workplace
MDL111	Introductory Laboratory Knowledge
MDL103	Orientation & Med Lab Skills
MDL105A	Basic Laboratory Calculations
SEMESTER 2	

ELEC1030	General Education Elective
MDL202	Clinical Chemistry
MDL203	Hematology
MDL204	Microbiology
MDL205	Histotechnology
MDL206A	Specimen Collection

SEMESTER 3

MDL335 Clinical Experience

Mobile Application Development

EMPLOYMENT OPPORTUNITIES

Graduates of this program may find entry level positions in industries that write, modify and integrate software – both web and native - for mobile application devices, internet-based applications, and in other information technology and systems roles. Employment opportunities may be found in computer software and mobile applications development firms, information technology consulting firms, business environments, corporate training development organizations, and information technology units throughout the private and public sectors.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level.

PROGRAM OVERVIEW

This advanced diploma program is designed for those who are interested in developing mobile applications for smartphones, tablets, and the web. Students will learn and apply techniques in writing apps for major platforms common in today's mobile application marketplace. In addition, students will develop a deep understanding of object-oriented programming principles, cross-platform development both web and native, user interface design, database fundamentals, systems development, and project management, as well as being introduced to game development techniques.

Students will gain knowledge and skills in these areas of study:

Analyze and design mobile applications based on user specifications using object orientation.

Develop, test, and deploy a variety of native mobile applications for multiple platforms and devices.

Develop, test, and deploy a variety of mobile web-based client server-side applications for multiple platforms and devices.

Design, model, implement and maintain databases for both web site and mobile applications.

Comply with and promote adherence to relevant laws, industry standards, guidelines and best practices.

Select and apply current and relevant security features for implementation in both enterprise and personal device applications.

Design, develop and administer mobile applications by applying User Interface design skills and guidelines.

Coordinate or participate as a member of an agile project management team in the development of basic to complex web-based and mobile applications.

Analyze, implement and test solutions to performance issues for optimization of mobile website and native applications.

Promote a culture of inclusion for accessibility in the design and implementation of web-based and mobile applications.

Develop strategies for ongoing personal and professional development that will lead to enhanced work performance and career opportunities, and keep pace with industry changes.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

Credential:	Ontario College Diploma
Program Length:	Three Years
Starts:	September
Contact:	Peter Nikita 519-972-2727 ext. 4329 pnikita@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER WEB110 MIT153 MAD101 MAD100 ELEC1030	1 HTML and CSS Introductory Programming Logic Working with Graphics Java Programming 1 Choose one General Education Course
SEMESTER WEB205 WEB210 WEB230 MAD200 MAD205 MAD202	2 Introduction to PHP WEB Design / CSS Javascript 1 Java Programming 2 Android Development 1 Data Fundamentals
SEMESTER MAD303 MAD304 MAD300 MAD305 MAD310	3 WEB Applications with PHP and MYSQL Object-Oriented Analysis and Design Java Programming 3 Android Development 2 iOS Development 1
Semester 4 MAD403 MAD402 MAD405 MAD410 COM401	Advanced WEB Applications with PHP & MYSQL UI Fundamentals Android Development 3 iOS Development 2 Communications in a Changing World
SEMESTER MAD500 ELEC1030 MAD501 MAD506 MAD502 MAD510	5 Designing WEB Sites for Mobile General Education Elective Agile Project Management Fundamentals of Game Development 1 Portfolio Development iOS Advanced Development 3

OPTIONAL COOPERATIVE WORK PLACEMENT FOR ONE YEAR (50 weeks) between AAL05 and AAL06

WEB615	New Technologies and Trends
MAD602	Mobile Application Project
MAD606	Fundamentals of Game Development 2
ELEC1030	General Education Course
ENT500	Entrepreneurship

Motive Power Technician

EMPLOYMENT OPPORTUNITIES

A wide range of opportunities exist for motive power technicians in the area of manufacturing production and design, service repair and retail parts. There is also job potential in automotive service, counter sales, research and development and quality control. Motive Power Technicians are excellent candidates for automotive service technician, truck and coach and heavy duty technician apprenticeship positions.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior Level Physics (C) or (U) is recommended.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Motive power technicians test and analyze systems and vehicles in accordance with manufacturers' recommendations and specifications. They perform field installations and calibrations of service equipment and assist in the design and assembly of prototype units for research and development.

This program will appeal to students with good math and computer skills. A mechanical aptitude is also helpful.

PROGRAM HIGHLIGHTS

Hands on training on state-of-the art equipment.

In-house Chassis Dynamometer.

In-house Engine Dynamometer.

St. Clair College facilities are located in the centre of North American Transportation Hub.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

Safety shoes and glasses approximately: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T167)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	William Stollar 519-972-2727 ext. 5020 wstollar@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- MPI255A Energy Service/Electrical/Electronic Fuel Systems I
- MPI119 Drive Train Standard Transmission I
- MPI156 Auto Safety and Engines
- MTH115A Applied Math
- MPI124 Vehicle Suspension, Steering & Brakes I

SEMESTER 2

MPI358	Automotive Brakes
MPI214	Engine Components & Service
MPI255B	Energy Service/Electrical/Electronic Fuel
	Systems II
MPI219	Drive Train Automatic Transmission II
PHY119	Physics
SEMESTER 3	

SEMESTER 3

MPI355MP Mobile Hydraulic Systems

- MPI308 Electronics I
- MPI313 Fuels I
- MPI157 Welding 1
- ELEC1030 General Education Elective
- PSE445G Industrial Environmental Awareness

- MPI456 Engine Design & Construction MPI408 Electronics II
- MPI413 Fuels II
- ELEC1030 General Education Elective

Graduates will find work as performers in professional theatres, on cruise ships, in dinner theatres, in theme parks, summer festivals and in commercial musical theatre productions as well as in film. Opportunities also exist in commercial voiceovers and studio recording.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level.

Recommended: One of Dance, Dramatic Arts or Music (Grade 11 or 12 (U), (C), (M) or Open)

Mature students - See Admission Procedures for details.

ADDITIONAL REQUIREMENTS

After your ontariocolleges.ca application has been processed, your acknowledgement letter will let you know that this program requires an audition. Assuming that you have met all other requirements of the performing arts program, you will need to do the following to be considered for the program.

There will be four components to the audition:

Acting - one to two minute monologue from a contemporary/modern play, fully memorized.

Singing – two contrasting songs from the musical theatre repertoire (one ballad and one up tempo). An accompanist on the piano will be provided.

Dance ability will be assessed in a group situation; the Choreographer will conduct a group warm-up and teach a series of dance moves plus a combination.

Musical understanding will be examined through a written test (those with RCM certificates are exempt), as well as an ear test (for everyone).

Please bring your resume with an 8x10 headshot to the audition.

PROGRAM OVERVIEW

For those who combine a passion for performing arts with singing, acting and dancing abilities, this intensive performance program is ideal. The programme has an extremely rigorous acting component, and graduates will have trained with professional instructors in a variety of styles and methods, both for stage and for film. Vocal music work includes technique, interpretation, with all solo work supported by one on one tutorials. An intensive dance curriculum includes ballet, jazz, tap, hip hop and modern styles with a specific music theatre focus. Musicianship will be stressed through key-board instruction, sight singing instruction, choral work and elementary composition All skills will be integrated through performance.

This program will appeal to students who have a passion for performing, are able to demonstrate their potential through an audition process, are ambitious and possess a strong work ethic. Students will be required to work with professional instructors in a highly disciplined environment.

PROGRAM HIGHLIGHTS

Performance opportunities in every semester, with the shows distinguished by high production values.

Productions are presented in our 1200-seat Chrysler Theatre (Windsor) and Capitol Theatre (Chatham), in addition to a smaller intimate Studio setting.

Professional Faculty active within the entertainment industry.

When you apply to this program you are welcome to attend any of our performances which take place in December and April. Please contact Katherine Kaszas, Artistic Director at 519-972-2727 Ext. 4184 for details.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$5,279.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (A887)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Katherine Kaszas 519-972-2727 ext. 4184 kkaszas@stclaircollege.ca

DIPLOMA REQUIREMENTS Course descriptions are available at www.stclaircollege.ca

SEMESTER 1 PART111 Theatre History and Stagecraft PART112 Acting I PART117 Improvisation I Voice & Text I PART119 PART105 Vocal Technique I PART116 Dance I PART118 Vocal Interpretation & Perform. I PART129 Musical Theory I PART131 Far Training L FI FC1030 **General Education Elective** SEMESTER 2 PART211 Theatre History and Stagecraft 2 PART212 Actina II PART217 Movement for Actors I PART222 Performance I PART219 Voice & Text II PART216 Dance II Vocal Technique II PART225 PART218 Vocal Interpretation & Perform. II Musical Theory II PART229 PART231 Ear Training II SEMESTER 3 ELEC1030 **General Education Elective** PART305 Acting III PART306 Movement for Actors II PART319 Voice & Text III PART316 Dance III Vocal Technique III PART325 PART303 Vocal Interpretation & Perform. III PART320 Musical Theory III PART310 Ear Training III SEMESTER 4 PART410 History of Music Theatre PART401 Movement for Actors III Vocal Technique IV PART402 PART404 Actina IV PART416 Dance IV PART427 Vocal Interpretation & Perform. IV PART431 Ear Training IV Musical Theory IV PART429 PART422 Performance II **SEMESTER 5**

PARI 504	Acting V	
PART501	Voice & Text IV	
PART516	Dance V	
PART503	Vocal Technique V	
PART527	Vocal Interpretation & Perform. V	
PART529	Musical Theory V	
PART531	Ear Training V	
PART522	Performance III	
PART535	Vocal Workshop I	
ELEC1030	General Education Elective	
SEMESTER 6		
PART602	Acting VI	
PART616	Dance VI	
PART625	Vocal Technique VI	

T616	Dance VI
T625	Vocal Technique VI
T627	Vocal Interpretation & Perform. VI
T629	Musical Theory VI
T633	Theatre Business
T622	Performance IV
T635	Vocal Workshop VI

PAR

PAR

PAR

PAR

Native Community Worker

Traditional Aboriginal Healing Methods

EMPLOYMENT OPPORTUNITIES

Graduates are well prepared for positions in mental health services and social services, or as community health representatives, in native community settings, on or off reserves.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program emphasizes traditional healing methods and provides students with the unique opportunity to develop self-awareness and the mental and spiritual healing so often needed by care givers. An appreciation for native culture and the uniqueness of being a native person are combined with studies to develop specific knowledge and skills in the use of traditional healing methods in the counselling of Native people.

The program utilizes existing courses of study within the General Arts and Science program, as well as some which have been especially tailored for Aboriginal student's learning styles and need to explore their heritage. A special feature of the program is the College's support system for Native students, which includes the Aboriginal counselor.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,429.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

FIRST NATIONS SITES (K304)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Kent McLain 519-972-2727 ext. 3323 kmclain@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

NST100	Native Literature
NST102	Traditional Indian Health Practice
NST106	Psychology of Native Peoples
NST150	Introduction to Native Studies
NST156G	Rainbow of Peace
ENG100P	Oral Communication I
CENTER 2	

SEMESTER 2

NST200	Counselling Skills I
NST202	Native Community Health Issues
NST320	Native People & Child Welfare
NST206	Native Identity Development
NST157G	The Sacred Path
NST105	Aboriginal Languages

SEMESTER 3

- NST205G Native Culture: Artistic Expression
- NST300 Counselling Skills II
- NST302 Ethnobotany
- NST306 Community Development
- NST304 Native People & the Law
- NST310 Alcohol & Drug Treatment
- NST321 Family Healing & Wellness

SEMESTER 4

NST400 Field/Work Experience

Native Early Childhood Education

Binoojiinyag Kinoomaadwin

EMPLOYMENT OPPORTUNITIES

Working as early childhood educators and child care workers, graduates are uniquely prepared to address the culturally-based and culturally specific needs of First Nations communities.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates will be rewarded by their direct work with young children and their families as a member of a multi-disciplinary team. The opportunity for career advancement, financial and job security are also attractive characteristics in the field of early childhood education.

PROGRAM HIGHLIGHTS

Graduates are eligible to participate in a Transfer Agreement in St. Clair's DSW and CYW programs.

University graduates of Arts and Social Sciences will be granted credit towards this program - Please refer to ECE Accelerated.

Graduates may be granted credit toward a Bachelor of Arts degree at Nipissing University or the University of Windsor.

Graduates are eligible to apply for certification by the Association for Early Childhood Education Ontario.

HEALTH REQUIREMENTS

Accepted applicants must submit proof of a satisfactory medical examination and immunization prior to entry into the program.

Please be advised that lack of documented immunizations may result in the restriction of clinical placement and therefore may delay and/or prevent completion of the prescribed program.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,452.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

FIRST NATIONS SITES (K951)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Kent McLain 519-972-2727 ext. 3323 kmclain@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

- FAW100Foundations of Academic WritingNEC102Child Growth and Development 1NEC104Methods 1: Role of the TeacherNST105Aboriginal Languages
- NST150G Introduction to Native Studies
 - ECE117 Introduction to Early Childhood Education
- SSC160 Basic Psychology

SEMESTER 2

COM200	Communications
NEC202	Child Growth and Development II
NEC204	Methods II: Curriculum Planning
NEC205	Positive Relationships

NEC200 Field Work I

SEMESTER 3

- NEC304 Methods III: Advanced Applications
- NEC309 Exceptional Child
- NEC311 Infant and Toddler Care
- ECE303 Health, Nutrition and Safety
- NEC300 Field Work II
- NST306G Community Development

Semester 4

- ECE311 School Age Curriculum ECE411 Issues in Early Childhood Education
- NEC404 Methods IV: Program Management
- NEC408 Day Care in the Community
- NEC400 Field Work III
- NST205G Native Culture Artistic Expression

Nursing BScN

(Delivered in collaboration with the University of Windsor)

EMPLOYMENT OPPORTUNITIES

The current nursing shortage has resulted in numerous opportunities for graduates in a variety of health care settings: private homes, private practice, long-term care facilities, community health care agencies, hospitals and physicians' offices.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by February 1st to be considered for this program.

ADMISSION REQUIREMENTS

OSSD with 6 Grade 12 (U) courses including Grade 12 English (ENG4U), Chemistry (SCH4U) and Biology (SBI4U) with an overall average of 70% or better (with a minimum of 70% in both Chemistry and Biology). Grade 12 (U) Math is recommended.

Mature students - See Admission Procedures for details.

For more information, see the Admission Procedures document on the Registrar's Office page.

ADDITIONAL INFORMATION

The College of Nurses of Ontario Registration Regulations requires them to examine and possibly refuse/restrict registration of nurses with the following: Any convictions of a criminal offense or an offense under the Narcotic Control Act or the Food and Drug Act: A physical or mental condition/disorder that makes it desirable in the public interest that he/ she not practice: Lack of Canadian citizenship, permanent residence or lack of authorization under the immigration act to practice nursing.

Applicants whose native language is not English MUST take an English Proficiency test - contact the College for details.

HEALTH REOUIREMENT & CLINICAL PLACEMENT

NEW! There are a number of mandatory Immunization, Health and Clinical Placement forms to complete before you start this program. Please visit the Nursing program page on our college web site for complete information in the section entitled: Health/ Clinical Placement Requirements. All of the necessary forms can be accessed through this link.

PROGRAM OVERVIEW

The Nursing degree program is designed to prepare students to provide nursing care in a variety of settings. Graduates will work within the scope of nursing practice and in accordance with the regulations of the College of Nurses of Ontario. As a nursing student, you will be caring for individual clients or groups, including family members and significant others. You will make clinical decisions and exercise judgment in giving care to clients. Once you have graduated you will be eligible to write the CNATS to achieve professional status of Registered Nurse in Canada.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$6,787.52 (Windsor) \$6,737.52 (Chatham)

Uniforms/Equipment Approx.: \$250.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H850) CHATHAM CAMPUS (K950)

Credential:	Bachelor of Science in Nursing (BScN)
Program Length:	Four Years
Starts:	September
Contact:	Windsor Catherine Linner (519) 354-9714 ext. 4052 clinner@stclaircollege.ca
	Chatham

Check the College web site

DEGREE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca		
NRS63172 C NRS46115 Ir NRS63171 Ir NRS63166 H NRS63175 H	R 1 AT ST. CLAIR COLLEGE linical Nursing Experience irro to Psychology tro. To Nursing I lealth Assessment I luman Anatomy/Human Physiology	
NRS63173 Ir NRS63174 C NRS59191 O NRS63176 H	R 2 AT ST. CLAIR COLLEGE tro to Nursing II linical Nursing Experience trganic & Biological Chemistry for Health Science lealth Assessment II luman Anatomy/Human Physiology II	
NRS63271 Fa NRS63272 C NRS63273 N	R 3 AT ST. CLAIR COLLEGE amily Health linical Nursing Experience lursing Care of Clients with Episodic & Long Term leeds	
	ntro. Microbiology harmacology in Nursing Practice	
NRS63274 C NRS63275 Fa NRS63277 N NRS63278 C NRS63278 C NRS63278 C NRS63278 L NRS63278 L NRS63278 L NRS63278 L NRS63278 L NRS6410 Ir O O	A 4AT ST. CLAIR COLLEGE linical Nursing Experience amily Health: Child Bearing and Child Rearing Families lursing Care of Children and Youth w/Episodic & Long erm Health Needs Aedical Microbiology linical Nursing Experience (Semester 4A) asic Quantitative Methods in Social Science troduction to Psychology as a Social Science	
SEMESTER NRS63371 Fa NRS63372 C NRS63373 N NRS63377 N	Iniversity Level Open Elective R 5 AT THE UNIVERSITY OF WINDSOR amilies Experiencing Crisis linical Nursing Experience lursing Care of Clients with Complex Health Problems lursing Research asic Human Nutrition	
NRS63375 N NRS63374 C NRS63471 C ELEC2030 E ELEC2030 E	R 6 AT THE UNIVERSITY OF WINDSOR lursing Care of Clients with Complex Health Problems II linical Nursing Experience ommunity as Client lective lective linical Nursing Experience	
NRS63472 C	R 7 AT THE UNIVERSITY OF WINDSOR linical Nursing Experience	
NRS63476 C	Iinical Nursing Experience Iealth Issues & Prof. Account.	
NRS63472 C	R 8 AT ST. CLAIR COLLEGE linical Nursing Experience Hospital R	
NRS63476 C	linical Nursing Experience Community	

NRS63481 Transition to Professional Practice

Occupational Therapist Assistant/ Physiotherapist Assistant

EMPLOYMENT OPPORTUNITIES

As an OTA/PTA, you will work for such healthcare providers as hospitals, family health teams and community clinics, mental health facilities, long term care facilities such as Nursing Homes, Residential Care and Senior Assistive Living facilities, rehabilitation centres, and children treatment centres.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Senior Level Biology (C) or (U)

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

For more information, see the Admission Procedures document on the Registrar's Office page.

PROGRAM OVERVIEW

Graduates will work under the supervision of a Physiotherapist and/ or Occupational Therapist to assist in the implementation of plans and programs to enable a client's optimal performance, and help them effectively cope with their limitations in daily movement and activities. If you are the type of individual who welcomes a challenge and enjoys being with people of all ages, a career as an occupational therapist and/or physiotherapist assistant is a great career path to choose.

PROGRAM HIGHLIGHTS

Utilization of innovative, current and integrated approaches to the role of the OTA/PTA.

Clinical placements within a variety of work settings including hospitals, private clinics, and children's treatment centres.

HEALTH REQUIREMENTS

A satisfactory medical exam

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

First Aid

CPR - BCLS level C/AED

NIOSH N95 Respirator Fit Test

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance by mid September, you jeopardize the opportunity to complete either of your field placements.

Placements may be on day, afternoon or weekend shifts anywhere within Chatham-Kent, Windsor-Essex, Lambton or Middlesex. Students are required to provide their own transportation to the clinical area. The College is not able to guarantee placements in Windsor and/or Chatham or on a bus route.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$5,374.28

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K893)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Dr. Philip Rance 519-354-9714 ext. 3315 prance@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

JENTESTER	
OTP100	Anatomy and Physiology
OTP105	Communication Skills for the OTA/PTA
OTP110	Orientation to Rehabilitation
OTP115	The Health Care System
SSC240	Developmental Psychology
ELEC1030	General Education Elective
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software
SEMESTER	2
OTP200	Functional Human Movement
OTP205	Clinical Pathology for the OTA/PTA

01F205	Clinical Facilology for the OTA/FTA
OTP210	Communications Disorders in Rehabilitation

ELEC1030	General Education Elective	
LLLC1030	General Luucation Liective	ve

OTP215 Gerontology

- OPT220 Field Experience I
- MIC103 Introduction to Spreadsheet Software
- MIC104 Introduction to Database Software

SEMESTER 3

OTP300	Therapeutic Skills – OTA
--------	--------------------------

- OTP305 Therapeutic Skills PTA
- OTP310 Psychiatric Disorders
- ELEC1030 General Education Elective
- OTP320 Field Experience II

- OTP400 Therapeutic Skills OTA II
- OTP405 Therapeutic Skills PTA II
- OTP420 Field Experience III

This program provides a solid foundation for employment as an office administrator, administrative assistant or office manager. Opportunities exist in a wide range of workplaces including government offices, corporations, financial institutions, schools/colleges/universities, accounting firms, real estate offices and insurance offices.

ADMISSION REQUIREMENTS

Successful completion of the Office Administration - General with a GPA of 2.0 or better.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program have the skills to be executive level administrative assistants to top level managers in business or government. Skills include a high level of expertise in keyboarding and computer applications with some accounting. They will be able to do presentations and be well rounded in all office duties. With experience, they are also capable of being office managers providing leadership to other staff.

This program targets students with strong computer and keyboarding ability. They should enjoy working in a team environment and have strong social and communication skills.

PROGRAM HIGHLIGHTS

Cutting edge computer software for office applications.

Students are required to successfully complete the first year of Office Administration – General prior to starting Office Administration – Executive.

Internship in business or government offices and educational settings in the community.

Curriculum includes Desktop Publishing, Web Page Design, Simply Accounting, Human Resource Management and World Cultures.

Our programs accommodate students that are Deaf. In addition to classroom ASL/ English interpretation, the information from Express Scribe machine transcription software, has been formatted to meet the needs of our Deaf population.

FIELD PLACEMENT

Field Placements are part of this program. Your placement could be in a financial institution, social service agency, legal office, police services, or a school setting (elementary, secondary or post secondary).

Some of our employers who provide our placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field setting. The record check MUST be obtained by the student and at the student's expense. Please check with your Program Coordinator early in your first semester to ensure the proper process is followed.

DEGREE COMPLETION

Students who have successfully completed the 2-year OAE Diploma Program may continue their education towards a Bachelor of Commerce Degree with Davenport University or Walsh College. This may include an additional 2 years of study, at either of the respective campuses, or online.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B226)

Credential:	Ontario College Diploma (Including Office Administration - General)
Program Length:	Two Years
Starts:	September
Contact:	Ann Korenic 519-972-2727 ext. 4532 akorenic@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

OAG170	Professional Computer Applications I	
OAG110	Language Fundamentals	
OAG125	Administrative Procedures	
OAG150	Administrative Documents I	
OAG160	Essential Business Calculations	

SEMESTER 2

Accounting for the Office Assistant
Introduction to Canadian Business
Communication In Today's Workplace
Professional Computer Applications II
Business Computing and the Internet
Administrative Documents II

SEMESTER 3

ACC108	Applied Accounting Workshop
ENG100P	Oral Presentations
OAE380	Professional Office Simulations
OAE350	Administrative Documents III
OAE370	Professional Computer Applications III
SSC110G	World Cultures
SEMESTER	4

ELEC1030	General Education Elective
OAE470	Professional Computer Applications IV
OAE450	Administrative Documents IV
OAE435	Desktop Publishing
OAE455	Office Administration Internship
MGN340	Human Resource Management
	-

Note: Semesters 1 and 2 of this program is the Office Administration - General Certificate.

Office Administration - Executive

EMPLOYMENT OPPORTUNITIES

This program provides a solid foundation for employment as an office administrator, administrative assistant or office manager. Opportunities exist in a wide range of workplaces including government offices, corporations, financial institutions, schools/colleges/universities, accounting firms, real estate offices and insurance offices.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program have the skills to be executive level administrative assistants to top level managers in business or government. Skills include a high level of expertise in keyboarding and computer applications with some accounting. They will be able to do presentations and be well rounded in all office duties. With experience, they are also capable of being office managers providing leadership to other staff.

This program targets students with strong computer and keyboarding ability. They should enjoy working in a team environment and have strong social and communication skills.

PROGRAM HIGHLIGHTS

Cutting edge computer software for office applications.

Common first year for executive and medical programs.

Internship in business or government offices in the community.

Curriculum includes desktop publishing, web page design, Simply Accounting and Human Resource Management.

FIELD PLACEMENT

Field Placements are part of this program. Your placement could be in a financial institution, social service agency, legal office, police services, or a school setting (elementary, secondary or post secondary).

Some of our employers who provide our placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field setting. The record check MUST be obtained by the student and at the student's expense. Please check with your Program Coordinator early in your first semester to ensure the proper process is followed.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$6,165.98

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K231)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Dr. Andrea Belanger 519-354-9714 ext. 3804 abelanger@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ELEC1030	General Education Elective
OAG110	Language Fundamentals
OAG125	Administrative Procedures
OAG150	Administrative Documents I
OAG160	Essential Business Calculations
OAG170	Professional Computer Applications I
BUS108	Introduction to Canadian Business

SEMESTER 2

ACC145	Accounting for Office Assistant
COM200	Communications
MGN340	Human Resource Management
OAE350	Administrative Documents III**
OAE380	Professional Office Simulation**
OAG230	Business Computing & the Internet*
OAG250	Administrative Documents II*
OAG270	Professional Computer Applications I

SEMESTER 3

ACC108	Applied Accounting Workshop*
ELEC1030	General Education Elective**
ENG110P	Oral Presentations**
OAE370	Professional Computer Applications III*
OAE435	Desktop Publishing**
OAE450	Administrative Documents IV**
OAE455	Office Administration Internship*
OAE470	Professional Computer Applications IV*

*Delivered in the first 7 weeks of the semester **Delivered in the second 7 weeks of the semester

Most businesses, schools, government agencies, banks and non-profit organizations require clerical staff. Entry level positions include receptionist, bookkeeper, clerical assistant and data processing operator.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

With the one year Office Administration program, graduates will be able to do a wide variety of office work and have a good understanding of Canadian business fundamentals including business writing. They will also have basic computer skills, keyboarding, editing and revising skills and understand administrative procedures.

This program targets students with good organizational skills, an interest in computers and research and the ability to follow directions. They should also have strong social skills and be comfortable in an office environment.

PROGRAM HIGHLIGHTS

Cutting edge computer software for office applications including Microsoft Word, PowerPoint, Access, Excel, Outlook, Express Scribe Transcription, and Keyboarding Pro-Deluxe.

Common first year for OA Executive, OA Legal and OA Medical.

Students graduate with an Ontario College Certificate after two semesters.

Our programs accommodate students that are Deaf. In addition to classroom ASL/ English interpretation, the information from Express Scribe machine transcription software, has been formatted to meet the needs of our Deaf population.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B227)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and January
Contact:	Ann Korenic 519-972-2727 ext. 4532 akorenic@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

OAG170	Professional Computer Applications I
OAG110	Language Fundamentals
OAG125	Administrative Procedures
OAG150	Administrative Documents I
OAG160	Essential Business Calculations
ELEC1030	General Education Elective
SEMESTER 2	

ACC145	Accounting for the Office Assistant
BUS108	Introduction to Canadian Business
COM200	Communication In Today's Workplace
OAG270	Professional Computer Applications II
OAG230	Business Computing and the Internet
OAG250	Administrative Documents II

Office Administration - Legal

EMPLOYMENT OPPORTUNITIES

Graduates have the skills and flexibility to find opportunities in a variety of entry level positions with law firms and in legal departments of corporations and government agencies. There are also openings in closely related fields including the courts, business/government offices and financial institutions. Positions include Legal Secretaries, Legal Assistants, Law Clerks, Mortgage Officers and Insurance Adjusters.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program are able to assist lawyers in private law offices and legal departments. Responsibilities of legal assistants may include drafting legal documents and correspondence, interviewing clients and witnesses, compiling evidence and documentation for trial, updating corporate minute books and filings, assisting lawyers in preparing and processing estate administration documents and attending to the closing of real estate and mortgage transactions.

This program will appeal to students with a strong literacy and communications background. They must also have excellent interpersonal skills and are organized and flexible. Legal Office Administrators must have the ability to pay attention to detail and work under pressure. The desire to constantly learn is essential in order to keep up with changes in the law.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B891)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Melissa Pavlica 519-972-2727 ext. 4785 mpavlica@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

OAG170	Professional Computer Applications I
OAG110	Language Fundamentals
OAG125	Administrative Procedures
OAG150	Administrative Documents I
OAG160	Essential Business Calculations
ELEC1030	General Education Elective
CEMECTED 2	

SEMESTER 2

ACC145	Accounting for the Office Assistant
BUS108	Introduction to Canadian Business
COM200	Communication In Today's Workplace
OAG270	Professional Computer Applications II
OAG230	Business Computing and the Internet
OAG250	Administrative Documents II

SEMESTER 3

LEG304	Fundamentals of Real Estate Law
LEG305	Fundamentals of Family Law
LEG306	Working in a Legal Environment I
LEG307	Civil Litigation
LEG308	Introduction to Corporate Law

LEG320 Wills & Estates

ELEC1030 General Education Elective

- LEG430 Corporate Documents LEG410 Real Estate Documents
- LEG412 Field Placement (Graded as S/U)
- LEG413 Litigation Documents
- LEG406 Working in a Legal Environment II
- BUS434 Supervisory Development
- SSC100G Ethnic and Minority Relations

Opportunities in the health care field are diverse and include physicians' offices, hospitals, laboratories, medical clinics, nursing homes, health insurance offices, public health offices and alternative health therapy offices.

ADMISSION REQUIREMENTS

Successful completion of the Office Administration - General with a GPA of 2.0 or better.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program become members of a professional health care team. They are able to manage a medical office, book appointments, schedule and do charting. They will also have an understanding of OHIP billing and be able to transcribe medical letters and references for doctors. The medical office administrator also has a strong understanding of the Canadian health care system and knows medical office terminology and procedures.

This program targets students who have excellent interpersonal and critical thinking skills. Accuracy is important along with the ability to organize and prioritize. The student must be considerate and work effectively in a multicultural environment. Good communication skills, both written and oral are also important. Excellent keyboarding skills are an asset.

PROGRAM HIGHLIGHTS

Internship in the final semester in a doctor's office, medical clinic, hospital or healthcare facility.

EMR access and advanced computer software.

Students are required to successfully complete the first year of Office Administration - General prior to starting Office Administration – Medical.

FIELD PLACEMENT

Some of our employers who provide our placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the clinical setting. The record check MUST be obtained by the student and at the student's expense. If you are unable to obtain this police clearance please discuss this with the coordinator to ensure that proper arrangements can be made in advance for your placement. Some of our employers who provide our placement settings also require up to date immunizations and a proof of a negative TB test. Should you be unable to acquire these, please discuss the matter in advance with the coordinator.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B225)

Credential:	Ontario College Diploma (includes Office Administration - General)
Program Length:	Two Years
Starts:	September and January
Contact:	Cathy Mulawka 519-972-2727 ext. 4048 cmulawka@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

OAG110	Language Fundamentals
OAG125	Administrative Procedures
OAG150	Administrative Documents I
OAG160	Essential Business Calculations
OAG170	Professional Computer Applications I
ELEC1030	General Education Elective
CEMECTED 2	

SEMESTER 2

JUNEJIE	1 2
ACC145	Accounting for the Office Assistant
BUS108	Introduction to Canadian Business
COM200	Communications
OAG230	Business Computing and the Internet
OAG250	Administrative Documents II
OAG270	Professional Computer Applications II
SEMESTER	3
OAM302	Medical Typing & Theory Techniques I
OAM306	Electronic Medical Records &
	Administrative Documents
OAM310	Medical Office Management & OHIP
OAM312	Medical Terminology I
OAM226	Medical Transcription I

OAM347G Transcultural Communication

SEMESTER 4

HSC167	Pharmacology
HSC164	First Aid & CPR
OAM402	Medical Typing & Theory Techniques II
OAM412	Medical Terminology II
OAM415	Internship
OAM426	Medical Transcription II

ELEC1030 General Education Elective

Note: Semesters 1 and 2 of this program is the Office Administration - General Certificate.

Opportunities in the health care field are diverse and include physicians' offices, hospitals, laboratories, medical clinics, nursing homes, health insurance offices, public health offices and alternative health therapy offices.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Graduates of this program become members of a professional health care team. They are able to manage a medical office, book appointments, schedule and do charting. They will also have an understanding of OHIP billing and be able to transcribe medical letters and references for doctors. The medical office administrator also has a strong understanding of the Canadian health care system and knows medical office terminology and procedures.

This program targets students who have excellent interpersonal and critical thinking skills. Accuracy is important along with the ability to organize and prioritize. The student must be considerate and work effectively in a multicultural environment. Good communication skills, both written and oral are also important. Excellent keyboarding skills are an asset.

PROGRAM HIGHLIGHTS

FAST TRACK allows you to get your two year diploma in three semesters!

Internship in the final semester in a doctor's office, medical clinic, hospital or healthcare facility.

Advanced computer software.

FIELD PLACEMENT

Some of our employers who provide our placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the clinical setting. The record check MUST be obtained by the student and at the student's expense. If you are unable to obtain this police clearance please discuss this with the coordinator to ensure that proper arrangements can be made in advance for your placement. Some of our employers who provide our placement settings also require up to date immunizations and a proof of a negative TB test. Should you be unable to acquire these, please discuss the matter in advance with the coordinator.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 3 semesters: \$6,165.98

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K232)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Dr. Andrea Belanger 519-354-9714 ext. 3804 abelanger@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER	1
OAG170	Professional Computer Applications I
OAG110	Language Fundamentals
OAG125	Administrative Procedures
OAG150	Administrative Documents
OAG160	Essential Business Calculations
BUS108	Intro to Canadian Business
HSC164	First Aid & CPR
ELEC1030	General Education Elective
ELEC1030	General Education Elective
SEMESTER	2
ACC145	Accounting for the Office Assistant
OAM312	Medical Terminology I
COM200	Communication in Today's Workplace
OAG270	Professional Computer Applications II
OAG230	Business Computing and the Internet
OAG250	Administrative Documents II
OAM302	Medical Typing & Theory Techniques I
OAM226	Medical Transcription I
SEMESTER	3
OAM310	Medical Office Management & OHIP

OAM305	Advanced Word Processing – MS Word & Excel
OAM347G	Transcultural Communication
OAM402	Medical Typing & Theory Techniques II

OAM426	Medical Transcription II
OAM412	Medical Terminology II

Medical Terminology II **HSC167** Pharmacology

OAM415 Internship

OA

Career opportunities include self-employment, law firms, legal departments of corporations, administrative tribunals and government agencies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

Applicants with a College Diploma or substantial completion of a University Degree may apply to Paralegal - Accelerated.

PROGRAM OVERVIEW

If you're looking for a rewarding career in the social justice arena, the Paralegal program at St. Clair College will provide the necessary education, knowledge and skills to get you started.

A Paralegal provides legal services to clients within the permitted scope of practice. This includes representing clients in provincial offences court, which includes highway traffic offences, municipal by-law matters, liquor license cases, occupational health and safety issues, as well as civil litigation matters in small claims court. Paralegals may also appear in the Ontario Court of Justice representing clients charged with less serious criminal offences. Paralegals may represent clients in a broad range of tribunals such as the Workplace Safety and Insurance Appeals Tribunal, Human Rights Commission, and Landlord and Tenant Board, to name a few.

Paralegal is now a licensed profession with the Law Society of Upper Canada and St. Clair College's program will prepare students for this accreditation.

Students applying to this program should have effective time-management skills, be detail-oriented, well-organized and able to work independently towards deadlines and under pressure. Students should have strong oral and written communication skills.

PROGRAM HIGHLIGHTS

Curriculum prepares students for licensing examinations administered by the Law Society of Upper Canada, which is mandatory for a practicing Paralegal in Ontario.

The program is set-up in part as an office simulation and includes mock hearings and trials.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance, you jeopardize the opportunity to complete your field placements. Checks are also required for clinics.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (B897)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Elizabeth Strutt-MacLeod 519-972-2727 ext. 4415 estruttmacleod@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

PLG105	Intro to Legal Communications &

- Paralegal Skills and Practice Mgt.
- PLG120 Introduction to the Legal System
- PLG130 Torts & Contracts
- PLG140 Administrative Law
- PLG155 Legal Research & Writing
- PLG160 Criminal Procedures
- PLG170 Landlord & Tenant
- COM200 Communications

SEMESTER 2

- PLG205 Paralegal Skills & Practice Management II
- PLG210 Legal Computer Applications
- PLG220 Small Claims Court
- PLG230 Evidence & The Litigation Process
- PLG260 Provincial Offences
- PLG275 Tribunal Practice & Procedure
- PLG290 Paralegal Clinic I

SEMESTER 3

- PLG305 Paralegal Skills & Practice Management III PLG310 Ethics & Rules of Professional Conduct
- PLG310 Ethics & Rules of Professional Com
- PLG320 Legal Accounting
- PLG330 Alternative Dispute Resolution (ADR)
- PLG340 Employment Law
- PLG365 Advocacy
- PLG390 Paralegal Clinic II

SEMESTER 4

- ELEC1030 General Education Elective
- ELEC1031 General Education Elective
- ELEC1032 General Education Elective
- BRS200 Immigration Law
- PLG180 Critical Thinking, Reasoning & Persuasive Arguments

SEMESTER 5

PLG 500 Field Placement

Paralegal — Accelerated

EMPLOYMENT OPPORTUNITIES

Career opportunities include self-employment, law firms, legal departments of corporations, administrative tribunals and government agencies.

ADMISSION REQUIREMENTS

Completion of a College Diploma or substantial completion of a University Degree.

For applicants with no post secondary experience please see Paralegal (B897).

PROGRAM OVERVIEW

If you're looking for a rewarding career in the social justice arena, the Paralegal program at St. Clair College will provide the necessary education, knowledge and skills to get you started.

A Paralegal provides legal services to clients within the permitted scope of practice. This includes representing clients in provincial offences court, which includes highway traffic offences, municipal by-law matters, liquor license cases, occupational health and safety issues, as well as civil litigation matters in small claims court. Paralegals may also appear in the Ontario Court of Justice representing clients charged with less serious criminal offences. Paralegals may represent clients in a broad range of tribunals such as the Workplace Safety and Insurance Appeals Tribunal, Human Rights Commission, and Landlord and Tenant Board, to name a few.

Paralegal is now a licensed profession with the Law Society of Upper Canada and St. Clair College's program will prepare students for this accreditation.

Students applying to this program should have effective time-management skills, be detail-oriented, well-organized and able to work independently towards deadlines and under pressure. Students should have strong oral and written communication skills.

PROGRAM HIGHLIGHTS

Curriculum prepares students for licensing examinations administered by the Law Society of Upper Canada, which is mandatory for a practicing Paralegal in Ontario.

The program is set-up in part as an office simulation and includes mock hearings and trials.

FIELD PLACEMENT

Employers who provide our field placement settings require a clear POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense. If you are unable to obtain this police clearance, you jeopardize the opportunity to complete your field placements. Checks are also required for clinics.

In the event of a shortage of placements or internship sites, you may be required to perform your placement or internship duties on off hours, which may include evenings and weekends.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees for 1st Year: \$3,505.73

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

ST. CLAIR COLLEGE CENTRE FOR THE ARTS (B959)

Credential:	Ontario College Diploma
Program Length:	Delivered in 15 months
Starts:	September
Contact:	Elizabeth Strutt-MacLeod 519-972-2727 ext. 4415 estruttmacleod@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEIVIESTER	1
PLG105	Intro to Legal Communications &
	Paralegal Skills and Practice Mgt.
PLG110	Legal Communications
PLG120	Introduction to the Legal System
PLG130	Torts & Contracts
PLG140	Administrative Law
PLG155	Legal Research & Writing
PLG160	Criminal Procedures
PLG170	Landlord & Tenant
PLG180	Critical Thinking, Reasoning &
	Persuasive Arguments
SEMESTER	2
PLG205	Paralegal Skills & Practice Management II
PLG210	Legal Computer Applications
PLG220	Small Claims Court
PLG230	Evidence & The Litigation Process
PLG260	Provincial Offences
PLG275	Tribunal Practice & Procedure
PLG290	Paralegal Clinic I
BRS200	Immigration Law
SEMESTER	3
PLG350	Field Placement
SEMESTER	4
PLG305	Paralegal Skills & Practice Management III
PLG310	Ethics & Rules of Professional Conduct
PLG320	Legal Accounting
DI C 220	Alternative Dispute Poselution (ADP)

- PLG330 Alternative Dispute Resolution (ADR)
- PLG340 Employment Law
- PLG365 Advocacy
- PLG390 Paralegal Clinic II

Paramedics are employed by both public and private ambulance services. Graduates may also progress to the level of Advanced Care Paramedic and/or Flight Paramedic requiring additional years of education at various institutions throughout Ontario.

IMPORTANT NOTE: This is an OVERSUBSCRIBED program. Apply by February 1st in order to be considered for this program.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) with 60% or better Grade 12 Math (C) or (U) with 60% or better Senior Level Chemistry (C) or (U) with 60% or better Senior Level Biology (C) or (U) with 60% or better Valid Ontario Driver's License required Mature students - See Admission Procedures for details. For more information, see the Admission Procedures document on the Registrar's Office page.

SELECTION PROCESS

Applicants who possess some of the following items may earn additional points in the selection process: Senior Level Physics

CPR, First Aid, AED and other emergency training Emergency responder, fire service Post secondary education from individual courses to diplomas or degrees Instructor certifications in CPR, First Aid Work experience in health care agencies Class F driver's license

The questionnaire is a mandatory requirement for consideration into this program. Only applicants who return the questionnaire will be considered for admission.

PROGRAM OVERVIEW

A paramedic is at the forefront of emergency health care services in times of accident or crisis. They provide cardio pulmonary resuscitation, defibrillation, cardiac monitoring, pulse oximetry, airway management, administration of life saving drugs, control of severe bleeding along with immobilization of spine, neck and bone injuries. This program will appeal to students who are able to work under extremely stressful situations. They must be critical thinkers, able to problem solve and multi-task. They must be strong and in good physical condition. They also need to be compassionate with a good attitude and a desire to serve the public. It's also important to be able to work unduity they and the part of a comp to work well with others and be part of a team.

PROGRAM HIGHLIGHTS

Clinical hospital/ambulance field experience.

Hands on training in well-equipped labs and simulation suites.

Graduates are eligible to apply to write the Ontario Ministry of Health Advanced EMCA (Primary Care Paramedic) examination.

EMPLOYMENT REOUIREMENTS

Requirements under the Ontario Ambulance Act and Criminal Code of Canada must be met to be employed as a Paramedic in Ontario. If you have concerns regarding possible traffic violations, criminal records, or medical conditions that may affect your potential employment, contact the program Coordinator. Applicants MUST possess a VALID Ontario Driver's license.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED NIOSH N95 Respirator Fit Test Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening)

MUST be obtained by you, the student.

- Obtain the Police Clearance by the first week of your first semester.
 Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
- · You are responsible for travel and accommodation costs.

HEALTH REQUIREMENTS A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,778.46 (Windsor) \$3,728.46 (Chatham)

Uniforms & Equipment approx.: \$700.00 Medical forms approx.: \$150.00 Provincial AEMCA Certification exam: \$250.00 Fitness testing: \$200.00 Class "F" Driver's License: \$85.00 Driver's License Medical approx.: \$75.00 For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H840) CHATHAM CAMPUS (K940)

Credential: Ontario College Diploma

Program Length:	Two Years
Starts:	September
Contact:	Windsor - John Lassaline 519-972-2727 ext. 5613 jlassaline@stclaircollege.ca
	Chatham - Carolyn Ross

oss 519-354-9714 ext. 3249 cross@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ELEC1030	General Education Elective
PARA100	Patient Care Theory I
PARA102	Patient Care Procedures I
PARA104	Medical Legal Aspects
PARA106	Anatomy & Physiology I
PARA110	Physical Education
PARA112	Communication Emergency Health
	Worker I
PARA207	Human Behaviour & Crisis Intervention
SEMESTER	2
ELEC1030	General Education Elective
PARA200	Patient Care Theory II
PARA202	Patient Care Procedures II
PARA204	Ambulance Operations
PARA206	Anatomy & Physiology II
PARA118	Pre-Hospital Pharmacology
PARA213	Ambulance Field Experience I
PARA210	Physical Education II
SEMESTER	3
PARA300	

- PARA302 Patient Care Procedures III
- PNR160G Ethics and Professionalism
- PARA305 Hospital Clinical
- PARA306 Advanced Skills Theory
- PARA308 Advanced Skills Procedures
- PARA313 Ambulance Field Experience II
- PARA312 Communication Emergency Health Worker II

- PARA402 Paramedic Comprehensive Review
- PARA412 Ambulance Field Consolidation

Personal Support Worker

EMPLOYMENT OPPORTUNITIES

There are excellent employment opportunities in nursing homes, with homecare agencies, in rest homes, retirement homes, community living and other government agencies. Some opportunities also exist in the nonprofit sector including the Alzheimer Society. There is also the potential for employment in retail homecare services.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Personal Support Workers work with the frail, elderly, physically challenged, mothers and newborns, and persons with special needs in long term care facilities and/or in the community at large. Students will have the skills to use lift machines and the body mechanics to ensure clients are moved safely and effectively. Students will also learn the appropriate skills to provide emotional, social and spiritual supportive care for clients and their families.

This program will appeal to students with a genuine interest in caring for the elderly and physically challenged persons of any age. They need both patience and maturity as well as strong communication skills.

PROGRAM HIGHLIGHTS Work placement

Two semester program

Practical "hands-on" training with new equipment on site

HEALTH REQUIREMENT & CLINICAL PLACEMENT

NEW! There are a number of mandatory Immunization, Health and Clinical Placement forms to complete before you start this program. Please visit the Personal Support Worker page on our college web site for complete information in the section entitled: Health/ Clinical Placement Requirements. All of the necessary forms can be accessed through this link.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,522.37 (Windsor) \$3,472.37 (Chatham)

Uniforms, shoes, etc. approx.: \$300.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H932) CHATHAM CAMPUS (K933)

Credential:	Ontario College Certificate
-------------	-----------------------------

Program Length:	30 Weeks (2 semesters)
Starts:	September and January
Contact:	Windsor Beth Szabo 519-972-2727 ext. 4166 bszabo@stclaircollege.ca
	Chatham Debra Hermsen 519-354-9714 ext. 3265

dhermsen@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

PSW126	Professionalism & Skills Management
PSW119	Health Promotion & Common Health
	Conditions
PSW127	Health & Safety Promotion
PSW128	Practicum I - Lab/Clinical
PNR118G	Cultural Diversity in Health Illness
SEMESTER	2
PSW200	Mental Health & Dementia Studies
PSW209	Family Studies & Community Care
PSW203	Promoting Wellbeing, Comfort &
	Concepts of Palliative Care
PSW211	Consolidation in Long Term Care (Pre-Grad)
	Consolidation in Consumity (Due Cued)

- PSW212 Consolidation in Community (Pre-Grad)
- PSW213 Practicum II Clinical

Pharmacy Technician

EMPLOYMENT OPPORTUNITIES

Employment prospects are excellent for pharmacy technicians. Job opportunities exist in community and hospital pharmacies, with third party billing companies and with computer software vendors.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U) Senior Level Chemistry (C) or (U) Senior Level Biology (C) or (U) Grade 12 English (ENG4U, ENG4C, EAE4U or EAE4C)

ATTENTION: International students and students who present with foreign credentials: Please visit the program page on the web site to learn about the Language Proficiency Requirements for the Pharmacy Technician Program.

Mature students - See Admission Procedures for details.

For more information, see the Admission Procedures document on the Registrar's Office page.

PROGRAM OVERVIEW

The pharmacy technician will work in collaboration with registered pharmacists in retail and institutional settings, works with professional and other paramedical personnel, and performs a variety of functions related to the dispensing of prescriptions. Duties in a retail pharmacy include inventory control, filling prescriptions on the computer, counting and packaging. Pharmacy technicians also do third party billing. In a hospital or institutional setting they will work in collaboration with pharmacists and prepare intravenous solutions for patients.

This program will appeal to students who have a sense of responsibility and are extremely accurate in their work habits, paying attention to detail. They must also be able to work both independently or as a team member, with the ability to take initiative within the limits of their position. Good customer relations are also important.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

PROGRAM HIGHLIGHTS

The Pharmacy Technician Program at St. Clair College has been awarded the status of Full Accreditation by the Canadian Council for Accreditation of Pharmacy Programs for a five year term 2012-2017.

Our graduates are eligible to write the national licensing exam to become a registered pharmacy technician.

Our state of the art retail and hospital labs allow for real life simulation of pharmacy practice.

Our students will complete a 4 week work placement in both a retail and hospital pharmacy.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

First Aid

86

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED NIOSH N95 Respirator Fit Test

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening)

• MUST be obtained by you, the student.

- Obtain the Police Clearance by the first week of your first semester
- Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
- You are responsible for travel and accommodation costs.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,662.31

Uniforms and equipment approx.: \$300.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H812)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Lori Weller 519-972-2727 ext. 4604 lweller@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

LBS110G	Communication Across Cultures
OAD105	Keyboarding/Computer
BIO121	Human Biology
PRM109	Pharmaceutical Mathematics
PRM133	Computer Lab Retail I
PRM135	Pharmacy Practice Retail
PRM128	Dispensing Lab Retail I

SEMESTER 2

PRM215	Institutional Theory & Lab
PRM217	Inventory Theory & Lab
PRM 232	Pharmacology I
PRM122	Pharmacy Products
PRM226	Compounding Retail Theory & Lab
PRM227	Computer Lab Retail II
PRM230	Dispensing Lab Retail II

SEMESTER 3

PRM451 Retail Placement

SEMESTER 4

PRM303	Dispensing	g Lab	Hc	ospita	П

- PRM307 Pharmacy Practice Hospital I
- PRM313 Sterile Theory
- PRM416 Sterile Lab
- PRM327 Computer Lab Hospital I
- PRM315 Pharmacy Communications
- PNR160G Ethics & Professionalism

SEMESTER 5

- PRM502 Dispensing Lab Hospital II
- PRM410 Pharmacy Practice Hospital II
- PRM326 Compounding Hospital Theory & Lab
- PRM433 Computer Lab Hospital II
- ELEC1030 General Education Elective
- PRM331 Pharmacology II

SEMESTER 6

PRM461 Hospital Placement

Plumbing Techniques

EMPLOYMENT OPPORTUNITIES

Graduates are excellent candidates for job opportunities as plumbing, pipefitting, steam fitting, boiler maker and welding apprentices or entry level positions in plumbing wholesale or distribution.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O), plus:

Grade 11 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Plumbing Techniques program is designed to give the student an understanding of the theoretical and practical aspects of the plumbing and pipefitting trades and to familiarize them with the associated tools and materials.

The program also provides the student with a solid foundation to continue their education in the plumbing or pipefitting career paths either with further related study or in the pursuit of an apprenticeship.

PROGRAM HIGHLIGHTS

Delivered in the Centre for Construction Innovation & Production.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

Safety shoes and glasses approximately: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T954)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September
Contact:	Greg Ducharme 519-972-2727 ext. 4311 gducharme@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

PLB108	Plumbing Theory I
PLB115	Plumbing Practical I
PLB114	Plumbing Math
PLB209	Plumbing Drafting & Blueprint
PLB124	Plumbing Metal Joining

SEMESTER 2

PLB208	Plumbing Theory II
PLB215	Plumbing Practical II
PLB205	Service and Installations
PLB214	Plumbing Math II
PLB125	Plumbing Codes & Standards

1

Graduates work in municipal, provincial and federal police services, in private security, and as special constables and campus police.

ADMISSION REQUIREMENTS

Successful completion of two consecutive semesters of the Protection, Security and Investigation program with a GPA of 2.7 OR a Protection, Security and Investigation Diploma.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program presents the knowledge, fitness skills and aptitudes to prepare students for a career in law enforcement. The student will have a strong theoretical foundation on which to build communication, ethical and interpersonal skills. Graduates will know the fundamentals of police investigation techniques, police procedures and community policing.

This program will appeal to students who are community minded and are of good moral character. They must have good written and oral communication skills and be able to deal with stressful situations. Being physically fit is also important.

PROGRAM HIGHLIGHTS

Community placement for volunteer hours.

Preparation for the Physical Readiness Evaluation for Police (PREP). This is an exit requirement of the program.

HEALTH & FITNESS REQUIREMENTS

Applicants must be able to physically perform the duties of this position. To obtain a diploma in Police Foundations, successful applicants will be required to meet the minimum standards of the PREP. Any student seeking entry into this program should evaluate their physical readiness in anticipation of a rigorous fitness routine.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B819)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Pat LeBlanc 519-972-2727 ext. 4396 pleblanc@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

GAS80A	Pre-Health Science/Applied Arts Math I
PFP101	Canadian Criminal Justice System

- PFP108 Lifestyle & Management I
- PFP109 Political Science
- SSC121G Celebrating Cultural Diversity
- SSC160 Basic Psychology
- SSC177G Society and Me

SEMESTER 2

F

PFP201	Criminology
PFP202	Interpersonal & Group Dynamics
PFP203	Contemporary Social Problems
PFP204	Communications II

- PFP208 Lifestyle & Management II
- PFP301 Criminal & Civil Law
- ELEC1030 General Education Elective

SEMESTER 3

- PFP302 Criminal Code
- PFP303 Police Powers I
- PFP304 Interviewing & Investigations
- PFP305 Youth in Conflict with the Law
- PFP310 Traffic Management & Provincial Offences
- PFP308 Lifestyle & Fitness Management III
- PFP311 Community Policing & Community Service

- PFP110 Principles of Ethical & Professional Practices
- PFP402 Criminal Code & Federal Statue
- PFP409 Police Powers II
- PFP404 Investigations & Evidence
- PFP405 Conflict Management
- PFP418 Lifestyle & Fitness Management IV

Police Foundations

EMPLOYMENT OPPORTUNITIES

Graduates work in municipal, provincial and federal police services, in private security, and as special constables and campus police.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program presents the knowledge, fitness skills and aptitudes to prepare students for a career in law enforcement. The student will have a strong theoretical foundation on which to build communication, ethical and interpersonal skills. Graduates will know the fundamentals of police investigation techniques, police procedures and community policing.

This program will appeal to students who are community minded and are of good moral character. They must have good written and oral communication skills and be able to deal with stressful situations. Being physically fit is also important.

PROGRAM HIGHLIGHTS

FAST TRACK allows you to get your two year diploma in 11 months!

Preparation for the Physical Readiness Evaluation for Police (PREP). This is an exit requirement of the program.

HEALTH & FITNESS REQUIREMENTS

Applicants must be able to physically perform the duties of this position. To obtain a diploma in Police Foundations, successful applicants will be required to meet the minimum standards of the PREP. Any student seeking entry into this program should evaluate their physical readiness in anticipation of a rigorous fitness routine.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$6,165.98

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees. .

CHATHAM CAMPUS (K919)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Randy Hamelin 519-354-9714 ext. 3289 rhamelin@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

PFP204	Communications II
PFP108	Lifestyle & Fitness Management I
PFP101	Criminal Justice in Canada
PFP301	Criminal & Civil Law
PFP305	Youth in Conflict with Law
GAS80A	Applied Arts Math I
PFP302	Criminal Code
PFP104	Written Communications I

SEMESTER 2

PFP208	Lifestyle & Fitness Management II
PFP404	Investigation & Evidence
PFP402	Criminal Code & Federal Statue
PFP310	Traffic Man. & Provincial Offences
PFP201	Criminology
PFP202	Interpersonal & Group Dynamics
PFP203	Contemporary Social Problems
PFP304	Interviewing & Investigation
PFP303	Police Powers I

PFP311 Community Policing & Community Services

- PFP405 Conflict Management
- PFP308 Lifestyle & Fitness Management III
- PFP409 Police Powers II
- PFP109 Political Science
- PFP418 Lifestyle & Fitness Management IV
- PFP110 Ethics & Professionalism
- SSC160 Basic Psychology
- ELEC1030 General Education Elective

Power Engineering Technology

— Mechanical [FAST TRACK]

EMPLOYMENT OPPORTUNITIES

Excellent job opportunities as 4th class engineers, maintenance technicians and plant operators in a wide range of facilities including electrical power generation plants, light and heavy industry, refineries, schools, hospitals, commercial buildings and municipal water and waste water treatment plants.

Entry level positions include 4th class power (operating) technologists, "Operator-In-Training" for water or wastewater treatment plants and possibility to advance to 3rd class power (operating) engineer certification within a short time period.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 Math (C) or (U)

Senior level Physics (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Power Engineering Technologists are highly trained and specialized people who operate and maintain the energy components of power plants, industries, commercial and large residential buildings, hospitals and schools. The technologist's work involves monitoring, adjusting, analyzing and solving problems with power boilers, compressors, refrigeration chillers, pumps and other related equipment. They may also assist Mechanical Engineers in the planning and design of power plant systems and operations.

Day to day responsibilities can include conducting visual inspections and tests to ensure safety and optimum performance, ensuring that provincial and federal regulations are adhered to, and being available to respond to emergency situations. From an energy management perspective, Technologists investigate opportunities to save energy/fuel costs and the implementation of modern innovative technologies to achieve these savings in a safe and sustainable manner is vital.

PROGRAM HIGHLIGHTS

This program is a "fast track" program which means you will earn an Ontario College Advanced Diploma in 21 months.

At the forefront of offering preparation towards Certification for 3rd Class Operating Engineers under T.S.S.A. (Technical Standards and Safety Authority) and the SOPEEC (Standardized Interprovincial certification)

The Power Engineering Technology - Mechanical program is accredited by TSSA for reduced practical time for 4th Class certification. Students have the option of finding a work placement anywhere in Ontario during the summer between 3rd and 4th semesters. Students should research available qualified employers (a list of employers that traditionally provide work placement will be available to the student). Complete information regarding work placement is available from the Coordinator.

Certified Engineering Technologist designation agreement with OACETT (Ontario Association of Certified Engineering Technologists and Technicians) is possible.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,849.63

Tools, personal protective equipment approx.: \$250.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T941)

Credential:	Ontario College Advanced Diploma
Program Length:	Delivered in less than 2 years
Starts:	September
Contact:	Eli DiCredico 519-972-2727 ext. 4464 edicredico@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

- PSE107 Facilities Maintenance I
- MTH128 Technical Math
- PSE108 Industrial Legislation & Safety
- PSE109 High Pressure Boilers
- PSE112 Feed Water Chemistry & Treatment
- PSE114 Mechanical Drawing & Administration
- PSE116 Applied Mechanics 4th Class
- PSE117 Materials and Welding

SEMESTER 2

ELEC1030	General Education Elective		
PSE211	Boiler Simulator		
PSE212	Introduction to Gas & Steam Turbines		
PSE213	Vapour Compression Systems & Air Conditioning		
	Systems		
PSE214	Electrical, Controls & Instrumentation		
PSE215	Heating Boilers Operation & Auxiliary Building		
	Systems		
PSE225	Power Engineering Practical I		
PHY163	Physics		
SEMESTER	3		

PSE315 Work Placement 4th Class

SEMESTER 4

- PSE445 Power Engineering Practical II
- PSE404 Applied Mathematics/Mechanics 3rd Class
- PSE411 Thermodynamics-3rd Class PSE413 Applied Science - Chemistry, Metallurgy &
- Industrial Drawings
- PSE416 Electrotechnology
- PSE417 Industrial Legislation, Combustion & Plant Auxillary Systems
- ELEC1030 General Education
- ELEC1030 General Education

SEMESTER 5

- PSE503 Fluid Mechanics
- PSE501 Steam Generators and Controls
- PSE504 Feedwater Treatment & Pumps
- PSE506 Welding & Pressure Vessels
- PSE508 Industrial Refrigeration & Air Comp
- PSE509 Steam & Gas Turbines Including Cogeneration
- PSE511
 Simulator

 PSE513
 Wastewater Treatment and Plant Maintenance

SEMESTER 6

PSE607 Heat Transfer

PSE608 Applied Mechanics - 2nd Class

- PSE605 Capstone Project 2nd Class
- PSE610 Thermodynamics 2nd Class
- PSE635 Power Engineering Practical III

Powerline Technician

EMPLOYMENT OPPORTUNITIES

Graduates of the Powerline Technician Program find employment with electric power companies, public municipal utility companies, electrical construction firms and contractors, equipment suppliers, and heavy engineering and construction firms.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (C), (U) or (M)

Grade 12 Math (C), (U) or (M) (MCT4C is highly recommended)

It is highly recommended that applicants successfully complete Grade 12 Physics (C) or (U) to be successful in this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Powerline Technician program is a two year diploma that prepares students for a career in power distribution. It will provide in depth knowledge and skills that will allow students to understand the installation, operation and maintenance of the distribution system.

Some of the principles taught will be electricity fundamentals and transformer theory, with reference to the distribution standards. In addition there is an introduction to the design of distribution systems, and CAD design.

The skills required for operation of boom equipped vehicles, powerline rigging, and fall protection will be taught, with an emphasis on safety.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$6,082.41

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K766)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Gary Keith 519-354-9100 ext. 3632 gkeith@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

BDT100G	Environmental Awareness
ELT101	Electricity Fundamentals I (DC/AC Circuits)
MTH134	Math for Construction I
PLT110	Power Line Trade Awareness & Safety
PLT111	Climbing & Pole Framing Techniques

SEMESTER 2

ELEC1030	Choose one general education elective.
EET144	Introduction to Computer Aided Design
COM210	Introduction to Technical Communication
ELT201	Electricity Fundamentals II (AC Circuits)
PLT210	Safety & Vehicle Operation
PLT211	Single Phase Pole Line Construction

SEMESTER 3

LT304	Powerline Transmission & Distribution
EC1020	Chaose and general education elective

- ELEC1030 Choose one general education elective ELT402 Transformer Theory
- PLT303 Reclosures, Relays & Protective Equipment
- PLT310 Pole Line Construction Theory
- PLT412 Underground System Construction

- PLT421 Distribution Line Design
- PLT422Voltage Transformer and RegulationPLT410Underground, Transformer Bank &
- Street Light Theory PLT411 Transformer Bank and Street Light Installation
- PLT311 Three Phase Pole Line Construction

Graduates are well prepared for positions in a variety of settings including private homes, private practice, long-term care facilities, community health care agencies, hospitals and physicians' offices and clinics.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by February 1st in order to be considered for this program.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Grade 12 Math (C) or (U) Senior Level Chemistry (C) or (U) Senior Level Biology (C) or (U) Mature students - See Admission Procedures for details.

ENGLISH LANGUAGE PROFICIENCY

The College of Nurses of Ontario requires fluency in written and spoken English.

PROGRAM OVERVIEW

This program prepares the graduate for certification as a Registered Practical Nurse (RPN). As an RPN graduates will function as a member of the health care team in acute care settings such as hospitals, long-term care settings such as nursing homes, and community based settings such as home care and clinics. They can administer medications, perform nursing assessments, and conduct patient teaching and instruction. In certain settings they may be responsible for administration, and in some cases a Registered Practical Nurse will supervise the work of others, including personal support workers.

PROGRAM HIGHLIGHTS

Ten week preceptorship in hospital and community, working with a graduate RPN

Simulation lab with state-of-the-art robots

Field experience in diverse settings including hospitals, rest homes, retirement homes and health care agencies

HEALTH REQUIREMENT & CLINICAL PLACEMENT

NEW! There are a number of mandatory Immunization, Health and Clinical Placement forms to complete before you start this program. Please visit the Practical Nursing Program page on our college web site for complete information in the section entitled: Health/ Clinical Placement Requirements. All of the necessary forms can be accessed through this link.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,960.85 (Windsor) \$4,910.85 (Chatham)

Uniforms and equipment approx.: \$600.00 For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H863) CHATHAM CAMPUS (K963)

Credential: Ontario College Diploma

Program Length:	Two Years
Starts:	September
Contact:	Windsor Year 1 - Crystal Avolio 519-972-2727 ext. 4892 cavolio@stclaircollege.ca
	Chatham Year 1 - Heather DeWagner (519) 354-9714, ext.3286 hdewagner@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

PNR120	Nursing Theory I
PNR125	Nursing Clinical I
PNR118G	Cultural Diversity in Health Illness
BIO165	Anatomy, Physiology & Pathophysiology

SEMESTER 2

PNR217	Pharmacology and Therapeutics
PNR218	Health Assessment (2+1 Lab)
PNR220	Nursing Theory IIA
PNR221	Nursing Theory IIB
PNR225	Nursing Clinical II

SEMESTER 3

PNR308	Nursing Theory IIIA
PNR309	Nursing Theory IIIB
PNR310	Community Health
PNR311	Nursing Clinical IIIA
PNR 312	Nursing Clinical IIIB
PNR160G	Ethics and Professionalism
ELEC1030	General Education Elective

SEMESTER 4

PNR415	Management Leadership & Research
PNR408	Nursing Theory IVA
PNR409	Nursing Theory IV B

PRN411 Nursing Clinical IV

PNR511	Pre-Graduate Clinical A
PNR512	Pre-Graduate Clinical B

Pre-Health Sciences

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This one year certificate will help you gain the admission requirements to apply to health sciences programs at both the Windsor and Chatham campuses: Dental Assisting, Dental Hygiene, Medical Laboratory Technician, Paramedic, Pharmacy Technician, Practical Nursing and Veterinary Technician.

Note: A number of St. Clair College programs have additional specific admission/ selection criteria that must be achieved prior to acceptance. For details on program specific admission/selection criteria, please see the appropriate program page on the web and speak with the Program Coordinator.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C900)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and January
Contact:	Joanna Pitcher 519-972-2727 ext. 4763 jpitcher@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

IE2	ER	١.,	
 		_	

- ENG107 College Writing GAS11 Biology I
- GAS11A Preparatory Chemistry I
- GAS83 Pre-Technical Math
- MIC101 Introduction to Word-Processing Software
- MIC102 Introduction to Presentation Software
- ELEC1030 General Education Elective

Communications
Biology II
Preparatory Chemistry II
Pre-H.S. Math II
(GAS 92 for Med Lab Science)
Introduction to Spreadsheet Software
Introduction to Database Software
General Education Elective

Pre-Health Sciences - Nursing

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program is designed to give students the necessary skills and course background to apply to the Bachelor of Science Nursing (BScN). To be considered for admission to the Nursing program the following minimum program requirements must be achieved: cumulative average of B (70%) in all courses; combined average of B (70%) in GAS11, GAS21, GAS11A & GAS21A

Note: The Pre-Nursing program provides successful graduates with consideration for admission to the Bachelor of Science Nursing program (BScN) only and does not qualify students for admission to other University programs. YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37 (Windsor) \$3,452.37 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C901) CHATHAM CAMPUS (K900)

Credential: Ontario College Certificate

Program Length:	One Year
Starts:	September and January
Contact:	Windsor Brian Fitzgerald 519-972-2727 ext. 5446 bfitzgerald@stclaircollege.ca
	Chatham Cindy Coops

Cindy Goens 519-354-9714 ext. 3294 cgoens@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

ENG107	College Writing
GAS83	Pre-Technical Math
GAS11	Biology I
GAS11A	Preparatory Chemistry I
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software
SSC164	Intro. To Sociology

COM200	Communications
GAS93	Introductory Statistics
GAS21A	Preparatory Chemistry II
GAS21	Biology II
MIC103	Introduction to Spreadsheet Software
MIC104	Introduction to Database Software
	Choose one of:
SSC150G	Contemporary Social Problems
SSC160	Basic Psychology

Pre-Service Firefighter

Education and Training

EMPLOYMENT OPPORTUNITIES

Successful graduates may find employment opportunities in a variety of areas such as Professional Firefighting, Fire Inspection, Fire Prevention and Public Education, Private Fire Service, Ministry of Natural Resources or Volunteer Firefighter.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C, or EAE4U)

Grade 12 Mathematics (MCT4C, MAP4C, MHF4U, or MCV4U)

Senior level Biology (C) or (U)

Senior level Chemistry (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Ontario Certificate program provides students with the knowledge and skills in scientific principles of Education and Fire Prevention in the Community, Fire Behaviour, Fire Ground Operations, Firefighter Emergency Patient Care, Environmental Protection and Rescue Operations as well as Introduction to the Fire Service.

Upon successful completion of the program, graduates will be eligible to undertake provincial testing to meet the requirements of the Office of the Fire Marshal for certification as a firefighter under the NFPA 1001, NFPA 472, and NFPA 1006 Standards.

This is an approved, Ontario College Certificate, and as such students may qualify for financial assistance including OSAP.

PROGRAM HIGHLIGHTS

The Canadian Armed Forces (CAF) recognizes graduates of the Pre Service Firefighter program as candidates for employment into the CAF.

PROGRAM/EMPLOYMENT REQUIREMENTS

Students will require the following prior to the Pre-Graduate Experience. Students may choose to complete these requirements prior to the start of the program.

Target Responder level C CPR and a Standard First Aid Certificate.

Ability to meet a bona fide job physical fitness test.

No conviction for a criminal offence for which a pardon has not been granted.

Ability to communicate in English, both written and verbal.

There will be a mandatory orientation session for all students prior to the start of the program.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$10,801.95

Uniforms & Equipment, Safety Boots: \$800.00

Certification fees: \$100.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

redential:	Ontario College Certificate
rogram	One Year

Length: Starts: September Contact: Jeff Pulleyblank 519-972-2727 ext. 5660 jpulleyblank@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1 (15 WEEKS)

C P

- PSF116 Red Cross First Responder
- PSF103 Professional Communications for Firefighters
- PSF104 Introduction to Fire and Fire Service
- PSF111 Salvage and Scene Assessment
- PSF112 Incident Management System
- PSF113 Firefighting and Apparatus
- PSF213 Physical Fitness and Personal Health

SEMESTER 2 (15 WEEKS)

- PSF200 Vehicle Extrication and Rescue Operations
- PSF201 Environmental Protection and Rescue Operations
- PSF202 Rescue Operations
- PSF203 Community And Fire Prevention
 - PSF212 Fire Suppression
- PSF213 Physical Fitness and Personal Health
- ELEC1030 General Education Elective

SEMESTER 3 (6 WEEKS)

PSF301 Pre-Graduate Experience

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Pre-Technology is designed to give students the basics necessary to apply to and excel in a number of St. Clair College programs including:

ENGINEERING TECHNOLOGY Architectural Technology Biomedical Engineering Technology - Equipment and Devices Chemical Laboratory Technology Civil Engineering Technology Construction Engineering Technician - Civil Electromechanical Engineering Technology - Industrial Automation Energy Systems Design Technology Entertainment Technology Mechanical Engineering Technology - Automotive Product Design Power Engineering Technology - Mechanical (Fast Track) Powerline Technician Sustainable Energy Technician

HEALTH SCIENCES

Cardiovascular Technology Diagnostic Medical Sonography Medical Laboratory Science Respiratory Therapy

SKILLED TRADES

Heating Refrigeration & Air Conditioning Mechanical Engineering Technician - Industrial Mechanical Technician - CAD/CAM (Fast Track) Motive Power Technician

Please note that a number of St. Clair College programs have additional specific admission/selection criteria that must be achieved prior to acceptance. For details on program specific admission/selection criteria, please see appropriate program pages on the web and speak with the Program Coordinator identified.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$3,502.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (C922)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and January
Contact:	Jeff McGuire 519-972-2727 ext. 4610 jmcguire@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

GAS83	Pre-Tech/Math I	
GAS11A	Prep. Chemistry I	
PHY35	Prep Physics	
MIC101	Introduction to Word Processing	
COM210	Intro to Technical Communications	
MAJR1040		
GAS27	Career Exploration for Technology	
	OR	
GAS11	Biology I	
SEMESTER 2		
MTH55	Pre-Tech Math II	
PHY45	Prep Physics II	
GAS21A	Pre Chemistry II	
MIC103	Windows Computer Application	
ELEC1030	Open Elective	
MAJR1040		
GAS93	Introductory Statistics	
	OR	
GAS21	Biology II	

*Students who are looking for entry into the Health Science programs MUST elect to take GAS11 in order to have the necessary admission requirements for those programs. GAS21 is also highly recommended.

Protection Security & Investigation

EMPLOYMENT OPPORTUNITIES

Job opportunities are very good and continue to grow with security related positions increasing in the gaming industry and in the corporate and retail sector. Entry level positions are also available in corrections, customs operations, private investigation, bylaw enforcement and the armed forces.

ADMISSION REOUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program provides general training for work in the various areas of private security, Canadian Border Services, Immigration, federal and provincial correctional services, by-law enforcement, Ministry of Transportation Enforcement Officers, Military Policing as well as other areas of policing.

This program will appeal to students who are self disciplined, with a high moral character. They must have good written and oral communication skills and the ability to analyze and apply legal principles. Students must also be willing to work in diverse communities and have good health and fitness.

HEALTH REQUIREMENTS

Students will be required to complete 2 physical fitness courses (PFP108-Lifestyle & Management I and PFP208 - Lifestyle & Management II) which require the applicant to assess their ability to participate.

CRITERIA

Because all law enforcement agencies have designated hiring criteria (that may include physical and medical restrictions) prospective students are expected to investigate the specific qualifications to determine their eligibility for potential employment. Students should be aware that persons with a criminal record might be precluded from employment within these areas.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B803)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Pat LeBlanc 519-972-2727 ext. 4396 pleblanc@stclaircollege.ca

DIPLOMA REOUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

GAS80A	Pre-Health Science/Applied Arts Math I
PFP101	Canadian Criminal Justice System

- **PFP108** Lifestyle & Management I
- PFP109 **Political Science**
- SSC121G Celebrating Cultural Diversity
- SSC160 **Basic Psychology**
- SSC177G Society and Me

SEMESTER 2

PFP201	Criminology
PFP202	Interpersonal & Group Dynamics
PFP203	Contemporary Social Problems
PFP204	Communications II
PFP208	Lifestyle & Management II
PFP301	Criminal & Civil Law
ELEC1030	General Education Elective

SEMESTER 3

LSA310	Customs
PFP302	Criminal Code
PFP304	Interviewing and Investigations
LSA311	Private Investigator Training
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software

- LSA411 Security Guard Training
- LSA420 Law Enforcement Placement & Strategies
- LSA425 Corrections
- **PFP404** Investigation & Evidence
- **PFP405 Conflict Management**
- PFP110 **Ethics & Professional Practices**
- **MIC103** Introduction to Spreadsheet Software

Protection Security & Investigation

EMPLOYMENT OPPORTUNITIES

Job opportunities are very good and continue to grow with security related positions increasing in the gaming industry and in the corporate and retail sector. Entry level positions are also available in corrections, customs operations, private investigation, bylaw enforcement and the armed forces.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program provides general training for work in the various areas of private security, Canadian Border Services, Immigration, federal and provincial correctional services, by-law enforcement, Ministry of Transportation Enforcement Officers, Military Policing as well as other areas of policing.

This program will appeal to students who are self disciplined, with a high moral character. They must have good written and oral communication skills and the ability to analyze and apply legal principles. Students must also be willing to work in diverse communities and have good health and fitness.

HEALTH REQUIREMENTS

Students will be required to complete 2 physical fitness courses (PFP108-Lifestyle & Management I and PFP208 - Lifestyle & Management II) which require the applicant to assess their ability to participate.

CRITERIA

Because all law enforcement agencies have designated hiring criteria (that may include physical and medical restrictions) prospective students are expected to investigate the specific qualifications to determine their eligibility for potential employment. Students should be aware that persons with a criminal record might be precluded from employment within these areas.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition and Compulsory Fees: \$6,165.96

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K813)

Credential:	Ontario College Diploma
Program Length:	Delivered in less than 1 year
Starts:	September
Contact:	Randy Hamelin 519-354-9714 ext. 3289 rhamelin@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

SSC121G	Celebrating Cultural Diversity
GAS80A	Pre Health Science/Applied Arts Math I
PFP101	Canadian Criminal Justice System
PFP108	Lifestyle & Management I
PFP204	Communications II
PFP302	Criminal Code
PFP301	Criminal & Civil Law
SSC177G	Society And Me
PFP104	Written Communications I

SEMESTER 2

PF

- PFP202 Interpersonal & Group Dynamics
- PFP203 Contemporary Social Problems
- PFP208 Lifestyle & Management II
- LSA311 Private Investigator Training
- PFP404 Investigations & Evidence
- LSA310 Border Services (Customs)
- PFP304 Interviewing & Investigations
- MIC101 Introduction To Word-Processing
- MIC102 Introduction To Presentation Software

- SSC160 Basic Psychology
- LSA420 Law Enforcement & Placement Strategies LSA425 Corrections PFP405 Conflict Management
- MIC103 Introduction To Spreadsheet Software
- MIC104 Introduction To Database Software
- PFP110 Principles Of Ethical & Professional Practices
- ELEC1030 Gen Ed Optional Elective
- LSA411 Security Guard Training
- PFP109 Political Science

Public Relations

EMPLOYMENT OPPORTUNITIES

The public relations specialist will be employable in a wide variety of industries including government, private business, not-for profit agencies, hospitals, educational institutions, political parties and media.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English(C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This two year program will prepare students to enter the professional world of public relations. The knowledge and skills that will be covered include writing for presentations, newspapers, development of internal and external corporate communications plans, event planning, sponsorship development, crisis response, marketing, advertising and working with media. Graduates will be expected to hone their skills in the following areas:

Select and utilize current and emerging information technologies to support the public relations function.

Develop and execute communication strategies and public relations plans, write and produce clear, targeted communication materials and publications.

Develop, coordinate and participate in the delivery of a variety of presentations.

Work and communicate in a manner consistent with professional ethics, practice, standards and relevant law.

Establish and maintain professional relationships with internal external publics.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,484.37

Students will require a Digital SLR camera with video capability.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

MEDIAPLEX DOWNTOWN CAMPUS (B791)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Veronique Mandal 519-972-2727 ext. 4292 vmandal@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

PBR101	Computer Skills I
PBR102	Visual Design with Computers
PBR103	Introduction to Public Relations Writing
PBR104	Intro To Public Relations
PBR105	Explorations in Mass Communication
ELEC1030	General Education Elective
PBR207	Public Relations Research Skills

SEMESTER 2

PBR201	Computer Skills 2
PBR202	Multi Media Convergence
PBR203	Writing for Newspapers and Features
PBR204	Media Relations
PBR206	Introduction to Marketing
ECE205G	Anti-Oppression in Canadian Society
PBR405	Public Relations Presentation Skills

SEMESTER 3

PBR300	Applied Internship
PBR302	Writing for Corporate Communications
PBR303	Organizations Communications
PBR304	Event Planning and Sponsorship
PBR305	Fundraising & Donor Relations
PBR306	Public Relations Advertising
BUS600	Mediation and Conflict Resolution

SEMESTER 4

PBR400	Applied Internship II
PBR401	Issues Management and Crisis Response
PBR402	Event Production and Management
PBR403	Ethics and the Media
PBR404	Public Relations Management
ELEC1030	General Education Elective
PBR301	Entrepreneurship Business Practices

99

There are a wide variety of employment opportunities in a number of diverse settings in which graduates may practice. This includes hospital settings such as ICU, operating and emergency rooms, community agencies, long term care agencies, medical sales and services, educational institutions, patient education, rehabilitation, and research.

This is an OVERSUBSCRIBED program. Apply by February 1st to be considered for this program.

ADMISSION REQUIREMENTS

(M) or Open (O) level plus successful completion of:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Grade 12 Mathematics (MCT4C, MAP4C, MHF4U, or MCV4U) Senior Level Physics (C) or (U) Senior Level Biology (C) or (U) Senior Level Chemistry (C) or (U)

Mature students - See Admission Procedures for details.

PRE ADMISSION TEST: The Health Occupations Aptitude Exam (HOAE) test is required for entrance into this program. There is a fee associated with this test. Information will be provided to applicants.

PROGRAM OVERVIEW

This three year advanced diploma program will prepare the graduate to work in the field of respiratory therapy. Curriculum will provide a strong foundation in instrumentation principles, chemistry, biology, anatomy, physiology and pathophysiology, critical thinking and analysis. Simulation labs and clinical placement settings will expose the student to practical learning. The overall program goals and objectives are aligned with the College of Respiratory Therapists of Ontario Standards of Practice and the current National Competency Profile. Graduates of the program must meet the requirements of the jurisdiction in which they wish to practice.

Students admitted to the respiratory therapy program should note that the right to practice as a respiratory therapist is granted only through the appropriate authority of the province concerned through a process of licensure to practice. Graduates of the program must meet the requirements of the jurisdiction in which they wish to practice. For information on licensure, please see the National Alliance of Respiratory Regulatory Bodies (NARTRB) website at www.nartrb.ca.

New graduate Respiratory Therapists are eligible to apply to write the national certification examination in respiratory therapy administered by the Canadian Board for Respiratory Care (CBRC). For more information about the national certification examination in Respiratory Therapy, please see the CBRC website at www.cbrc.ca.

CLINICAL PLACEMENT

Applicants are required to have the following completed prior to clinical placement. You are responsible for the associated costs.

Employer requirement for up-to-date CLEAR POLICE CLEARANCE (vulnerable sector screening).

- MUST be obtained by you, the student.
- Obtain Police Clearance (vulnerable sector screening) prior to beginning semester three.
 Clinical placements may be on day, afternoon or weekend shifts ANYWHERE within Ontario.
 You are responsible for travel and accommodation costs.

Applicants accepted to the program will receive appropriate medical forms and instructions for completion/submission. Students in the program are expected to keep immunizations up-to-date as required by our clinical partners i.e. TB testing and associated documentation will be required yearly.

HEALTH REQUIREMENTS

A satisfactory medical exam.

An up-to-date immunization record including tetanus and diphtheria, polio, measles, mumps, rubella, varicella (chicken pox), Hepatitis B (incl. Hep B titre within the last 24 months) and TB skin test.

Applicants are required to have the following completed prior to the end of the first semester (proof/documentation must be submitted):

First Aid.

Heart & Stroke Foundation Cardiopulmonary Resuscitation (CPR) BCLS Level C/AED or Level HCP. NIOSH N95 Respirator Fit Test.

NOTE: It is the responsibility of the student to maintain/renew before expiry certification in First Aid, CPR and N95 Fit Testing throughout the length of the program, including during clinical placements.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,274.31

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H795)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Connie Sivyer 519-972-2727 ext. 4934 csivyer@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

SON105

- Medical Terminology
- **RFS100** Psychosociology
- **RES106** Administration, Acts and Legalities
- Medical Gas Therapy Theory **RES102**
- **RES107** Anatomy and Physiology I
- **RFS104** Medical Gas Therapy - Laboratory
- **Applied Basic Sciences RFS105**
- ELEC1030 **General Education Elective**

SEMESTER 2

- **RFS125** Pathophysiology I
- **RES200 Basic Respiratory Protocols Theory**
- Anatomy and Physiology **RES207**
- Principles of Mechanical Ventilation Theory **RFS201**
- Principles of Mechanical Ventilation Lab **RES202 RFS206**
- Pulmonary Diagnostics Theory **RES204** Pharmacology
- Basic Respiratory Protocols Laboratory **RES205**

SEMESTER 3

- **RES225** Pathophysiology II
- **RES301** Advanced Respiratory Protocols - Theory
- **RFS302** Advanced Respiratory Protocols - Laboratory
- Applied Mechanical Ventilation Theory **RES303**
- **RFS304** Pulmonary Diagnostics - Laboratory
- **RES305 Clinical Practicum I**
- **RES306 Principles of Blood Analysis**
- **RES307** Applied Mechanical Ventilation - Laboratory I
- **General Education Elective** ELEC1030

SEMESTER 4

- **RFS403** Professional Communication for Respiratory Therapists
- **RES406** Neonatal and Paediatric Care - Theory & Lab
- **RFS408** Applied Mechanical Ventilation - Lab II
- **RES404** Anesthesia
- ELEC1030 **General Education Elective - ON LINE**
- **RES400** Cardiopulmonary Management - Theory
- **RES401** Cardiopulmonary Management - Lab
- Clinical Practicum II **RFS405**
- **RES402** Patient Care Lab

SEMESTER 5

- Clinical Practicum III Hospital Training **RFS505**
- **RES506** Comprehensive Examination I

- **RFS600** Medical Research Application
- **RES605 Clinical Practicum IV - Hospital Training RFS606**
- Comprehensive Examination II

Social Service Worker - Gerontology

EMPLOYMENT OPPORTUNITIES

As our population ages, new and emerging job opportunities in the field of gerontology are on the horizon. Graduates may work in a range of settings that provide services to seniors such as retirement and long term care facilities, health and recreation programs, private home support services, adult day programs, dementia programs, elder abuse services, seniors' centres, and entrepreneurial initiatives.

ADMISSION REQUIREMENTS

University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4U or EAE4C)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program was established in recognition of the need to educate and train professionals to provide frontline services and supports to older adults and their families. The program falls within the scope of practice of the profession of Social Service Work, governed by the Social Work and Social Services Act (1998). The SSWG program promotes the values, ethics, practice and conduct standards for Social Service Work set out in the Ontario College of Social Work and Social Service Worker's Code of Ethics and Standards of Practice.

This two year diploma prepares students with the foundational knowledge and core skills required to work in the diverse and challenging field of eldercare. Theories relevant to understanding the aging process and the needs of seniors are emphasized. Program content includes interpersonal communication, case management, interviewing, group work intervention, diversity, advocacy, social justice, and community practice. In addition, a number of specialized courses such as Activation and Restorative Care, Recreation, Leisure and Therapeutic Program Planning, Dementia Care, Death, Dying, Grief and Bereavement and Volunteer Management expand the knowledge and skill base of students beyond traditional social service worker roles. Students who successfully complete the Social Services Worker Gerontology diploma and the block field placement are eligible for registration with the Ontario College of Social Workers and Social Service Workers (OCSWSSW).

FIELD PLACEMENT

Employers who provide our field placement settings in semester four require a CLEAR POLICE RECORD CHECK for criminal offences with vulnerable sector screening before accepting a student into the field placement setting. The record check MUST be obtained by the student at the student's expense prior to the commencement of field placement in semester four. Information and details about applying for a police clearance will be provided to the student prior to placement.

HEALTH REQUIREMENTS

Accepted applicants must submit proof of a satisfactory medical examination and up-to-date immunization records prior to beginning clinical/field placement in semester four. Please be advised that lack of documented immunizations may result in the restriction of clinical/field placement and therefore may delay and/or prevent completion of the prescribed program.

Flu shots are strongly recommended. Students without flu shots may be temporarily prohibited from participating in placement in residential and LTC settings should flu outbreaks occur.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,479.37 (Windsor) \$3,452.37 (Chatham)

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B895) CHATHAM CAMPUS (K384)

Credential: Program Length:	Ontario College Diploma Two Years
	Contombor
Starts:	September
Contact:	Windsor - Alice Barron 519-972-2727 ext. 4936 asbarron@stclaircollege.ca
	Chatham - Jane Rance 519-972-2727 jrance@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

JEIMESTER	1
ENG107	College English
SSW102	Introduction to Aging
SSW103	Introduction to Social Work
MIC101	Introduction to Word-Processing Software
MIC102	Introduction to Presentation Software
SSC160	Basic Psychology
SSC145	Issues in Diversity
SSW105	Interpersonal Communications
SEMESTER	2
SSW207	Activation and Restorative Care
SSW206	Gerontology Field Work Seminar I
SSW402	Death, Dying, Grief and Bereavement
SSW204	Interviewing for Human Services
SSW208	Group Dynamics for Social Service
SSC174G	Interpersonal Violence in Canadian Society
SSW 303	Dementia: Family and Caregiving Issues
SEMESTER	3
SSW306	Gerontology Field Work Seminar II
ELEC1030	Choose TWO General Education
	Elective courses
SSW301	Case Management
SSW307	Volunteer Program Management
SSW403	Community Practice
SSW304	Recreation, Leisure and Therapeutic
	Program Planning
SEMESTER	4
SSW404	Gerontology Field Work

Sport & Recreation Management

EMPLOYMENT OPPORTUNITIES

Sport and Recreation Management Graduates will find career opportunities in the public, private and commercial sports and recreation industry sectors. These positions include amateur and professional sports, community sport and sport and recreation facilities management, college and university athletics and recreation departments as well as sporting goods and event management.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (C), (U) or (M) Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Sport and Recreation Management program prepares students to work in the business of sport management, sport marketing and recreation related industries. Courses of study cover sport and recreation management and marketing; sport economics; customer service; legal aspects of sport; sport governance; project management; community sport and recreation supervision.

Students graduate with relevant skills and knowledge suitable for entry level positions within a wide range of sport management and supervisory activities. Graduates may find employment in sport event planning; sales and marketing; facility management; and business administrative positions within professional sport, sport governing bodies, public agencies, community recreation departments, sporting goods companies, sport marketing agencies, sport agent operations and athletic service organizations.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,035.10

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (B904)

Credential:	Ontario College Advanced Diploma
Program Length:	Three Years
Starts:	September
Contact:	Kevin Corriveau (519) 972-2727 ext. 4548 kcorriveau@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

EMESTER	1
CC110	Accounting Concepts I
US108	Introduction to Canadian Business
/IC101	Introduction to Word Processing Software
/IC102	Introduction to Presentation Software
RM100	Sport History
RM101	Program and Event Management
RM102	Introduction to Sport Marketing
RM103	Introduction to Sport Management
EMESTER	
ACC210	Accounting Concepts II
US207	Basic Spreadsheeting
RM200	Communication in Sport
LEC1030	General Education Course
RM201	Sport Organization in Canada
RM202	Introduction to Recreation and Leisure
RM203	Sport Research
EMESTER	3
LEC1030	General Education Course
CN303	Economics
RM301	Facility Management
RM302	Team and League Management
RM303	Sporting Goods Management
/IRK340	Techno Marketing
EMESTER	4
NT500	Entrepreneurship
/GN340	Human Resource Management
RM400	Public and Media Relations
RM401	Sport Tourism
/IRK672	Sports & Events Marketing
LEC1030	General Education Elective
EMESTER	5
/IC240	Computer Applications
RM501	Sales
RM502	Leadership
RM505	Fieldwork
RM503	Sport and the Law
RM504	Sport Finance
EMESTER	6
OM606	Corporate Communication
RM605	Fieldwork II
RM601	Global Sport
RM602	Sport Sponsorship
US606	Management Information Systems
RM603	Organizational Behaviour in Sport

Sustainable Energy Technician

EMPLOYMENT OPPORTUNITIES

Graduates from this program have a range of skills enabling them to work in a variety of occupational settings including energy consulting firms, heating, ventilation, air conditioning and refrigeration industries or building owners.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (C), (U) or (M)

Grade 12 Math (C), (U) or (M) (MCT4C is highly recommended)

To be successful in this program Senior Level Physics (C) or (U) and Chemistry (C) or (U), are highly recommended.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The Sustainable Energy Technician program prepares graduates to work in both residential and light commercial occupational settings. By completion of the program, students will have gained experience and knowledge enabling them to perform site assessments with the ability to integrate renewable electrical and thermal systems with current existing energy sources. The technician will have an understanding of photovoltaic and wind turbine generating systems as well as solar thermal, geothermal and biomass systems making it possible for graduates to work in sales, marketing or installation and maintenance of these technologies. Students will also graduate with a working knowledge of 'green' building concepts and energy efficient design principles allowing for more efficiency and sustainable systems.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$4,082.41

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

CHATHAM CAMPUS (K789)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Gary Keith 519-354-9100 ext. 3632 gkeith@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

BDT100G	Environmental Awareness
MTH134	Math for Construction I
EET141	Electricity
RET103	Intro to Fluid Mechanics & Heat Transfer
RET104	Intro to Heating & Cooling Systems

SEMESTER 2

ELEC1030	General Education Elective
RET201	Introduction to Renewable Electricity
	Systems
RET202	Introduction to Renewable Thermal
	Systems
RET203	Introduction to Energy Efficiency and
	Management
RET205	Electric Machines
RET206	Building Envelope Analysis & Heat
	Load Estimation

SEMESTER 3

ELEC1030	General Education Elective	
RET302	Wind Turbine Site Assessment &	
	Installation	
ELC103B	Canadian Electrical Code - Level I	
EET144	Intro to Computer Aided Design	
RET305	Photovoltaic/Solar Thermal Site	
	Assessment & Installation	
RET306	Energy Use Tracking & Monitoring	
RET307	Identifying & Evaluating Energy	
	Efficiency Projects	
SEMESTER 4		
COM210	Introduction to Technical Communication	
MGN320	Management Principles	
DETAOE	Altornative Energy Cystoms	

RET405	Alternative Energy Systems
RET406	Isolated & Grid-Tied Renewable
	Electricity Systems
RET407	Summarizing & Implementing
	Energy Efficiency Projects
RET303	Geothermal Systems

-1()⊀

Tourism is one of the largest economic generators worldwide; employment opportunities are endless. Graduate job opportunities exist with airlines, airports, attractions, car rental companies, convention and meeting centres, cruise lines, government tourism offices, hotels and resorts, on-line travel providers, rail lines, travel agencies, tour operators and visitor information centres, among others.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

If you are interested in working in the dynamic and ever-changing tourism industry, this program will assist you in achieving your goals. The two year diploma program will help develop those skills employers are looking for in a new employee, such as, communication, teamwork, computer, and customer service skills. Students that earn their diploma are prepared to begin entry level positions in a number of the travel industry sectors. If you are interested in a career as an airline/tour reservationist, flight attendant, cruise ship employee, tour guide, tour manager, event planner, travel counselor, hotel/ resort concierge, or any other facets of the tourism industry, this program is for you.

PROGRAM HIGHLIGHTS

Students can apply to work and earn credits through the Disney College at Disney World in Orlando, Florida, working, living and earning St. Clair College and Central Michigan University credits.

Optional yearly field trip abroad (past trips include Mexico, Caribbean, Cruises, Europe).

Active Tourism and Travel Club offers student the opportunity to earn money for annual field trip.

Mid-program work placement experience tailored to individual interests.

SABRE computer airline reservation system training.

Travel Industry Council of Ontario (TICO) Minimum Standards Exam administered as part of the program.

Tourism Photography gives students the opportunity to create travel brochures and effectively produce images suitable for publication in travel magazines.

Create destination travel websites.

Opportunity to network with industry associates at numerous events including annual Students in Travel Conference and the St. Clair College/ University of Windsor Job Fair, as well as weekly guest speaks in semester 2.

Volunteer opportunities exist at major events throughout the city of Windsor, including the annual St. Clair College Wine Gala hosted in part by the Tourism and Travel students.

Student Work Experience Program recruitment opportunities exist with Fairmont Hotels and Resorts located in Eastern and Western Canada.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition and Compulsory Fees: \$3,505.73

Opportunities for field trips that will enhance the overall curriculum are made available to students on a voluntary basis. Students who choose their semester 3 work experience away from home are responsible for all related living expenses.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

MEDIAPLEX DOWNTOWN CAMPUS (B825)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Deb LeSelva 519-972-2727 ext. 4588 dleselva@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- TOR109 Introduction to Tourism
- TOR142 Destinations I
- TOR113 Professional Travel Presentations
- TOR115 Tourism Service Excellence
- TOR212 Communications in Tourism
- MIC101 Microsoft Word
- MIC102 Microsoft Powerpoint
- MIC103 Microsoft Excel

SEMESTER 2

- TOR218 Professional Development and Career Planning
- TOR242Destinations IITOR319Resorts and Leisure Travel
- TOR203 Tourism Finance
- TOR325 Information Technology in Tourism
- ELEC1030 General Education Elective
- TOR118G Cultural Diversity in Travel

SEMESTER 3

TOR500 Work Practicum

TOR333	Destinations III
TOR309	Adventure Tourism
ELEC1030	General Education Elective
TOR316	Event Management
TOR425	Professional Tour Guiding
TOR305	Tourism Marketing
SEMESTER	5
TOR408	Ecotourism
ELEC1030	General Education Elective
TOR442	Destinations IV
TOR404	International Tourism
TOR308	Tourism Photography
TOR419	Cultural Heritage Tourism
	PLUS:
TOR145	Cruise Specialty
	OR
TOR143	Sabre Part II

Truck & Coach Techniques

Official Program Name: Motive Power Fundamentals - Truck & Coach Repair

EMPLOYMENT OPPORTUNITIES

A wide range of opportunities exist for diesel engine, commercial and heavy duty vehicle technicians in the area of service repair and retail parts.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level, plus:

Grade 11 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

Truck and Coach Technicians test, analyze and diagnose systems used on commercial vehicles in accordance with manufacturers' recommendations and specifications.

Truck and Coach Techniques is designed to provide the learner with an understanding of the basic theoretical and practical aspects of the commercial vehicles trade and to familiarize them with the associated tools and materials. This is a great starting place for students who might want to pursue one of the commercial vehicle apprenticeship trades such as:

Truck and Coach Technician (Medium and Heavy Duty Trucks/ Highway and City Transit Buses/ School Buses) 310-T.

Heavy Duty Equipment Technician 421-A

Agriculture/Farm Equipment Technician 425-A.

Power Lift Truck Technician 282-E.

This program will appeal to students with good math and computer skills. A mechanical aptitude is also helpful.

YOUR INVESTMENT

Fees are subject to adjustment each year. The fees for the current academic year are as follows:

Total Tuition and Compulsory Fees: \$3,502.37

Safety shoes and glasses approximately: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T958)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September
Contact:	Joe Leightizer 519-972-2727 ext. 4088 jleightizer@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

JEIMEDIEN	1
AUT119	Truck and Coach Electrical Systems
AUT104	Transportation Calculations
AUT109	Truck and Coach Drive Train Systems
AUT112	Truck and Coach Applied Work
	Practices and Operations
AUT118	Truck and Coach Welding
SEMESTER	2
AUT219	Truck and Coach Electrical,
	Electronics & Fuels
AUT129	Truck and Coach Engine Components

AUT129	Truck and Coach Engine Components
AUT205	Truck and Coach Engine Braking Systems
AUT207	Truck and Coach Fluid Power

Numerous positions are available in private veterinary clinics for graduates. Opportunities also exist in research, meat inspection and with Humane Societies, pharmaceutical firms and in the care of animals in zoological parks.

IMPORTANT NOTE:

This is an OVERSUBSCRIBED program. Apply by February 1st in order to be considered for this program.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level plus:

Grade 12 English (ENG4U, ENG4C, EAE4C or EAE4U) Grade 12 Math (C) or (U)

Senior Level Chemistry (C) or (U) Senior Level Biology (C) or (U)

Mature students - See Admission Procedures for details.

PRE ADMISSION TEST: The Health Occupations Aptitude Exam (HOAE) test is required. Details will be provided to applicants.

For more information, see the Admission Procedures document on the Registrar's Office page.

RECOMMENDED

Because of the unique nature of this program it is recommended that before applying for the program you:

Interview a Registered Veterinary Technician.

Obtain experience in a veterinary clinic.

PROGRAM OVERVIEW

Veterinary Technicians assist the Veterinarian in the medical care of animals. Duties include assisting in radiography (taking x-rays), nursing, dentistry, nutritional support, minor surgery and laboratory procedures for animals.

This program will appeal to students with experience related to animals. They must have a strong background in science and math and good communication skills. Due to the physical demands of the job they should also have the ability to lift and carry up to 25 kg

PROGRAM HIGHLIGHTS

Accredited by the Canadian Veterinary Medical Association. Teaching hospital accredited by the xCollege of Veterinarians of Ontario. Facilities and animal use approved by the Canadian Council on Animal Care. Accredited by the Ontario Association of Veterinary Technicians. Work experience during year two and externship in the 4th semester (Note: You will be required to perform your placement or internship duties on off hours, which may include evenings and weekends).

Graduates are eligible to write the North American Veterinary Technician exam to qualify for registration with the Ontario Association of Veterinary Technicians.

CLINICAL PLACEMENT

Clinical placements may be on day, afternoon or weekend shifts anywhere in Ontario. Students are required to provide their own transportation to the clinical area. The College is not able to guarantee placements in Windsor-Essex or on a bus route.

HEALTH REQUIREMENTS

Prophylactic rabies immunization, strongly recommended, should be arranged through your Family Physician, local Public Health office, or can be obtained at the College. The cost is approximately \$700 and is usually recovered through most drug plans.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition, Kit Fee and Compulsory Fees: \$3,838.46

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (H258)

Credential: Ontario College Diploma

Program Length:	Two Years
Starts:	September
Contact:	Monica Tighe 519-972-2727 ext. 4364 mtighe@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- VET115 Introduction to Veterinary Technology
- VET116 Animal Anatomy & Physiology I
- VET118 Veterinary Computer Applications
- VET124 Clinical Calculations
- ELEC1030 General Education Elective

SEMESTER 2

VET209	Introduction to Veterinary Radiography
VET216	Clinical Principles I
VET210	Animal Anatomy and Physiology II
VET212	Laboratory Procedures II
VET223	Clinical Exercises I
VET211	Veterinary Technician Pharmacology
VET214	Veterinary Technician Anesthesia
SEMESTER	3
VET304	Clinical Principles II
VET307	Veterinary Clinical Radiography

- VET310 Laboratory Procedures III
- VET316 Livestock Principles
- VET327 Clinical Exercises II
- ELEC1030 General Education Elective
- VET308 Veterinary Technician Dentistry

- VET406 Externship/Placement
- VET416 Exotic Pet Care
- VET410 Laboratory Animal Care
- VET414 Clinical Principles III
- VET415 Laboratory Procedures IV
- PNR160G Ethics and Professionalism
- VET424 Clinical Exercises III
- VET417 National Examination Review

Welding Techniques

EMPLOYMENT OPPORTUNITIES

Graduates are prepared for positions such as welder, service technician, inspector or an apprentice in several trades such as welder, boiler maker, pipefitter, steamfitter and sheet metal worker.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/College (M) or Open (O) level, plus:

Grade 11 Math (C) or (U)

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

The goal of the Welding program is to provide graduates with comprehensive theoretical knowledge and extensive practical hands-on skills to find employment in small and large organizations.

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total Tuition, Kit Fee and Compulsory Fees: \$3,832.37

Tools and safety equipment approximately: \$150.00

Welding helmets and other tools are provided, but many students prefer their own helmets and tools.

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T949)

Credential:	Ontario College Certificate
Program Length:	One Year
Starts:	September and February
Contact:	Thomas McWhinnie 519-972-2727 ext. 4669 tmcwhinnie@stclaircollege.ca

CERTIFICATE REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca SEMESTER 1

- WLD134 Welding & Cutting I
- WLD136 Shielded Metal Arc Welding
- WLD144 Gas Metal Arc Welding
- WLD137 Welding Math
- WLD145 Welding Drafting

SEMESTER 2

WLD201	Welding Layout & Fabrication
WLD203	Welding Quality Control
WLD211	Welding Applications
WLD236	Shielded Metal Arc Welding II
WLD204	Ready To Work As a Welder

-107

Woodworking technicians fit well into any environment such as large and small cabinet, furniture and millwork companies, kitchen and bath design centres and commercial and residential construction companies.

ADMISSION REQUIREMENTS

OSSD with the majority of courses at the College (C), University (U), University/ College (M) or Open (O) level qualify for admission to this program.

Mature students - See Admission Procedures for details.

PROGRAM OVERVIEW

This program focuses on both theory and technical skills in materials recognition and selection, machining, finishing, manufacturing and construction to meet a variety of goals in processing wood products. A woodworking technician learns a wide range of skills including cabinet making and kitchen design, trim and construction carpentry, architectural millwork (doors and windows) and furniture making. A woodworking technician is also able to program and operate CNC (computer numeric control) machines for repetitive work.

PROGRAM HIGHLIGHTS

Work placement

Strong industry support

Up-to-date labs and equipment

Hands-on projects

Curriculum parallels apprenticeship standards

Opportunities in the manufacturing, design and construction areas

YOUR INVESTMENT

Fees are subject to adjustment each year. The standard tuition and compulsory fees for the current academic year are:

Total 1st Year Tuition, Kit Fee and Compulsory Fees : \$3,609.37

Safety shoes and glasses approx.: \$150.00

For textbook prices see the Bookstore website.

For a breakdown of tuition and other compulsory fees for Canadian, U.S. and International students, see Tuition & Fees.

WINDSOR CAMPUS (T805)

Credential:	Ontario College Diploma
Program Length:	Two Years
Starts:	September
Contact:	Roy Bottoset 519-972-2727 ext. 4407 rbottoset@stclaircollege.ca

DIPLOMA REQUIREMENTS

Course descriptions are available at www.stclaircollege.ca

SEMESTER 1

- BDT110 Trade Drawings/Layout
- BDT115 Construction Health & Safety
- BDT106 Carpentry Calculations
- BDT116 Machining Theory I
- BDT125 Machining Practice I
- BDT302 Materials I

SEMESTER 2

BDT213	Basic Carpentry Skills
ENG212LS	Communications I
BDT100G	Environmental Awareness
BDT210	Home Renovation Trade Skills
BDT215	Estimating/Project Planning
BDT216	Wood Finishing
ARC104	Building CAD 1

SEMESTER 3

- ELEC1030 General Education Elective
- BDT308 Design Studio
- BDT303 Machining Theory II
- ARC204 Building CAD II
- BDT309 Architectural Millwork

- ELEC1030 General Education Elective
- BDT404WP Computerized Kitchen Design
- BDT407 Computerized Numerical Control
- BDT410 Stair Design/Manufacturing
- BDT406 Millwork Installation Mechanics

New Fitness & Sports Facilities

SportsPley

SPORTSPLEX, SOUTH CAMPUS, WINDSOR

- 80,000 sq. ft. fitness and sport complex
- •10,000 sq. ft. fitness centre complete with the latest equipment
- Triple gym
- Elevated walking track
- 12 team rooms
- Classrooms

HEALTHPLEX, THAMES CAMPUS, CHATHAM

- 53,000 sq. ft. fitness and sport complex
- 5,000 sq. ft. fitness centre
- Double gym
- Elevated walking track
- 6 team rooms
- Classrooms

> 109

For the most up-to-date program information visit our web site at www.stclaircollege.ca

It's easy to apply to St. Clair College.

Go to **www.ontariocolleges.ca** Click on: Find your program

Remember that the Equal consideration dates are Fall Term: **FEBRUARY 1st** Winter Term: **SEPT. 15th** Fill out the on-line application form. Make the \$95 application payment to OCAS (either online using VISA or M/C) or send a cheque to:

OCAS

60 Corporate Court, Guelph , ON N1G 5J3 1-888-892-2228

The College will continue to accept applications after the Equal Consideration Date on a firstcome first-served basis. If the number of qualified applicants exceeds the number of available seats (Oversubscribed), completed applications received at ontariocolleges.ca by the Equal Consideration Date will receive first consideration.

2

After February 1st you will receive your decision letter from St. Clair College.

For most programs you will receive your decision letter from St. Clair College during the first week of February.

If you applied to one of our **OVERSUBSCRIBED** programs (Cardiovascular Technology, Dental Hygiene, Diagnostic Medical Sonography, Medical Laboratory Science, Nursing BScN, Paramedic, Practical Nursing, Respiratory Therapy, and Veterinary Technician) or to Animation-Tradigital, Graphic Design or Music Theatre Performance, your decision letter will come out in the middle of March.

3

Read your DECISION LETTER from St. Clair College very carefully. It will give you the next steps you should take to CONFIRM to ST. CLAIR COLLEGE. Go to **www.ontariocolleges.ca** web site and **CONFIRM** your program choice with St. Clair College. Remember to have your login and password with you for easy access to the Ontario Colleges web site. If you have a problem call **ontariocolleges.ca** at **1-888-892-2228 and they will confirm your choice for you.**

Admission Procedures

APPLICANTS WHO STARTED HIGH SCHOOL IN ONTARIO IN SEPTEMBER 1999 OR LATER (OSS):

Ontario Secondary School Diploma (OSSD) with a majority of credits at the College (C), University (U), College/University (M), or Open (O) level or equivalent.

OR

Mature Student status (nineteen years of age or older as of the first day of classes and do not have an OSSD or equivalent).

APPLICANTS WHO STARTED HIGH SCHOOL IN ONTARIO PRIOR TO SEPTEMBER 1999 (OSIS):

Ontario Secondary Diploma (OSSD) with a majority of credits at the General or Advanced level or equivalent .

OR

Mature student status (nineteen years of age or older as of the first day of classes and do not have an OSSD or equivalent).

MATURE STUDENTS

If you are a Mature Student, you will be required to write an Admissions Test (Math and/or English) for all programs **EXCEPT** those that are oversubscribed **OR** if you can demonstrate the competency of the established required courses.

GED HOLDERS

If you have GED (General Education Development) certificate, it is equivalent to (for admission purposes) an OSSD with Grade 12 English and Grade 11 Mathematics at the general level. You will also be required to complete the program specific subjects for admission.

PROGRAM SPECIFIC REQUIREMENTS

All applicants must meet program specific requirements. Please consult individual program descriptions for the specific subjects required for admission and details of any selection process.

OVERSUBSCRIBED PROGRAMS (APPLY BEFORE FEBRUARY 1)

The oversubscribed programs are: Cardiovascular Technology, Dental Hygiene, Diagnostic Medical Sonography, Medical Laboratory Science, Medical Laboratory Technician, Nursing BScN, Paramedic, Practical Nursing, Respiratory Therapy, and Veterinary Technician

Applicants will be conditionally accepted into oversubscribed programs according to the following order:

1) Resident of Ontario

2) Resident of Provinces and Territories of Canada 3) All other applicants

For applicants to oversubscribed programs currently in high school, please note that all of your Grade 11 courses and the first semester of your Grade 12 courses will be averaged and ranked in order to make the selection for acceptance into the program.

When final grades are released, applicants must meet the minimum requirement in mandatory courses.

NURSING BSCN

For ranking purposes St. Clair College will use the average of your final first semester Grade 12 required (U) courses. If you have not taken the required Chemistry or Biology in your first semester of Grade 12, your Grade 11 (U) science marks will be used.

PHYSICAL DEMANDS REQUIREMENTS

All programs have a "physical demands" requirement that needs to be met in order to be employable in the related industry sector. Please refer to each program's web page for the list of physical demands related to each program.

WAIT LIST

You may be waitlisted for a program if there are more acceptable candidates than available seats. If any of the accepted applicants decline the offer of admission, or fail to register, you may be taken from the waitlist. The waitlist is for the term to which you applied; it is not carried over from one term or one application year to another.

INTERNATIONAL STUDENTS

If you are not a Canadian citizen or landed immigrant, you will need a Canadian Study Permit to study in Canada and a Letter of Acceptance - issued by the College - in order to apply for the permit. General diploma programs admission requirement for international students are as follows:

Canada & USA: High school diploma and transcript, or equivalent.

British education system: General Certificate of Education showing passes in six (6) academic subjects (including English) at the Ordinary level.

Caribbean countries (English): High school diploma and transcript, or equivalent.

West Africa (Nigeria, Ghana, etc.): WAEC (or NECO) transcript with online verifying scratch card number and PIN required.

South Asia (India, Pakistan, Bangladesh, Nepal, Sri Lanka, etc.): High school diploma and Grade 12 transcript. IELTS 5.5 with no band lower than 5.0, or TOEFL paper-based test (PBT) score of 500, or internet-based test (iBT) score of 61, or computer-based test (CBT) score of 173.

Other regions (English proficiency test required)

- High school diploma/graduation certificate and transcript or equivalent in original language and English translation.
- English proficiency requirement:

TOEFL iBT 61 with no band lower than 15, or PBT score of 500, or CBT score of 173 / IELTS 5.5 with no band lower than 5.0

NOTE:

In addition to other requirements, students wishing to benefit from the Student Partners Program (SPP), will need to provide English proficiency scores of: IELTS 6.0 with no band lower than 5.5. All English proficiency tests must have been taken within the previous two years.

Applicants who do not have the minimum TOEFL or IELTS score will be required to write the English Proficiency Test (CanTEST) after arrival at the College. Students who do not pass the CanTEST will need to register in the St. Clair College English as a Second Language (ESL) program prior to entering post-secondary programs.

Please contact the International Development Office for details:

Email: ido@stclaircollege.ca

Website: www.stclaircollege.ca/international

REGISTRATION FEES

For additional information about how to qualify for our programs and for information regarding application processes visit www. ontariocolleges.ca and go to APPLY, then Information for International Application.

Tuition Fees

2014/2015 FEE SCHEDULE

Fees are subject to adjustment each year. The standard tuition and compulsory fees for 2014/2015 are indicated below. All fees are per year, unless otherwise indicated.

STANDARD TUITION:

	YEAR 1	CONTINUING
Full-time Domestic	\$2,687.78	\$2,540.86
Full-time International	\$10,438.00	\$10,438.00
Full-time USA	\$6,900.00	\$6,900.00

HIGH DEMAND PROGRAM TUITION:

Tuition for these programs is higher than the standard tuition. The high demand tuition fees are as follows:

-	DOMESTIC	INTERNATIONAL
BScN Nursing (H850/K950)	\$5,895.93	N/A
Cardiovascular Technology (H794)	\$3,452.70	N/A
Dental Hygiene (H847)	\$10,597.91	N/A
Diagnostic Med. Sonography (H796)	\$6,303.73	N/A
Medical Lab Science (H837)	\$3,461.35	N/A
Paramedic (H840/K940)	\$2,966.87	N/A
Practical Nursing (H863/K963)	\$4,115.26	N/A
Respiratory Therapy (H795)	\$3,452.72	N/A
Veterinary Technician (H258)	\$2,966.87	N/A

PLUS COMPULSORY FEES (DOMESTIC):

	WINDSOR	CHATHAM
Activity Fee	\$355.70	\$355.70
Graduation Fee (per semester)	\$5.00	\$5.00
Health Insurance	\$130.89	\$130.89
Liripipe	\$23.00	\$23.00
Recreation/Fitness Centre Fee	\$150.00	\$150.00
Student Card Fee	\$7.00	\$7.00
Student Centre Fee	\$50.00	N/A
Technology Fee	\$80.00	\$80.00
Transcript Fee	\$8.00	\$8.00

COMPULSORY FEES (INTERNATIONAL):

Health Insurance (Intl/USA)	\$600.00
Service Fee (Intl/USA)	\$500.00

PROGRAM SPECIFIC MATERIAL FEES:

Interior Design\$200.00Journalism\$10.00Mechanical Eng. Techn- Industrial\$35.00Mechanical Technician – CAD/CAM\$205.00Media Convergence\$5.00Paramedic\$20.00Personal Support Worker\$20.00Practical Nursing\$54.00Public Relations\$5.00Respiratory Therapy\$30.00	tuition and related fees. Other optional fees such as parking, books, late fees and deferrals are not shown. The College reserves the right to change, amend or alter fees as necessary without notice or prejudice. Please check the website for the most current tuition and related fees.
Respiratory Therapy \$30.00	
Welding Techniques \$100.00	
Woodworking Technician \$130.00	

FEE DESCRIPTIONS

ACTIVITY FFF

Distributed and noted as the Alumni Association, Student Representative Council, the Student Athletic Association, and Thames Students Inc.

GRADUATION FEE

Covers graduation and Convocation expenses. LIRIPIPE FEE

Fee for the liripipe received at the graduation ceremony.

HEALTH INSURANCE FEE

Covers the cost of student insurance plans for Windsor/Chatham and all international students.

LOCKER FEE

Lockers at all campuses are optional. Lockers will be randomly assigned on a "first requestfirst served" basis.

MATERIALS FEE

Offsets any program specific materials, equipment, or clothing that are retained by the student.

STUDENT CENTRE FEE

Assists with the cost of the Student Centre.

TECHNOLOGY ACCESS FEE

Assists with the cost of providing students with up-to-date information, instructional technologies, software and maintenance.

TRANSCRIPT/CERTIFICATION

Covers the cost of transcript and certification letters requested by current and former students.

RECREATION/FITNESS CENTRE FEE

Beginning Fall 2008, a Recreation Centre Fee of \$150.00 will be assessed to all full time students registered at the Windsor Campus and Thames Campus for a period of ten (10) years to offset capital construction costs. Tuition Short students will be assessed on a pro-rated, semester basis.

ENHANCED STUDENT SUCCESS FEE

Assist with costs for enhanced early intervention and prevention strategies to support academic success while promoting student wellness and connections.

ADDITIONAL INFORMATION

REFUNDS

Students who officially withdraw within ten class days of the beginning of a term will receive a refund of all tuition and tuition-related fees for that term less an administrative fee of \$100.00 (domestic)/\$415.00 (International) if your withdrawal is received by the Registrar's Office up to and including the tenth day of classes in the semester. The appropriate form is available from the Registrar's Office. It is the student's responsibility to ensure its completion and submission.

SPLIT FEE PAYMENT

Full-time post-secondary students who choose to pay their fees by the semester rather than by the year, will be assessed a \$40.00 split fee payment in the first semester. is available from the Registrar's Office. It is the student's responsibility to ensure its completion and submission.

SPLIT FEE PAYMENT

Full-time post-secondary students who choose to pay their fees by the semester rather than by the year, will be assessed a \$40.00 split fee payment in the first semester.

ONTARIO STUDENT ASSISTANCE PROGRAM

OSAP is mainly a loan program for students taking at least 60 per cent of a full course load, or 40 per cent if you are a student with a permanent disability. An individual assessment based on information supplied by the student on an application determines what funds, if any, a student will receive from this program. Funds from OSAP are provided from:

- Canada-Ontario Integrated Student Loan
- Ontario Student Opportunity Grant
- Ontario Access Grants
- Ontario Access Grant for Crown Wards
- Canada Student Grant for Persons with Dependents
- Canada Student Grant for Persons with Middle-Income Families
- Canada Student Grant for Persons from Low-income Families
- Canada Student Grant for Persons with Permanent Disabilities
- Ontario Distance Grants
- Ontario Tuition Grant

Canadian citizens, permanent residents and Protected Persons are eligible to apply for OSAP.

OSAP APPLICATION PROCEDURE

Complete the on-line application at www.osap.gov.on.ca

Submission of your signature pages and supporting documents (if applicable) to be made at the Financial Aid Office, St. Clair College, Room 166, or mailed to Box 12

Making OSAP appointments to pick up your OSAP certificates are "no longer required" due to the new Electronic Funds Transfer

Submit your signed and completed Master Student Financial Assistance Agreement (MSFAA) to a designated Canada Post Outlet right away (or to a NSLSC kiosk when available), along with proof of your identity

- Proof of your Social Insurance Number (SIN card, legible photocopy of SIN card, an official Government of Canada document (eg. Notice of Assessment from Canada Revenue Agency, Canada Pension Plan Statement of Contributions or a Confirmation of Social Insurance Number from Service Canada
- One piece of valid photo ID ISSUED IN Canada by the federal, provincial or territorial government (a legible photocopy of the front and back is acceptable). Examples of acceptable ID: Canada passport, permanent resident or citizenship card, Ontario photo card, valid driver's license or provincial health card with photo. Student ID cards are NOT acceptable forms of photo ID.

At the start of your studies (September), the Financial Aid Office will confirm your enrolment before your funding can be disbursed to your account.

ONTARIO STUDENT ASSISTANCE PROGRAM APPLICATION FOR PART-TIME STUDENTS

The Part-time OSAP application is available for students registered in less than 60 per cent of a full course load or less than 40 per cent of a full course load if you are a student with a permanent disability. Funds from this program are provided from:

- Part-Time Canada Student Loans Program
- Canada Student Grant for Part-Time Studies
- Canada Student Grant for Part-Time Students with Dependents
- · Canada Student Grant for Persons with Permanent Disabilities
- Ontario Part-Time Grant

OSAP applications are available in April at the www.osap.gov.on.ca website. Students are encouraged to apply online however paper based applications are available through the website, from the Student Financial Aid Offices.

SPECIAL BURSARY PLAN

This program is designed to assist students who are in serious financial need. To qualify for ISBP, an individual is required to register as a full-time or parttime student in Academic Upgrading or English as A Second Language.

STUDENT EMERGENCY LOAN FUND

An emergency loan fund has been established to assist students who run into financial difficulty during the school year who are waiting for their OSAP funding. Applications for these short term loans are made to the Financial Aid Office.

ST. CLAIR COLLEGE WORK STUDY PROGRAM

The St. Clair Work Study Program was added as a plan to help students with meeting their educational costs by working part time during the school year without causing an excessive dependence on loan funding.

ST. CLAIR COLLEGE SCHOLARSHIPS

Windsor and Chatham Campus Locations - Three major scholarships may be presented by St. Clair College:

- 1. Academic and Entrance Scholarships
- 2. Athletic Scholarships
- 3. Women in Technology Commemorative Scholarship

OTHER SCHOLARSHIPS & BURSARIES

There are a number of Scholarships and Bursaries available to St. Clair students. Please check the College website at www.stclaircollege.ca or contact the Financial Aid Office at 519-972-2718 for more information.

ST. CLAIR COLLEGE SCHOLARSHIPS & BURSARIES

St. Clair is fortunate to have a variety of scholarships and bursaries available to students. The College awards approximately \$1.5 million in scholarships and bursaries per year.

These awards are given as a result of the generosity of businesses, organizations, and individuals who have made monetary donations to assist students with the cost of their education. The provincial government has also designated funds to aid students with financial burdens. The criteria for scholarships and bursaries vary. The majority require that financial need be shown. Awards are also based on program, grades, community or college involvement, disabilities or ethnic background.

Please visit www.stclaircollege.ca or the Financial Aid office in room 166.

TABLE OF CONTENTS

WINDSOR PROGRAMS A.C.E. (Academic & Career Entrance) 4 5 Advertising & Marketing Communications Mgmt.* Animation - Tradigital 6 7 Apprenticeship 8 Architectural Technology Autism and Behavioural Science 9 11 Biomedical Engineering Technology - Equipment & Devices Border Services* 12 **Business - Accounting** 15 Business Administration - Accounting 16 17 **Business Administration - Finance** 18 **Business Administration - Human Resources Business Administration - International** 19 20 **Business Administration - Marketing Business** - Marketing 21 Cardiovascular Technology 22 23 **Carpentry Techniques** Chemical Laboratory Technology 24 25 Child & Youth Worker 27 **Civil Engineering Technology** College & Employment Preparation 4 28 Community and Justice Services* Community Integration through 29 **Cooperative Education** Computer Systems Technician - Networking 30 Computer Systems Technology - Networking 31 Construction Engineering Technician - Civil 32 Culinary Management Dental Assisting Level I & II 33 34 35 Dental Hygiene Diagnostic Medical Sonography 38 Early Childhood Education - Accelerated 39 40 41 **Educational Support** 43 **Electrical Techniques** 44 Electromechanical Engineering Technician - Robotics 45 Electronics Engineering Technology - Industrial Automation 46 English as a Second Language 47 Entertainment Technology Esthetician FAST TRACK 48 49 Fashion Design Technician 50 Fitness and Health Promotion **General Arts & Science** 52 53 Graphic Design* 54 55 Hairstylist FAST TRACK Heating, Refrigeration & Air Conditioning Technician 56 57 Hospitality Management - Hotel & Restaurant* Interior Design 58 International Business Management 59 Internet Applications & Web Development 60 Journalism** 61 Landscape Horticulture 62 Liberal Arts Mechanical Eng. Technician - Industrial 63 Mechanical Eng. Technology - Auto Product Design Mechanical Technician - CAD/CAM FAST TRACK 64 65 Media Convergence** 66 Medical Laboratory Science 67 Medical Laboratory Technician Mobile Application Development 68 69 70 Motive Power Technician **Music Theatre Performance** 71 74 Nursing BScN

- 76 Office Administration - Executive
- 78
- 79 Office Administration - Legal
- Office Administration Medical
- 82 Paralegal*

- Paralegal Accelerated*
- Paramedic 84 85

83

92

93

- Personal Support Worker
- 86 Pharmacy Technician
- 87 Plumbing Techniques
- **Police Foundations** 88 90
 - Power Engineering Technology Mechanical
 - Practical Nursing
 - Pre-Health Sciences
- 94 Pre-Health Sciences - Nursing
- 95 Pre-Service Firefighter Education and Training 96
- 97
- Pre-Technology Protection Security & Investigation
- 99 Public Relations**
- **Respiratory Therapy** 100
- Social Service Worker Gerontology 101
- Sport & Recreation Management 102
- Tourism & Travel** 104
- 105 Truck & Coach Techniques
- Veterinary Technician 106
- 107 Welding Techniques
- 108 Woodworking Technician

CHATHAM PROGRAMS

- 4 A.C.E. (Academic & Career Entrance)
- 13 Border Services FAST TRACK
- 14 Business

73

74

- 15 **Business - Accounting**
- 26 Child & Youth Worker - Accelerated
- 36
- Developmental Services Worker Developmental Services Worker Accelerated 37
- 39 Early Childhood Education
- Electrical Engineering Technician Electrical Techniques 42
- 43
- 48 Esthetician FAST TRACK 50
 - Fitness and Health Promotion
- 51 Fitness and Health Training Native Community Worker*** 72
 - Native Early Childhood Education***
- Nursing BScN Occupational Therapist Ass't/Physiotherapist Ass't 75 77 Office Administration - Executive FAST TRACK
- 81 Office Administration - Medical FAST TRACK
 - Paramedic
- 84 Personal Support Worker 85
- Police Foundations FAST TRACK 89
- 91 Powerline Technician
- 92 Practical Nursing
- 94 Pre-Health Sciences - Nursing
- 98 Protection Security & Investigation FAST TRACK
- 101 Social Service Worker - Gerontology
- Sustainable Energy Technician 103

*St. Clair College Centre for the Arts (Downtown Windsor)

- **MediaPlex (Downtown Windsor)
- ***First Nations Site

GENERAL INFORMATION

- Apply Here
- Admissions Procedures Tuition & Fees
- 113 **Financial Aid**

www.stclaircollege.ca

- 110

- - Office Administration General

80

COLLEGE WIDE OPEN HOUSE

ALL CAMPUSES OPEN

Windsor Campus St. Clair College Centre for the Arts MediaPlex Thames Campus, Chatham

CAN'T ATTEND OPEN HOUSE!!

Our Saints Brigades will be happy to take you on a tour of the Campus. Just book your appointment on line at www.stclaircollege.ca/tour Or call us at 519-972-2760

- Check out the campus
- Meet program faculty
- Tour the campus
- Learn about our new programs
- And more!

SAT. NOV. 22, 2014 10am – 1pm SAT. MAR. 21, 2015 10am – 1pm

MAR

21

Windsor Campus 2000 Talbot Rd. W. Windsor, ON N9A 6S4 **519.972.2727** St. Clair College Centre for the Arts 201 Riverside Dr. W. Windsor, ON N9A 5K4 519.972.2727

St. Clair College MediaPlex 275 Victoria Ave. Windsor, ON N9A 6Z8 519.972.2727 Thames Campus 1001 Grand Ave. W. Chatham, ON N7M 5W4 519.354.9714

start HERE go anywhere stclaircollege.ca