

St. Lawrence
CEGEP CHAMPLAIN

Leader.

Viewbook 2020-2021

Summary

- 02** Be smart. Choose St. Lawrence.
- 03** Sois fûté. Choisis St. Lawrence.
- 04** Succeed with us.
- 05** Be one of us. (admission procedure)
- 06** Be at the heart of the action
- 07** Upgrade your student life.
- 08** Plan your college studies.
- 13** 200.B0 **Science program**
 - 14** 200.B3 **Health Science profile**
 - 14** 200.B4 **Pure & Applied Science profile**
 - 16** 200.12 **Double DEC in Science + Social Science**
 - 17** 200.16 **Double DEC in Science + Arts, Literature and Communication**
- 19** 300.A0 **Social Science program**
 - 22** 300.A3 **Discovery profile**
 - 22** 300.A4 **Psychology, Society & Health profile**
 - 23** 300.A5 **International profile**
 - 23** 400.A3 **Commerce profile**
 - 23** 400.A4 **Mathematics profile**
 - 25** 300.16 **Double DEC in Social Science + Arts, Literature and Communication**
- 27** 500.AL **Arts, Literature and Communication program (ALC)**
 - 28** 500.L1 **ALC without prior spanish**
 - 28** 500.L2 **ALC with prior spanish**
- 31** 410.B0 **P.W. Sims Business program**
 - 33** 410.WK **Workforce profile**
 - 33** 410.UN **University profile**
- 35** 414.A0 **Tourism program**
- 37** 081.06 **DEC Pathway**
- 41** Be part of Lions athletics.
- 45** Get involved in socio-cultural & community activities.
- 46** Be entrepreneurial.

Be smart. Choose St. Lawrence.

St. Lawrence Cegep Champlain is the only English public Cegep in the Québec City region. We are a small college where students enjoy personal attention from faculty, advisers and staff. This creates a strong sense of community.

A unique Cegep experience

- Groups are small, averaging 25 students. This allows interaction with teachers to be more personalized.
- Our teachers are dedicated. They typically spend as much time in their offices as they spend in class.
- Classes are one or two hours at a time, and they are spread throughout the week to help you learn.
- We offer a variety of help services, such as workshops and tutoring in a variety of subjects. Our adapted services are tailored to each student's situation.
- Students thrive on all this attention. Over 180 of our 930 students are on the Dean's list, achieving an average of 85% or higher.

According to recent alumni surveys :

97% say that "If I had to do it again, I would choose St. Lawrence."

89% are accepted into their first choice of program.

91% are accepted into their first choice of university.

94% agree that "St. Lawrence prepared me well for my university studies or my career."

Sois futé. Choisis St. Lawrence.

St. Lawrence Cegep Champlain est le seul cégep anglophone public dans la région de Québec. Nous offrons une approche pédagogique personnalisée et nos étudiants développent rapidement un fort sentiment de communauté.

Une expérience unique

- Nos groupes-classes sont de 25 étudiants en moyenne; nous connaissons bien nos étudiants.
- Nos professeurs offrent une grande disponibilité à l'extérieur de leurs heures d'enseignement.
- Nos cours sont dispensés en blocs de 1 ou 2 heures et sont bien répartis pendant la semaine.
- Nous offrons des ateliers d'appoint animés par les professeurs dans plusieurs disciplines et un système de tutorat des pairs bien établi.
- 185 de nos 950 étudiants sont honorés avec la mention d'excellence du doyen, mention attribuée aux étudiants obtenant une moyenne académique minimale de 85%.
- Plus de 70 % de nos étudiants proviennent d'écoles secondaires francophones et notre taux de réussite à l'épreuve uniforme de langue anglaise est l'un des meilleurs du réseau collégial.

Votre réussite est la nôtre.

La cote R à St. Lawrence (cote de rendement au collégial) des 5 dernières années :

La cote R de nos diplômés :

- 12.5% > **34**
- 44% > **30**
- 64.4% > **28**

Comparaison des cotes R des étudiants admis dans les universités du Québec :

- Moyenne des diplômés de St. Lawrence : **28.3** (la plus élevée dans la région)
- Moyenne de la Capitale-Nationale : **27.4**
- Moyenne provinciale : **27.0**

Succeed with us.

Your success is our priority. Starting in first semester, St. Lawrence students manage to exceed provincial pass rates.

First semester success rates

Before graduating, our students' success rate of the English Exit Exam averages 94%, compared to 91% for all English CEGEPs.

English exit exam success rates

Our students outperform the regional and provincial averages for the R-score or cote R used by Québec universities to compare CEGEP graduates. Over the past five years, 12.5% of our graduating students had an R-score over 34 and 44% had an R-score over 30. Over 64% of our graduating students had an R-score over 28.

- **28.3** average for St. Lawrence graduates (highest in the region)
- **27.4** average for the National Capital Region
- **27.0** average for all Québec CEGEPs

Be one of us.

Our admissions are processed directly at St. Lawrence. We are not a member of the *Service Régional d'admission au collégial de Québec (SRACQ)*. This allows you to apply to St. Lawrence and another CEGEP before making your final decision.

There are three steps to apply to one of our regular day programs:

1.

Complete the Online Application Form under future students at slc.qc.ca before the following deadlines:

- **March 1** for the fall semester beginning in August (our application system is open from mid-January to March 1)
- **November 1** for the winter semester beginning in January (our application system is open from mid-September to November 1)

2.

Complete the English Test Form in the same section of our website if you are graduating from a French high school, even if you are applying for an exemption (which is done directly on the form, based on the criteria listed there)

The one-hour test allows us to ensure you are ready for college studies in English. It is written on-campus, but you may contact the Admissions Office if this poses a problem due to distance.

3.

Send the required documents and payment by the date on your application confirmation to the address indicated on our website.

The required documents and payment depend on your situation. Details are on our website.

For any questions, contact the Admissions Office.

Telephone: 418 656.6921 ext. 210

E-mail: bettya@slc.qc.ca

Be at the heart of the action.

Our location in the heart of a vibrant student community offers you access to every service you may need right next door. There are hundreds of apartments all around us and you will find grocery stores, pharmacies, restaurants and more just a short walking distance away. Public transport offered by the RTC (*Réseau de transport de la Capitale*) will bring you downtown or to the shopping centres within minutes.

English-language help services and other community services are also available to our Anglophone students.

Getting involved in the college is a sure way to make new friends, develop new skills and enhance old ones! Various activities are offered to students who desire to go public with their artistic potential and to develop their cultural and organizational talent.

A wide variety of sports are also offered for the more athletically inclined.

Upgrade your student life.

The new Jeffery Hale Student Centre provides a home base that enriches your college experience.

It incorporates the iA Financial Group Auditorium, a space tailored to student clubs and a light-filled atrium. It offers a whole new dimension to student life at st. Lawrence.

Plan your college studies.

We have a variety of regular day programs leading to a Diploma of College Studies (DEC), as explained in the following pages.

More information is available on our website at slc.qc.ca.

You can also visit classes with a current St. Lawrence student in your choice of program by registering for the **Student-for-a-Day** activity, as well as attend our Open House.

Pre-University programs (two years)

- + Science program
- + Social Science program
- + Arts, Literature and Communication program (ALC)

Pre-University double DEC's (three years)

- + Double DEC in Science + Social Science
- + Double DEC in Science + Arts, Literature and Communication (ALC)
- + Double DEC in Social Science + Arts, Literature and Communication (ALC)

Career programs (three years)

- + P.W. Sims Business program
- + Tourism program (Bilingual Joint program with Cégep Limoilou)

DEC Pathway (Transitional Semester Leading to a DEC Program)

We also offer a growing number of programs and courses through Continuing Education, as explained on our website.

General Education Courses

Students in regular day programs leading to a DEC in Québec take general education courses common to all programs. In an English CEGEP like St. Lawrence, there are four English courses, two French courses, three Humanities courses, three Physical Education courses and two complementary courses outside a student's field of study.

The names and timing of the 14 general education courses are shown under the individual programs. St. Lawrence offers many types of physical education and complementary courses, and that variety is not always clear from the course names in the program section. You will find more details about that variety here and on our website.

Physical Education Courses

A wide range of physical activities and approaches is offered in our three Physical Education courses, including :

- | | |
|--|--|
| + Alpine Skiing and Snowboarding | + Rock Climbing |
| + Athletic Excellence (for elite athletes) | + Snowshoeing and Cross-Country Skiing |
| + Badminton | + Spinning |
| + Canoe Camping | + Stress Management |
| + Cross-Country Running | + Team Sports |
| + Cross-Training | + Volleyball |
| + General Fitness | + Winter Camping |
| + Golf | + Yoga |
| + Hiking | |

Complementary Courses

For your two complementary courses, St. Lawrence offers a great variety of courses in the fall, winter or both semesters. Our website gives more details, but depending on your program, some of your choices may include:

- | | |
|---|---|
| + Art and Aesthetics: Drawing | + The Human Body |
| + Art and Aesthetics: Painting | + International Relations |
| + Astronomy | + Introduction to BusinessWorld |
| + Business Law | + Introduction to Macroeconomics |
| + Career Planning | + Introduction to Politics |
| + Computers Today | + Introduction to Psychology |
| + Creative Writing | + Introduction to Sociology: The individual and society |
| + CSI St. Lawrence (Crime Scene Investigation) | + Journalism and New Media |
| + Environmental Economics | + Marketing |
| + Fondements de la langue française | + Mental Health |
| + Geography of World Development | + The Science of Science Fiction |
| + German | + Sociology of Media and Popular Culture |
| + History of sexuality, women and family in the western World | + Spanish |

Lead the dance

Andrée-Anne Babin
English Teacher

Leader.

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

200.B0 Science program

Our Science program prepares you to succeed in scientific and other fields at the University level. During your studies, you will have the opportunity to study with highly qualified faculty and work in well-equipped laboratory facilities.

Your future

Your studies can lead to a wide range of study opportunities and careers, including:

Health Science

- + Audiology
- + Dentistry
- + Kinesiology
- + Medicine
- + Microbiology
- + Nursing
- + Nutrition
- + Occupational Therapy
- + Optometry
- + Pharmacy
- + Physiotherapy
- + Veterinary Medicine

Pure & Applied Science

- + Actuarial Sciences
- + Architecture
- + Biochemistry
- + Biology
- + Chemistry
- + Computer Science
- + Engineering
- + Geology
- + Geomatics
- + Mathematics
- + Physics

Our profiles

Your choice of profile depends on the admission requirements of the university program to which you wish to apply. It is easy to move from one profile to the other, because all of the courses in the first year of the Science program and most of those in the second year are the same. In the second year, the option courses that you choose will determine your profile.

Visually, a comparison of the second-year Science concentration courses for our two profiles is shown below:

200.B3

Health Science profile

- + General Biology I
- + Linear Algebra and Vector Geometry
- + Waves and Modern Physics

- + General Biology II

- + Organic Chemistry

- + CA/IA option course (see website)

200.B4

Pure & Applied Science profile

- + General Biology I
- + Linear Algebra and Vector Geometry
- + Waves and Modern Physics

- + 2 science and/or Math option courses (see website)

- + CA/IA option course (see website)

Want to apply?

Students must satisfy the college general admission requirements and have the following pre-requisites :

- + TS 5 or SN 5 Math
- + Chemistry
- + Physics

200.B3

Health
Science

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 2 Physical Activity and Effectiveness

Concentration Courses

- 5 Differential Calculus
- 5 General Chemistry
- 5 Mechanics

24 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 3 French (Based on first course)
- 4 Knowledge
- 2 Physical Activity & Health

Concentration Courses

- 5 Integral Calculus
- 5 Chemistry of Solutions
- 5 Electricity and Magnetism

28 total hours

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 2 Physical Activity & Autonomy
- 3 Complementary Course

Concentration Courses

- 5 General Biology I
- 5 Organic Chemistry I
(or Linear Algebra and Vector Geometry)
- 5 Waves, Optics and Modern Physics
(or Linear Algebra and Vector Geometry)

27 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 Ethics
- 3 Complementary Course

Concentration Courses

- 5 General Biology II
- 5 Remaining Course from Following: Organi
Chemistry I, Waves or Linear Algebra
- 5 CA/IA Option Course

25 total hours

300.A4

Pure & Applied
Science

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 4 Physical Activity and Effectiveness

Concentration Courses

- 5 Differential Calculus
- 5 General Chemistry
- 5 Mechanics

24 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 3 French (Based on First Course)
- 4 Knowledge
- 2 Physical Activity and Health

Concentration Courses

- 5 Integral Calculus
- 5 Chemistry of Solutions
- 5 Electricity and Magnetism

28 total hours

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 2 Physical Activity and Autonomy
- 3 Complementary Course

Concentration Courses

- 5 General Biology I *
- 5 Waves, Optics and Modern Physics *
- 5 Linear Algebra and Vector Geometry *

27 total hours

* A Science/Math Option can replace
one of the last three courses listed
in third semester.

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 Ethics
- 3 Complementary Course

Concentration Courses

- 5 Science/Math Option
- 5 Science/Math Option *
- 5 CA/IA Option Course

25 total hours

If a Science/Math Option was taken
in third semester, fourth semester must
include the missing course : General Bio I,
Waves or Linear Algebra.

Pre-university
double DECs

In addition to the two profiles for our
Science program, we offer two three-year
DECs that include science.

During your studies, you are able to obtain
all the courses normally taken as part
of the Science program in combination
with all the courses normally taken
in the Social Science program or in the
Arts, Literature & Communication
(ALC) program.

200.12 Science + Social Science

The Double DEC in Science + Social Science is designed for students who are interested in having access to a wider variety of studies and an opportunity for more profound exploration of topics than a single DEC provides.

Some courses count for both programs. In your last semester, you complete the comprehensive assessments for each program. This Double DEC will satisfy the pre-requisites for virtually all university programs. It also gives you extra time and information to choose a career.

For some careers, such as environmental law, a grounding in both the physical and social sciences may be especially useful. Other advantages include the fact that the 200.12 program has fewer courses per semester and fewer weekly course hours per semester than either the Science or Social Science programs.

The Double DEC also has fewer science and math courses per semester. A reduced course load gives the possibility of earning a higher R-score. In addition, you have an extra year to study in English before university.

Depending on the university, it may be necessary to take six courses per semester and complete a Double DEC in six semesters if you wish to seek admission to medicine and dentistry.

There are no specific profiles in the Science + Social Science Double DEC. However, you can tailor your choice of upper-level Science and Social Science courses to fit your university plans. In addition, the math courses taken for Science also meet the requirements of the Commerce or Math profiles of the Social Science program.

See our website for the courses to be followed in order to complete this Double DEC.

Want to apply?

Students must satisfy the college general admission requirements and have the following pre-requisites :

- + TS 5 or SN 5 Math
- + Chemistry
- + Physics

200.16 Science + ALC (Arts, Literature & Communication)

The Double DEC in Science + ALC is designed for students who want to explore both fields. Some courses count for both programs. In your last semester, you complete the comprehensive assessments for each program.

This Double DEC will satisfy the pre-requisites for many university programs and give you extra time and information to choose a career.

Other advantages include the fact that the 200.16 program has an average of fewer courses per semester than the ALC program and fewer science and math courses per semester than the Science program. A reduced course load gives the possibility of earning a higher R-score. In addition, you have an extra year to study in English before university.

Depending on the university, it may be necessary to take six courses per semester and complete a Double DEC in six semesters if you wish to seek admission to medicine and dentistry.

You can tailor your choice of upper-level Science courses to fit your university plans, much as students choose between the Health Science and Pure & Applied Science profiles in the regular Science program. For your language courses, the Languages option that we offer allows you to study in English, French, Spanish and German.

Our two profiles are based on whether you are ready for Spanish I or Spanish II. Course credit beyond Spanish II may also be given, depending on our assessment of your level.

See our website for the courses to be followed in order to complete this Double DEC.

Want to apply?

Students must satisfy the college general admission requirements and have the following pre-requisites :

- + TS 5 or SN 5 Math
- + Chemistry
- + Physics

Call the shots

Anna Dera
Science Teacher

Leader.

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

300.A0 Social Science program

Our Social Science program allows you to study the many facets of humans, including our minds and bodies, as well as our interactions with each other and the world around us, both today and in the past.

Our program

Your exploration of social science will be guided by highly qualified faculty from such diverse disciplines as :

- + Administration
- + Economics
- + Geography
- + History
- + Political science
- + Psychology
- + Sociology

In addition, you can select your profile, courses and projects, in order to study areas of special interest to you.

For example, students with an interest in criminology can select the Psychology, Society and Health profile, and within that profile they can select relevant courses and projects. A similar approach can be taken by students with an interest in education or other fields.

Want to apply?

You must satisfy the college general admission requirements. If you choose the Commerce profile (400.A3) or the Mathematics profile (400.A4), you must have the following pre-requisite:

- + TS5 or SN5 Math.

Your future

Your studies can lead to a wide range of study opportunities and careers, including :

- + Business Administration
- + Commerce
- + Communications & Journalism
- + Counseling
- + Criminology
- + Economics
- + Education
- + Geography
- + History
- + Industrial Design
- + Industrial Relations
- + International Business
- + International Relations
- + Law
- + Political Science
- + Psychology
- + Social Work
- + Sociology
- + Tourism
- + Urban Studies

Our profiles

St. Lawrence offers five program profiles leading to a DEC in Social Science. All profiles have common elements, but they differ in emphasis and admission requirements. To some extent, the profile that you choose will be determined by the university program that you wish to enter.

300.A3 Discovery profile

This profile offers the widest variety of Social Science courses and is intended for students who wish to explore their options.

300.A4 Psychology, Society & Health profile

This profile places an emphasis on studies oriented toward the helping professions, such as psychology, social work, counselling and criminology. It includes courses in human biology and advanced quantitative methods, which are required for admission to psychology programs at Québec universities.

300.A5 International profile

This profile's option courses are tailored to students with an interest in pursuing further studies in fields such as international affairs and political science. It also has a third-language requirement.

400.A3 Commerce profile

This profile is aimed at students interested in the business world, commerce and economics, and it allows you to obtain the pre-requisites for university studies in business administration. Students who would prefer to study many non-business fields before beginning university should consider this profile in the Social Science program. Students who would prefer to focus on business studies at CEGEP should consider our three-year P.W. Sims Business program.

400.A4 Mathematics profile

Students who wish to explore a variety of social science disciplines while pursuing an interest in mathematics will like the Mathematics profile. It also increases the number of university programs available to you. All our profiles include the following six courses required by the government, but their timing depends on the profile (except for the last course)

- + Practical Initiation to Methodology in the Social Sciences (IM)
- + Introduction to Western History
- + Introduction to Psychology
- + Introduction to Macroeconomics
- + Quantitative Methods in the Social Sciences (QM)
- + Integrative Activity (IA), to be taken in the last semester

For the profiles that do not have a math requirement, the differences in the optional Social Science concentration courses are shown below :

	300.A3 Discovery profile	300.A4 Psychology, Society & Health profile	300.A5 International profile
First level courses	Choose three (3) of : <ul style="list-style-type: none">+ Differential Calculus+ Intro to Geography+ Intro to Sociology+ Intro to Politics (or Canadian & Québec Politics)+ Intro to Business	<ul style="list-style-type: none">+ Introduction to Sociology Choose two (2) of : <ul style="list-style-type: none">+ Differential Calculus+ Intro to Geography+ Intro to Politics (or Canadian & Québec Politics)+ Intro to Business	<ul style="list-style-type: none">+ Introduction to Geography Choose two (2) of : <ul style="list-style-type: none">+ Differential Calculus+ Intro to Sociology+ Intro to Politics (or Canadian & Québec Politics)+ Intro to Business
Second level courses	Six choices based on pre-requisite courses done in first level (see website)	<ul style="list-style-type: none">+ The Human Body+ Quantitative Methods II+ Social Science and Health+ One Health-oriented choice+ Two other choices (see website)	<ul style="list-style-type: none">+ Four international choices+ Two other choices (see website)

For the profiles that have a math requirement, the differences in the Social Science concentration courses are shown below. Note that these two profiles with math only have five second-level courses (rather than six for the other profiles), since the math courses have more class hours.

	400.A3 Commerce profile	400.A4 Mathematics profile
First level courses	<ul style="list-style-type: none">+ Differential Calculus+ Introduction to Business Choose one (1) of : <ul style="list-style-type: none">+ Intro to Geography+ Intro to Sociology+ Intro to Politics (or Canadian & Québec Politics)	Differential Calculus Choose two (2) of : <ul style="list-style-type: none">+ Intro to Geography+ Intro to Sociology+ Intro to Politics (or Canadian & Québec Politics)+ Intro to Business
Second level courses	<ul style="list-style-type: none">+ Integral Calculus+ Linear Algebra and Vector Geometry+ Microeconomics+ Two other choices (see website)	<ul style="list-style-type: none">+ Integral Calculus+ Linear Algebra and Vector Geometry+ Two other choices (see website)

* Based on First-level Prerequisites

300.A3

Discovery profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 2 Physical Activity and Effectiveness

Concentration Courses

- 3 Introduction to Western History
- 3 Option from First-level Courses
- 3 Option from First-level Courses
- 3 Option from First-level Courses

21 total hours

Note: First-level Options include Differential Calculus or Introductions to Geography, Sociology, Politics or Business.

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 3 French (Based on first course)
- 4 Knowledge
- 2 Physical Activity & Health

Concentration Courses

- 4 Practical Initiation to Methodology
- 3 Introduction to Psychology
- 3 Introduction to Macroeconomics

23 total hours

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 2 Physical Activity & Autonomy
- 3 Complementary Course

Concentration Courses

- 4 Quantitative Methods in the Social Sciences
- 3 Option from Second-level Courses *
- 3 Option from Second-level Courses *
- 3 Option from Second-level Courses *

25 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 Ethics
- 3 Complementary Course

Concentration Courses

- 3 Integrative Activity
- 3 Option from Second-level Courses *
- 3 Option from Second-level Courses *
- 3 Option from Second-level Courses *

22 total hours

300.A4

Psychology, Society & Health profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 4 Knowledge

Concentration Courses

- 4 Practical Initiation to Methodology
- 3 Introduction to Psychology
- 3 Introduction to Macroeconomics
- 3 Option from First-level Courses

24 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 3 French (Based on First Course)
- 2 Physical Activity and Health

Concentration Courses

- 4 Quantitative Methods in the Social Sciences
- 3 Introduction to Western History
- 3 Introduction to Sociology: The Individual and Society
- 3 Option from First-level Courses

22 total hours

Note: First-level Options include Differential Calculus or Introductions to Geography, Politics or Business.

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 2 Physical Activity and Effectiveness
- 3 Complementary Course

Concentration Courses

- 3 One of: The Human Body, Quantitative Methods II, or Social Science and Health
- 3 One of: The Human Body, Quantitative Methods II, or Social Science and Health
- 3 Option from Health-oriented Courses
- 3 Option from Second-level Courses *

24 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 Ethics
- 2 Physical Activity and Autonomy
- 3 Complementary Course

Concentration Courses

- 3 Integrative Activity
- 3 One of: The Human Body, Quantitative Methods II, or Social Science and Health
- 3 Option from Second-level Courses *

21 total hours

300.A5

International profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 2 Physical Activity and Effectiveness

Concentration Courses

- 3 Introduction to Western History
- 3 Introduction to Geography of the World
- 3 Option from First-level Courses
- 3 Option from First-level Courses

21 total hours

Note: First-level Options include Differential Calculus or Introductions to Sociology, Politics or Business

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 3 French (Based on First Course)
- 4 Knowledge
- 2 Physical Activity and Health

Concentration Courses

- 4 Practical Initiation to Methodology
- 3 Introduction to Psychology
- 3 Introduction to Macroeconomics

23 total hours

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 2 Physical Activity and Autonomy
- 3 Complementary Course in Spanish or German (Based on Level)

Concentration Courses

- 4 Quantitative Methods in the Social Sciences
- 3 Option from International Profile Courses
- 3 Option from International Profile Courses
- 3 Option from Second-level Courses *

25 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 Ethics
- 3 Complementary Course

Concentration Courses

- 3 Integrative Activity
- 3 Option from International Profile Courses
- 3 Option from International Profile Courses
- 3 Option from Second-level Courses *

22 total hours

400.A3

Commerce profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 4 Knowledge
- 2 Physical Activity and Effectiveness

Concentration Courses

- 4 Practical Initiation to Methodology
- 3 Introduction to Business
- 3 Introduction to Macroeconomics
- 5 Differential Calculus

25 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 2 Physical Activity and Health

Concentration Courses

- 4 Quantitative Methods in the Social Sciences
- 3 Introduction to Western History
- 3 Introduction to Psychology
- 5 Integral Calculus
- 3 Option from First-level Courses

24 total hours

Note: First-level Options include Introductions to Geography, Sociology and Politics

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 French (Based on Placement)
- 3 World Views
- 3 Complementary Course

Concentration Courses

- 5 Linear Algebra and Vector Geometry
- 3 Microeconomics
- 3 Option from Second-level Courses *

24 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 French (Based on First Course)
- 3 Ethics
- 2 Physical Activity and Autonomy
- 3 Complementary Course

Concentration Courses

- 3 Integrative Activity
- 3 Option from Second-level Courses *

21 total hours

400.A4

Mathematics profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 4 Knowledge
- 2 Physical Activity and Effectiveness

Concentration Courses

- 4 Practical Initiation to Methodology
- 3 Introduction to Western History
- 3 Introduction to Macroeconomics
- 5 Differential Calculus

25 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 2 Physical Activity and Health

Concentration Courses

- 4 Quantitative Methods in the Social Sciences
- 3 Introduction to Psychology
- 5 Integral Calculus
- 3 Option from First-level Courses
- 3 Option from First-level Courses

24 total hours

Note: First-level Options include Introductions to Geography, Sociology, Politics and Business

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 French (Based on Placement)
- 3 World Views
- 3 Complementary Course

Concentration Courses

- 5 Linear Algebra and Vector Geometry
- 3 Option from Second-level Courses *
- 3 Option from Second-level Courses *

24 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 3 French (Based on First Course)
- 3 Ethics
- 2 Physical Activity and Autonomy
- 3 Complementary Course

Concentration Courses

- 3 Integrative Activity
- 3 Option from Second-level Courses *

21 total hours

Pre-university double DEC

In addition to the five profiles for our Social Science program, we offer one three-year DEC that includes social science.

During your studies, you are able to obtain all the courses normally taken as part of the Social Science program in combination with all the courses normally taken in the **Arts, Literature & Communication (ALC)** program.

300.16 Social Science + ALC (Arts, Literature & Communication)

The Double DEC in Social Science + Arts, Literature & Communication (ALC) is designed for students who are interested in having access to a wider variety of studies and an opportunity for more profound exploration than a single DEC provides.

General education courses (English, French, Humanities and Physical Education) count for both programs and concentration courses for one program function as complementary courses for the other. In addition, in your last semester, you will complete the comprehensive assessments for each program.

This Double DEC satisfies the prerequisites for a greater number of university programs as well as giving the students extra time and experience to choose a career.

Furthermore, there are university programs (e.g., International Studies) where a broader perspective and more extensive grounding in both the social sciences and languages is better preparation for further academic work than is either program alone.

Other advantages include the fact that the 300.16 program has an average of fewer courses per semester than the ALC Program and the Social Science program. A reduced course load gives the possibility of earning a higher R-score. In addition, students who have previously completed their studies in French would have an extra year (and more courses) to improve their English-language skills.

Want to apply?

You must satisfy the college general admission requirements. If you choose the Commerce Profile or Mathematics Profile from Social Science, you must have the following pre-requisite:

- TS 5 or SN 5 Math.

Our profiles

St. Lawrence offers two profiles in the Social Science + ALC Double DEC. Both profiles allow you to tailor your choice of Social Science courses to fit your university plans.

The profiles are determined by the language options, which allow students to study in English, French, Spanish and German. Our two profiles are based on whether you are ready for Spanish I (300.16 L1) or Spanish II (300.16 L2). Students wishing to complete the Commerce or Mathematics profiles from Social Science will need to ensure they take the following math courses :

201-103-RE Differential Calculus, 201-203-RE Integral Calculus and 201-105-RE Linear Algebra and Vector Geometry, in that order.

Take pole position

Jean-Philippe Brière
HR Manager

Leader.

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

500.AL Arts, Literature & Communication

In St. Lawrence's Languages Option of the Arts, Literature & Communication (ALC) program, you will take courses in English, French, Spanish and German.

Our program

There are many reasons to choose the ALC program :

- + Develop proficiency in both Spanish and German
- + Master both written and spoken English and French
- + Gain insight into national cultural issues from both English and French perspectives
- + Acquire confidence and effective public-speaking skills in large and small groups
- + Develop advanced academic research skills
- + Develop critical thinking through the study of Western culture and pop fiction
- + Establish personal networks by meeting significant people from universities, colleges, and the world of arts
- + At St. Lawrence, you will have unique opportunities.
- + Experience an intimate setting and a small student-teacher ratio
- + Work with native-speaking teaching assistants to ensure your success
- + Gain access to extra help from our language workshops and peer tutors
- + Form lifelong memories and friendships through exchanges, student trips, and frequent ALC get-togethers
- + Benefit from cultural excursions in the Québec City area
- + Enjoy dynamic and unique guest speakers
- + Participate in our annual cultural day and in our theatre productions

Want to apply?

You must satisfy the college general admission requirements.

Your future

Your studies can lead to a wide range of study opportunities and careers, including :

- + Classical studies
- + Communication studies
- + Creative writing
- + Education at the elementary or secondary levels
- + English studies
- + Ethnology
- + French studies
- + German studies
- + Hispanic studies
- + International relations
- + Journalism and broadcast media
- + Linguistics and languages
- + Literature
- + Professional writing
- + Public relations
- + Teaching English as a Second Language (ESL)
- + Translation

500.L1
**Without
prior spanish**

FIRST SEMESTER

General Education Courses

4 Introduction to College English
3 French (Based on Placement)
4 Knowledge
2 Physical Activity and Effectiveness

Concentration Courses

4 Literary Movements
3 Spanish I (Based on Placement)
3 German I (Based on Placement)

23 total hours

SECOND SEMESTER

General Education Courses

4 Literary Themes in Poetry
3 World Views
2 Physical Activity and Health

Concentration Courses

3 Canadian Arts and Literature
4 Qu'est-ce qu'un classique québécois?
3 Spanish II
3 German II

22 total hours

THIRD SEMESTER

General Education Courses

4 Literary Genres
3 French (Based on First Course)
3 Complementary Course

Concentration Courses

4 Perspectives in English Literature
3 Fondements de la langue française
3 Spanish III
3 German III

23 total hours

FOURTH SEMESTER

General Education Courses

4 Long Fiction
3 Ethics
2 Physical Activity and Autonomy
3 Complementary Course

Concentration Courses

4 Pop Fiction
3 Projet créatif
4 Exploring Cultural Diversity

23 total hours

500.L2
**With prior
spanish**

FIRST SEMESTER

General Education Courses

4 Introduction to College English
3 French (Based on Placement)
4 Knowledge
2 Physical Activity and Effectiveness
3 Complementary Course

Concentration Courses

4 Literary Movements
3 German I (Based on Placement)

23 total hours

SECOND SEMESTER

General Education Courses

4 Literary Themes in Poetry
3 World Views
2 Physical Activity and Health

Concentration Courses

3 Canadian Arts and Literature
4 Qu'est-ce qu'un classique québécois?
3 Spanish II (Based on Placement)
3 German II

22 total hours

THIRD SEMESTER

General Education Courses

4 Literary Genres
3 French (Based on First Course)
2 Physical Activity and Autonomy

Concentration Courses

4 Perspectives in English Literature
3 Fondements de la langue française
3 Spanish III
3 German III

22 total hours

FOURTH SEMESTER

General Education Courses

4 Long Fiction
3 Ethics
3 Complementary Course

Concentration Courses

4 Pop Fiction
3 Projet créatif
3 Spanish IV
4 Exploring Cultural Diversity

24 total hours

Take the upper hand

Sophiya Potey
Science Student

Leader.

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

410.BO P.W. Sims Business program

Our career program in Accounting and Management Technology was named to honour a well-respected Québec City businessman, P.W. Sims, whose legacy finances activities to enrich students' learning experience.

Our program

Why should you consider a three-year program?
The program provides two main advantages.

- Students study business in-depth while at CEGEP, involving more than 20 business-related courses in such areas as accounting, marketing, human resources management and international business. The practical focus includes classroom use of laptops (required at the start of first year), an information technology course each year, contact with local businesses, as well as two internships: one at the end of second year (for three weeks) and one at the end of third year (for six weeks). Students who would prefer to study many non-business fields before beginning business studies at university should consider the Commerce Profile of our Social Science Program.
- Graduates have many options upon completing their DEC. They can enter the workforce directly in a variety of business-related careers or they can continue their studies at university. Employers often contact the college to hire graduates who can work in English and French. St. Lawrence has DEC-BAC arrangements with several universities, so that graduates with strong academic results from their DEC program can complete a bachelor's degree at university more quickly.

Your future

Your studies can lead to a wide range of study opportunities and careers, including :

- Accounting
- Auditing
- Communications
- Entrepreneurship, Business Start-Up
- Event Management
- Finance
- Human Resource Management
- Industrial Relations
- International Business
- Law (e.g. Commercial Law)
- Marketing
- Operations Management
- Sales
- Tourism

Want to apply?

You must satisfy the college general admission requirements. If you choose the Workforce profile, the prerequisite is CST 5, TS 4 or SN 4 Math. If you choose the University profile (with Math), the prerequisite is TS 5 or SN 5 Math.

Our profiles

Your choice of profile depends on whether you are considering university studies or wish to directly enter the workforce upon graduating. We have a profile for both situations : the University profile and the Workforce profile.

410.WK **Workforce profile**

Students who want to begin their career immediately after graduating can opt for our Workforce profile, although all our graduates can enter the workforce directly. In the Workforce Profile, students choose two complementary courses other than university math prerequisites.

410.UN **University profile (with math)**

Students who are considering business studies at university should opt for our University profile. The University Profile includes two complementary math courses to meet university admission requirements in business.

For students with strong academic results, we have arrangements with a number of universities to recognize courses from our program :

- + A DEC-BAC agreement with Université Laval to obtain a DEC and a Bachelor in Business Administration degree in five years (three years at St. Lawrence and two years at university)
- + Similar recognition at Bishop's University and at the Lévis campus of Université du Québec à Rimouski, assessed on a case-by-case basis
- + An agreement with the John Molson School of Business at Concordia University. Graduates may obtain up to 15 credits of advanced standing, and up to 12 credits of exemptions.
- + An agreement with Griffith University, located on the Gold Coast of Australia, to obtain a DEC and a Bachelor of International Business or a Bachelor of Commerce degree in four years (three years at St. Lawrence and one year at Griffith University)

410.WK & 410.UN

Workforce profile & University profile

FIRST SEMESTER

General Education Courses

- 4 Introduction to College English
- 3 French (Based on Placement)
- 2 Physical Activity and Effectiveness
- 3 Complementary Course (Workforce Profile) or Differential Calculus (University Profile)

Concentration Courses

- 3 Introduction to Business
- 3 Introduction to Accounting
- 4 Computers for Business
- 3 Business Careers

25 total hours

SECOND SEMESTER

General Education Courses

- 4 Literary Themes in Poetry
- 4 French (Based on First Course)
- 4 Knowledge

Concentration Courses

- 4 Working Capital Management
- 4 Communications for Business
- 3 Economics for Business
- 4 Human Resource Management

25 total hours

THIRD SEMESTER

General Education Courses

- 4 Literary Genres
- 3 World Views
- 3 Complementary Course (Workforce Profile) or Linear Algebra (University Profile)

Concentration Courses

- 3 Marketing
- 3 Business Law
- 4 Specialized Accounting
- 4 Computer Assisted Decision Making

24 total hours

FOURTH SEMESTER

General Education Courses

- 4 Long Fiction
- 2 Physical Activity and Health

Concentration Courses

- 5 Business Statistics
- 4 Computerized Accounting Systems
- 5 International Business
- 4 Français des affaires
- 1 Project Preparation: Internship I (Full-Time During Last Three Weeks)

25 total hours

FIFTH SEMESTER

General Education Courses

- 3 Ethics
- 2 Physical Activity and Autonomy

Concentration Courses

- 4 Cost Accounting
- 3 Budget and Financial Analysis
- 4 Entrepreneurship
- 4 Computerized Business Application Development
- 4 Financial Project Analysis

24 total hours

SIXTH SEMESTER

Concentration Courses

- 6 Income Tax (First Eleven Weeks)
- 6 Internal Control and Auditing (First Eleven Weeks)
- 4.5 Management (First Eleven Weeks)
- 6 Supply Chain Management and Quality Control (First Eleven Weeks)
- 1 Internship II (Full-Time During Last Six Weeks)

23.5 total hours

Break barriers

Annie Bélanger
French Teacher
& former student

Leader.

414.AO Tourism program

This bilingual three-year career program offered by Cégep Limoilou in collaboration with St. Lawrence will allow you to attain competencies in event management, the development of tourism services and products, and marketing.

Our program

This unique program offers many advantages.

- A strong focus on sustainable tourism, including a course in which the growing trend of low impact tourism is successfully applied
- Teachers with broad experience in the tourism industry
- A five-week internship in the final year of the program
- Direct contact with the industry during all three years of the program, through a variety of volunteer opportunities, guest speakers, site visits and field trips
- After the first year, eligibility to obtain the mandatory tourist guide permit from the City of Québec
- The opportunity to learn a third language
- International summer internships available to all students through Cégep Limoilou's ATE Monde program
- The possibility of an academic exchange in Belgium at the Haute École Charlemagne
- Promising careers after three years of studies (shortage of qualified bilingual personnel in Tourism)
- The opportunity to study abroad in a great variety of programs, including a DEC/BAC possibility with Griffith University located on the beautiful Gold Coast of Australia

Want to apply?

Admission to this program is handled through Cégep Limoilou, a member of SRACQ (Service régional d'admission au collégial de Québec) : cegeplimoilou.ca

Apply online on the SRACQ website: sracq.qc.ca

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

**STUDENT
FOR-A-DAY**
Étudiant d'un jour

For more info
slc.qc.ca

081.06 DEC Pathway

Our program

The DEC Pathway consists of a flexible mix of the following :

- + Career planning course
- + Reduced course load
- + Teacher mentor
- + Student peer tutoring
- + Workshops covering various skills needed to succeed in college

If you are interested in the DEC Pathway, you will still be able to indicate the program you wish to eventually enter in **second semester**.

You will be invited to contact your Academic Advisor when you are admitted.

Want to apply?

You must satisfy the college general admission requirements.

Vincent-Jean Dubé
Student Activities Counsellor
& former student

Leader.

Get a move on

Gabriel Larose
Student & basketball coach

ST. LAWRENCE

12

Leader.

Be part of the Lions athletics.

St. Lawrence has a tradition of excellence in athletics. We take great pride in preparing student-athletes for a broader range of opportunities in academics and sports at the university level.

Our athletic program provides a high standard of play and development for athletes committed to achieving their true potential. Even though our college has fewer than a thousand students, our teams aspire to top honors at the regional, provincial and national levels.

Close to 20% of our student population defend the Lions colors while competing against other colleges in the RSEQ and CCAA circuits. The activities we offer promote health and well-being.

Proud home of the LIONS, we compete in the following disciplines:

- Men's Hockey
- Men's and Women's Basketball
- Men's and Women's Cross-Country
- Men's and Women's Golf
- Men's and Women's Rugby
- Men's Soccer
- Women's Volleyball

All of our student-athletes are governed by a Student-Athlete Academic Success Policy. For more information, consult Student Activities personnel.

We offer our students:

- A state-of-the-art Fitness Centre
- Injury protocol adapted with academics
- Certified coaches on location
- *Lion's Pride*, a strong sense of belonging

Socio-cultural

Music

Community

Run the show

Maryna Rusakova
Science Student

Get involved in socio-cultural & community activities.

Getting involved is a great way to facilitate your integration into College life.

Throughout the year, St. Lawrence offers you a wide variety of socio-cultural and community activities, some of which are listed below:

- + Amnesty International
- + Chess Club
- + Eco St. Lo
- + Entrepreneurship Club
- + Fashion Show
- + Geeks and Gamers Club
- + Health and Wellness Club
- + Humanitarian Trip
- + Improvisation
- + Political Science & Debate Club
- + SLC Radio
- + SLC Student Association
- + Theatre Troupe
- + What the Heck Music Group

You can also get involved with thematic weeks, guest speakers and workshops. Want to add your flavor to St. Lawrence student life? We are always open to your new ideas.

What's in it for you?

St. Lawrence acknowledges student commitment to activities which enrich college years. Your academic transcript can officially mention prolonged, personal and volunteer commitment to an activity or project in the following seven areas: Society & Community; Entrepreneurship; Science and Technology; Academics; Politics; Sports; or Culture and Arts. Find out more on our website.

Leader.

Be entrepreneurial.

St. Lawrence offers many opportunities to encourage students to develop their entrepreneurial skills.

Entrepreneurship Club

The St. Lawrence Entrepreneurship club (SLEC) is one of the most active and dynamic clubs throughout the CEGEP network. Furthermore, St. Lawrence is a proud partner of many local and regional activities that promote entrepreneurship through the college network. More info at slc.qc.ca

Kickstart SLC

Thinking of starting your own business? You have a great idea but don't know where to start? Kickstart SLC, a business start-up service offered to students at St. Lawrence to encourage, support and help students launch their own business while studying at St. Lawrence is the way to go. Thanks to RBC and Spektrum Media, students can get financial support and take advantage of a wide network of entrepreneurs and professional who volunteer to mentor and guide students. Take the first step and team up with Kickstart SLC! More info at kickstartslc.com

Bloom SLC

Bloom Communications is a student-run marketing and communications agency. Our goal is to provide high-quality services and to bring a fresh and creative outlook to our clients' projects. Bloom is run by students with the help of experienced mentors. By joining Bloom, you can grow your network, pad your resume, earn some money in a fun and stimulating environment. More info at bloomslc.org

Contests

Many contests are available for entrepreneurship projects, such as *Launch your Idea!* in November and OSEntreprendre in March. Students may apply in 2 different ways: innovation projects and business idea. All students may apply and winners receive bursaries. More info at osentreprendre.quebec

You have questions? We have answers!

Welcome to our open house
Wednesday, January 22, 2020

Vous avez des questions? Nous avons des réponses!

Bienvenue à nos portes ouvertes
Mercredi, 22 janvier 2020

Experience St.Lawrence from a student's perspective.

With Student for-a-day activity, sign up to spend a half day in your program of interest and find out what it's like to be a St.Lawrence student!
Visit our website slc.qc.ca under *Future Students* for more info.

Venez vivre l'expérience St.Lawrence.

En participant à l'activité Étudiant d'un jour, le temps d'une demie-journée, vous pourrez vivre une expérience collégiale qui vous permettra de valider votre choix de cégep ou de programme.
Consultez notre site web slc.qc.ca sous l'onglet *Future Students* pour plus d'infos.