

BC Provincial
On-Site, Post-Secondary
Applied Business Technology/
Office Administration

Course Transfer Guide

2015-2016

Preamble

Students will receive transfer credit for courses listed as equivalent in these tables.

The minimum passing grade for transfer is that which is defined by the receiving institution. Courses that are being transferred **may** need to have been completed within the two years immediately prior to the application for transfer credit.

* For equivalency with **online** course, see [Course Name] in the separate 2015-2016 ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Table of Contents

Click the links below to go directly to course categories

Generic Course Category	Page	Generic Course Category	Page
Accounting I (Includes Bookkeeping)	2	Human Relations/Interpersonal Skills	21
Accounting II (includes Payroll)	3	Computers and the Internet	22
Accounting III	6	Microcomputer Applications I	24
Business/Office Math	7	Office/Administrative Procedures and Records Management	26
Communications I	9	Office Simulations	29
Communications II	11	Presentation Software	30
Communications III	12	Spreadsheets I	31
Computerized Accounting – AccPac	13	Spreadsheets II	34
Computerized Accounting – QuickBooks	14	Transcription	38
Computerized Accounting – Simply Accounting	15	Web Design and Maintenance	39
Database Level I	16	Word Processing I	40
Database Level II	17	Word Processing II	42
Desktop Publishing	18		
Groupware (Contact Management)	20		

Note: Northwest Community College is not in this **onsite** transfer guide as this College offers **online** Applied Business Technology/Office Administration courses.

Accounting I [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Generic Course Name:	Accounting I *	
Common Learning Outcomes:	<input type="checkbox"/> An understanding of accounting, the language of business <input type="checkbox"/> The ability to record changes in financial position, measure business income, and complete the accounting cycle <input type="checkbox"/> An understanding of accounting for merchandising activities using a perpetual inventory system <input type="checkbox"/> A knowledge of bank reconciliation and handling of petty cash <input type="checkbox"/> An understanding of accounting for payroll activities <input type="checkbox"/> An understanding of accounting principles and the ability to use the principles in recording business transactions	
College	Course Name	Course Number
College of the Rockies	Bookkeeping 1 Bookkeeping 2	OAD 170 OAD 172
Camosun College	Accounting Basics	ABT 184
Douglas College	Accounting Procedures I	OADM 1238
Okanagan College	Accounting Payroll Accounting	OADM 140 and OADM 142 Payroll
Vancouver Community College	Basic Bookkeeping	OADM 1223
Vancouver Island University	Accounting I	ABT 121T
Yukon College	Introductory Accounting	ACCT 120
Northern Lights College	Accounting I Accounting 2	ABTC111 ABTC 151

* For equivalency with **online course**, see Accounting I in the separate 2015-2016 ABT/OA **Online/Onsite Course** Equivalencies Transfer Guide document.

Accounting II [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Generic Course Name:	Accounting II *	
Common Learning Outcomes:	<input type="checkbox"/> Describe the basic business organization structures in your country, including the fundamental legal implications. <input type="checkbox"/> Apply the major recurring business and accounting concepts used in this course to subsequent courses and to your business experience. <input type="checkbox"/> Analyze transactions and complete the accounting cycle of a merchandising entity. <input type="checkbox"/> Independently solve accounting problems, applying computational skills and assessing the results.	
College	Course Name	Course Number
College of the Rockies	Bookkeeping 3	OFAD 275
Douglas College	Accounting Procedures II	OADM 1338
Kwantlen Polytechnic University	Accounting I	ABTY 1242
Thompson Rivers University	Financial Accounting	ABTS 1400
Vancouver Island University	Accounting II	ABTP 122T

* For equivalency with **online course**, see Accounting I in the separate 2015-2016ABT/OA **Online/Onsite Course** Equivalencies Transfer Guide document.

Generic Course Name:	Accounting II and Calculators	
Common Learning Outcomes:	<p>Calculators</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use an electronic calculator with speed and accuracy using the touch system <input type="checkbox"/> Add, subtract, divide and multiply using an electronic calculator <input type="checkbox"/> Estimate and round off <input type="checkbox"/> Calculate equivalents and percentages <input type="checkbox"/> Calculate mark-up, mark-down, discounts, invoices (purchasing, sales) <input type="checkbox"/> Convert between Metric and Imperial systems <input type="checkbox"/> Calculate ratios and proportions <input type="checkbox"/> Problem solve <input type="checkbox"/> Use the memory functions <input type="checkbox"/> Calculate inventory <p>Financial Records</p> <ul style="list-style-type: none"> <input type="checkbox"/> Apply basic accounting concepts and principles <input type="checkbox"/> Analyze and record transactions in a general journal <input type="checkbox"/> Post journal entries to a ledger <input type="checkbox"/> Calculate interest <input type="checkbox"/> Prepare a set of financial statements <input type="checkbox"/> Prepare an end-of-period worksheet <input type="checkbox"/> Journalize and post-closing entries <input type="checkbox"/> Prepare a payroll <input type="checkbox"/> Reconcile bank accounts/statements 	
College	Course Name	Course Number
College of New Caledonia	Financial Records	ABTB 073

Generic Course Name:	Payroll Accounting	
Common Learning Outcomes:	<input type="checkbox"/> Calculate Gross earnings <input type="checkbox"/> Complete a Payroll Register <input type="checkbox"/> Calculate statutory deductions <input type="checkbox"/> Calculate non-statutory deductions <input type="checkbox"/> Complete an individual earnings record <input type="checkbox"/> Journalize payroll entries into a general journal <input type="checkbox"/> Remit payroll deductions <input type="checkbox"/> Calculate taxable benefits <input type="checkbox"/> Complete a Record of Employment and Federal Government Payroll Tax forms.	
College	Course Name	Course Number
College of the Rockies	Bookkeeping 2	OFAD 172
Douglas College	Payroll	OADM 1347
Okanagan College	Payroll Accounting	OADM 142

Business/Office Math ([Return to Table of Contents](#))
Course Transfer Recommendations

Generic Course Name:	Business Math and Calculators I *	
Common Learning Outcomes:	<input type="checkbox"/> Manually perform basic mathematical operations <input type="checkbox"/> Use 'touch control' on a 10-key electronic calculator to solve complicated problems <input type="checkbox"/> Use of the special functions found on most business electronic desk calculators <input type="checkbox"/> Solve mathematical problems dealing with fractions, percentages, payroll, interest, discounts, and retail credit. <input type="checkbox"/> Independently solve business mathematical problems applying computational skills and assessing the results.	
College	Course Name	Course Number
Okanagan College	Business Math and Calculators	OADM 130
Vancouver Island University	Business Math and Calculators	ABTP120T
Northern Lights College	Business Math and Calculators	ABTC120

* For equivalency with **online course**, see Accounting I in the separate 2015-2016ABT/OA **Online/Onsite Course** Equivalencies Transfer Guide document.

Generic Course Name:	Business Math and Spreadsheets	
College	Course Name	Course Number
Douglas College	Spreadsheets and Business Calculations	OADM 1222

Communications I [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Business English	
Common Learning Outcomes:	<input type="checkbox"/> Recognize and identify parts of speech. <input type="checkbox"/> Apply spelling, grammar, and punctuation rules in written communications. <input type="checkbox"/> Analyze written communications to ensure grammatically correct writing. <input type="checkbox"/> Proofread and edit communications	
College	Course Name	Course Number
College of the Rockies	Business Communications 1	OFAD 133
Okanagan College	Communications	OADM 110
Thompson Rivers University	Business Communications I	ABTS 1300
Yukon College	Business Communication	BUSC 100
Vancouver Island University	Business English	ABTP 130T
Northern Lights College	Business English	ABTC165

Generic Course Name:	Communications I *	
Common Learning Outcomes:	<input type="checkbox"/> Apply the fundamental principles of spelling, word usage, grammar, punctuation, and style necessary for written communication. <input type="checkbox"/> Proofread and edit communications. <input type="checkbox"/> Apply techniques for formatting, planning, organizing, and writing effective memoranda, e-mails, and letters. <input type="checkbox"/> Analyze written communication to ensure grammatically correct writing	
College	Course Name	Course Number
Camosun College	Business Communication I	ABT 164
College of New Caledonia	Business Communications I	ABTE 074
Vancouver Community College	Business Communications 1	OADM 1120

* For equivalency with online course, see Business English in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Communications II [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Generic Course Name:	Communications II	
Common Learning Outcomes:	<input type="checkbox"/> Apply techniques to plan, organize, and write effective letters and memos and email messages. <input type="checkbox"/> Employ effective business writing principles, such as positive tone and reader benefit. <input type="checkbox"/> Write effective messages to transmit good news, neutral or routine news, bad news, and persuasive views <input type="checkbox"/> Develop basic and advanced writing techniques, including tips for using plain language, concise wording, conversational tone, parallelism, and other “tricks of the trade.” <input type="checkbox"/> Apply writing strategies in composing memos and e-mail messages, request and reply letters, negative news letters, persuasive messages, and special goodwill messages.	
College	Course Name	Course Number
Camosun College	Business Communications 2	ABT 165
College of New Caledonia	Business Communications II	ABTE 075
College of the Rockies	Business Communications II	OFAD 233
Douglas College	Business Communications and Procedures	OADM 1240
Okanagan College	Letter <i>and</i> Report Writing	OADM 111
Thompson Rivers University	Business Communications II	ABTS 1310
Vancouver Community College	Business Communications 2	OADM 1130
Vancouver Island University	Business Communications	ABTP 138T
Northern Lights College	Business Communications	ABTC195

* For equivalency with online courses, see Business Communications in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Computerized Accounting - AccPac [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Computerized Accounting – AccPac	
Common Learning Outcomes:	<input type="checkbox"/> Manage program files and directories as required by the accounting program <input type="checkbox"/> Access the accounting software and select the appropriate module <input type="checkbox"/> Create new accounts in three modules: GL, AP and AR <input type="checkbox"/> Enter batches of financial transactions in each of the three modules <input type="checkbox"/> Edit, post and print journal entries <input type="checkbox"/> Print AP cheques according to specified criteria <input type="checkbox"/> Retrieve and post batches to the general ledger module <input type="checkbox"/> Print journals, ledgers, and financial reports in a standard format on request <input type="checkbox"/> Back up data appropriately and retrieve when or if necessary <input type="checkbox"/> Generate year-end closing entries	
College	Course Name	Course Number
Douglas College	Computer Bookkeeping II	OADM 1339

Computerized Accounting – Sage 50 Accounting [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Computerized Accounting – Sage 50 Accounting *	
Common Learning Outcomes:	<input type="checkbox"/> Add/Revise General Ledger Account <input type="checkbox"/> Add/Revise company records <input type="checkbox"/> Record daily transactions in GL, AR and AP <input type="checkbox"/> Employee/Payroll Records, process payroll <input type="checkbox"/> General Journal – Record month-end/year-end entries <input type="checkbox"/> Generate month-end/year-end statements and analyze reports <input type="checkbox"/> Inventory entries/adjustments <input type="checkbox"/> Bank Reconciliations	
College	Course Name	Course Number
Camosun College	Accounting Software Tools	ABT 281
College of the Rockies	Simply Accounting	OFAD 178
Douglas College	Computer Bookkeeping I	OADM 1239
Okanagan College	Accounting Software I	OADM 152
Thompson Rivers University	Computerized Accounting – Simply	ABTS 1410
Vancouver Community College	Computerized Accounting	OADM 1233
Vancouver Island University	Computerized Accounting	ABTP 123T
Northern Lights College	Automated Accounting	ABTC182

* For equivalency with online course, see Computerized Accounting in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Database Level I [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Database Level I	
Common Learning Outcomes:	<input type="checkbox"/> Design a database <input type="checkbox"/> Create new database tables <input type="checkbox"/> Understand database field types and properties <input type="checkbox"/> Modifying the table structure <input type="checkbox"/> Sorting a table <input type="checkbox"/> Finding information in the database using filters and queries <input type="checkbox"/> Creating, modifying, and printing reports <input type="checkbox"/> Creating, modifying, and printing forms <input type="checkbox"/> Manipulate the database application window <input type="checkbox"/> Understand and manipulate the different view screens of a database	
College	Course Name	Course Number
College of the Rockies	MS Access 1	OFAD 182
Okanagan College	Database	OADM 168
Thompson Rivers University	Database	ABTS 1230
Yukon College	Introduction to Access	MICRO 105

* For equivalency with online course, see Database in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Database Level II [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Database Level II	
Common Learning Outcomes:	<input type="checkbox"/> Create reports, forms, and combo boxes <input type="checkbox"/> Enhance Forms with OLE (Object Linking and Embedding) fields, hyperlinks, and subforms <input type="checkbox"/> Create an application system using macros, wizards, and the switchboard manager <input type="checkbox"/> Integrate Excel worksheet data into an Access database	
College	Course Name	Course Number
Vancouver Community College	Database and Office Integration	OADM 1252

Desktop Publishing [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Desktop Publishing	
Common Learning Outcomes:	<input type="checkbox"/> Apply layout and design principles to the creation of desktop publishing documents. <input type="checkbox"/> Create, edit and format a variety of different types of business publications using current desktop publishing software. <input type="checkbox"/> Use typographic controls and special effects such as leading, kerning, tracking, bleeds, drop caps, key lines, and reverses <input type="checkbox"/> Use templates, master pages, and style sheets to produce consistent documents efficiently	
College	Course Name	Course Number
College of New Caledonia	Desktop Publishing	ABTW 079
Okanagan College	Desktop Publishing	OADM 171
Thompson Rivers University	Desktop Publishing	ABTS 1120
Vancouver Island University	Office Computer Applications IV	ABTP 149T

Generic Course Name:	Desktop Publishing with Word	
Common Learning Outcomes:	<input type="checkbox"/> Create personal designs based on desktop publishing concepts and Word features such as columns and styles <input type="checkbox"/> Evaluate design elements in a desktop published document for the appropriate use of focus, balance, proportion, contract, directional flow, consistency, color, and page layout. <input type="checkbox"/> Produce internal business documents using a variety of templates, fonts, and rules lines. <input type="checkbox"/> Create resumes, calendars, personal address labels, and certificates <input type="checkbox"/> Prepare reports, term papers, manuals, and forms containing elements such as a cover page, table of contents, title page, and index <input type="checkbox"/> Produce promotional documents using WordArt, Microsoft Word Picture editor, and Word's Drawing toolbar. <input type="checkbox"/> Create brochures using a variety of page layouts and design techniques. <input type="checkbox"/> Create a Web Page and on-screen presentations, overhead transparencies (color or black and white), paper printouts, notes, handouts, and outlines, using PowerPoint's AutoContent Wizard <input type="checkbox"/> Define and create presentation materials, including transparencies/slides, tables, charts, and other supporting handouts. <input type="checkbox"/> Improve the readability of newsletters by specifying line spacing, using kerning, adjusting character spacing, and changing alignments.	
College	Course Name	Course Number
College of the Rockies	Desktop Publishing	OFAD 220

Groupware/Contact Management [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Consider Deleting this Section

Generic Course Name:	Groupware/Contact Management	
Common Learning Outcomes:	<input type="checkbox"/> Learn basic operations of the Microsoft Outlook program <input type="checkbox"/> Effectively use functions and special features of Microsoft Outlook <input type="checkbox"/> Exchange documents using public folders <input type="checkbox"/> Use calendar/daybook features <input type="checkbox"/> Plan a meeting <input type="checkbox"/> Use a contacts folder <input type="checkbox"/> Use email and attachments <input type="checkbox"/> Use task manager	
College	Course Name	Course Number
Vancouver Island University	Electronic Information Management	ABTP 156T

Human Relations/Interpersonal Skills [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Generic Course Name:	Human Relations/Interpersonal Skills	
Common Learning Outcomes:	<input type="checkbox"/> Apply interpersonal skills and strategies to a variety of workplace encounters. <input type="checkbox"/> Demonstrate problem-solving techniques to a group business case. <input type="checkbox"/> Demonstrate assertiveness communication skills in a one-to-one workplace encounter. <input type="checkbox"/> Apply appropriate interpersonal approaches to cross-cultural encounters. <input type="checkbox"/> Apply conflict resolution skills to workplace encounters. <input type="checkbox"/> Apply strategies for group dynamics to produce an effective group presentation.	
College	Course Name	Course Number
Camosun College	Interpersonal Success Tools	ABT 117
Okanagan College	Self-Management Skills	OADM 180
Thompson Rivers University	Human Relations	ABTS 1500
Vancouver Community College	Human Relations	OADM 1121
Vancouver Island University	Human Relations and Office Procedures	ABTP 136T

* For equivalency with online course, see Human Relations in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Computers and the Internet [\(Return to Table of Contents\)](#)

Course Transfer Recommendations

Generic Course Name:	Introduction to Computers and Internet *	
Common Learning Outcomes:	<ul style="list-style-type: none"> <input type="checkbox"/> Introduction to Computers <input type="checkbox"/> Introduction to Windows Operating Systems <input type="checkbox"/> File Management <input type="checkbox"/> Customizing Windows <input type="checkbox"/> Understanding and using Internet Browsers <input type="checkbox"/> Find information on the Internet using Search Engines <input type="checkbox"/> Exchange information on the Internet <input type="checkbox"/> Using email effectively <input type="checkbox"/> Identify various social media used in business 	
College	Course Name	Course Number
Camosun College	Information Technology I	ABT 170
Okanagan College	Computer Essentials and the Internet	OADM 167
Thompson Rivers University	Introduction To Computers	ABTS 1200
Yukon College	Computer Literacy	CL 100
Northern Lights College	Computers and Groupware	ABTC119

* For equivalency with online course, see Computers and the Internet in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Microcomputer Applications I [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Comprehensive Computer Applications
Common Learning Outcomes:	<p>Use Word to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Identify parts of word processing equipment and differentiate between hardware and software. <input type="checkbox"/> Create, save, print, close, open and edit a Word document. <input type="checkbox"/> Manipulate text through the use of insert, delete, copy and move functions. <input type="checkbox"/> Enhance documents with character formatting, including bold, underlining, italics and all caps. <input type="checkbox"/> Adjust the size and typestyle of characters. <input type="checkbox"/> Insert special symbols, bullets and numbers. <input type="checkbox"/> Change margins and the alignment of text in paragraphs, indent text, and change line spacing. <input type="checkbox"/> Manipulate tabs and create tables. <input type="checkbox"/> Create custom tab settings and format tables. <input type="checkbox"/> Copy, move, rename and print multiple documents. <input type="checkbox"/> Revise text and codes using Find and Replace. <input type="checkbox"/> Use Word's Help feature. <input type="checkbox"/> Maintain good file management practices. <input type="checkbox"/> Create document references, including headers, footers. <input type="checkbox"/> Format and merge form files and data files. <input type="checkbox"/> Apply learned features to create a variety of business documents such as memoranda and business letters and newsletters. <p>Use Excel to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use a personal computer for data entry. <input type="checkbox"/> Recognize basic EXCEL commands. <input type="checkbox"/> Use spreadsheet software to: <ul style="list-style-type: none"> <input type="checkbox"/> create, store, retrieve and delete files <input type="checkbox"/> enter formulas for mathematical and logical operations <input type="checkbox"/> present attractive and informative printed reports <input type="checkbox"/> Design a spreadsheet for a simple and complex application. <p>Use Access to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Organize data. <input type="checkbox"/> Understand relational database management. <input type="checkbox"/> Open an existing database. <input type="checkbox"/> View and print a table. <input type="checkbox"/> To open, view and edit a form.

Generic Course Name:	Comprehensive Computer Applications	
	<ul style="list-style-type: none"> <input type="checkbox"/> To use Help. <input type="checkbox"/> To create, print, edit a database. <input type="checkbox"/> To sort, back up & compact a database. <input type="checkbox"/> To use queries and Report Wizard. <p>Use Windows to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Open, run and close a program. <input type="checkbox"/> Modify a window size. <input type="checkbox"/> Use toolbars, dialogue boxes, scroll bars, check boxes. <input type="checkbox"/> Manipulate folders and files. <input type="checkbox"/> Effectively manage disks. <p>Use PowerPoint to:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Create a text slide show. <input type="checkbox"/> Add simple graphics to a slide show. <p>Keyboarding</p> <ul style="list-style-type: none"> <input type="checkbox"/> Demonstrate the ability to operate a keyboard using the "touch" system. <input type="checkbox"/> Measure their progress in speed and accuracy through regular timed writings. 	
College	Course Name	Course Number
Douglas College	Microcomputer Applications I Microcomputer Applications II	OADM 1256 OADM 1356
Vancouver Island University	Office Computer Applications I	ABTP 146T

Office/Administrative Procedures and Records Management [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Office/Administrative Procedures and Records Management	
Common Learning Outcomes:	<input type="checkbox"/> Time management. <input type="checkbox"/> Organization structure, office layout and ergonomics. <input type="checkbox"/> Incoming and outgoing mail <input type="checkbox"/> Filing procedures and records retention and transfer. <input type="checkbox"/> Front-line reception - how to make appointments and how to handle difficult customers. <input type="checkbox"/> Telephone techniques, telephone equipment, systems, and the Internet. <input type="checkbox"/> Financial management. <input type="checkbox"/> Use reference sources such as the Internet the library and business directories to locate information <input type="checkbox"/> Transcription of correspondence. <input type="checkbox"/> Travel arrangements - procedures for making flight, car, and hotel reservations; administrative responsibilities before, during, and after an executive's trip; prepare and key an itinerary; prepare a travel fund advance and travel expense voucher .Arrangements for informal and formal meetings and teleconferencing - Notice of Meeting, prepare minutes <input type="checkbox"/> Verbal communication - giving and receiving feedback, nonverbal, listening skills <input type="checkbox"/> Describe the qualities of an effective business letter <input type="checkbox"/> Prepare for a job search, write a resume and a letter of application, and conduct a job search using the Internet.	
College	Course Name	Course Number
College of the Rockies	Administrative Procedures 1 Administrative Procedures 2	OFAD 135 OFAD 235
Douglas College	Administrative Procedures	OADM 1345
Okanagan College	Office Procedures Records Management	OADM 136 OADM 135
Thompson Rivers University	Administrative Procedures	ABTS 1530
Vancouver Community College	Office Procedures Electronic Transcription	OADM 1226 OADM 1240
Yukon College	Office Procedures Records Management	OP100 and RECM 100 (combined)

--	--	--

Generic Course Name:	Records Management (Return to Table of Contents)	
Common Learning Outcomes:	<input type="checkbox"/> Identify and explain the use of different types of filing equipment & supplies <input type="checkbox"/> Conduct an informational interview to determine an organization's record keeping practices <input type="checkbox"/> Practice and comprehend alphabetic, numeric, subject, and geographic filing storage and retrieval methods <input type="checkbox"/> Explain records creation control procedures for correspondence and forms <input type="checkbox"/> Identify records management control tools <input type="checkbox"/> Identify records management technologies <input type="checkbox"/> Analyze British Columbia government records to determine which require an ORCS (Operational Records Classification System) classification number and to classify according to ARCS (Administrative Records Classification System) <input type="checkbox"/> Demonstrate knowledge of the British Columbia government's Freedom of Information and Protection of Privacy Act <input type="checkbox"/> Use the internet to research and evaluate appropriate records management resources <input type="checkbox"/> Conduct a records inventory using a simulated filing project <input type="checkbox"/> Assign retention periods using a simulated filing project <input type="checkbox"/> Classify documents using a simulated filing project <input type="checkbox"/> Identify vital records using a simulated filing project	
College	Course Name	Course Number
Camosun College	Records Management	ABT 167

Office Simulations [\(Return to Table of Contents\)](#)

Generic Course Name:	Office Simulation (Return to Table of Contents)	
Common Learning Outcomes:	<input type="checkbox"/> Originate and edit word processing documents <input type="checkbox"/> Design data bases and spreadsheets <input type="checkbox"/> Integrate word processing documents and spreadsheets <input type="checkbox"/> Perform decision making, prioritizing and other management skills. <input type="checkbox"/> Perform as part of a team	
College	Course Name	Course Number
Okanagan College	Administrative Simulation Accounting Simulation	OADM 127 OADM 156
Thompson Rivers University	Integrated project	ABTS 1250
Vancouver Community College	Office Simulation	OADM 1228
Vancouver Island University	Office Simulation I Accounting Office Simulations II	ABTP 186T ABTP 187T

Presentation Software [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Presentation Software *	
Common Learning Outcomes:	<input type="checkbox"/> Use presentation graphics software to create, edit, format and print a variety of slides, audience handouts, speaker notes and outlines. <input type="checkbox"/> Create, edit, and utilize design templates to ensure consistent design throughout a presentation. <input type="checkbox"/> Incorporate multi-media files such as sounds and videos into a presentation. <input type="checkbox"/> Apply slide build and slide transition effects to a presentation. <input type="checkbox"/> Create animations and hyperlinks. <input type="checkbox"/> Utilize OLE and DDE to link and embed data from a variety of other document types (e.g. Word, Excel, Access, Org Chart, WordArt, Clip Art and MS Chart). <input type="checkbox"/> Create a self-running presentation. <input type="checkbox"/> Prepare a presentation for portability. <input type="checkbox"/> Publish a presentation for use on the World Wide Web	
College	Course Name	Course Number
Okanagan College	Presentation Graphics	OADM 165
Thompson Rivers University	Presentation Software	ABTS 1240
Vancouver Island University	Office Computer Applications IV	ABTP 149T
Northern Lights College	Presentation Software	ABTC194

* For equivalency with online course, see Presentations in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Spreadsheets I [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Introduction to Electronic Spreadsheets	
Common Learning Outcomes:	<input type="checkbox"/> Enter labels, values and formulas <input type="checkbox"/> Create formulas with relative, absolute and mixed cell references <input type="checkbox"/> Apply formatting to cells, columns and rows <input type="checkbox"/> Print <ul style="list-style-type: none"> <input type="checkbox"/> Ranges <input type="checkbox"/> Worksheets <input type="checkbox"/> Workbooks <input type="checkbox"/> Perform “what if analysis” <input type="checkbox"/> Use built in functions <input type="checkbox"/> Create, print and format various types of charts	
College	Course Name	Course Number
College of the Rockies	MS Excel 1	OFAD 181
Thompson Rivers University	Spreadsheets I	ABTS 1210
Vancouver Island University	Office Computer Applications III	ABTP 148T
Yukon College	Introduction to Excel	MICRO 100

*

For equivalency with online course, see Spreadsheets in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Generic Course Name:	Introduction to Electronic Spreadsheets and Databases (Return to Table of Contents)	
Common Learning Outcomes:	<p>Spreadsheet:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Enter labels, values and formulas <input type="checkbox"/> Create formulas with relative, absolute and mixed cell references <input type="checkbox"/> Apply formatting to cells, columns and rows <input type="checkbox"/> Print <ul style="list-style-type: none"> o Ranges o Worksheets o Workbooks <input type="checkbox"/> Perform “what if analysis” <input type="checkbox"/> Use built in functions <input type="checkbox"/> Create, print and format various types of charts <p>Databases:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Determine and define the tables, fields and relationships necessary to create a database <input type="checkbox"/> Create, modify, and update tables <input type="checkbox"/> Retrieve information using query by example <input type="checkbox"/> Create custom forms <input type="checkbox"/> Create custom reports <input type="checkbox"/> Integrate Access with other programs <input type="checkbox"/> List and describe the uses of other queries such as, find duplicates, find unmatched, and top values 	
College	Course Name	Course Number
Vancouver Island University	Office Computer Applications III	ABTP 148T

SPREADSHEETS II [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Advanced Spreadsheets	
Common Learning Outcomes:	<input type="checkbox"/> Use financial functions, data tables, amortization schedules, and hyperlinks within a spreadsheet <input type="checkbox"/> Create, sort, and query a worksheet database <input type="checkbox"/> Create templates and work with multiple worksheets and workbooks <input type="checkbox"/> Link an Excel worksheet to other document types	
College	Course Name	Course Number
College of the Rockies	MS Excel 2	OFAD 281
Okanagan College	Spreadsheets	OADM 169
Thompson Rivers University	Spreadsheets II	ABTS 1220
Vancouver Community College	Spreadsheets (Excel)	OADM 1125
Yukon College	Intermediate Excel	MICRO 200
Vancouver Island University	Office Computer Applications II (.3 of)	ABTP 148T

* For equivalency with online course, see Spreadsheets II in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Generic Course Name:	Advanced Spreadsheets and Databases (Return to Table of Contents)	
Common Learning Outcomes:	<p>Excel:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use financial functions, data tables, amortization schedules, and hyperlinks within a spreadsheet <input type="checkbox"/> Create, sort, and query a worksheet database <input type="checkbox"/> Create templates and work with multiple worksheets and workbooks <input type="checkbox"/> Link an Excel worksheet to a Word document <p>Access:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Create reports, using all sections, grouping and totaling <input type="checkbox"/> Move and resize controls of a report <input type="checkbox"/> Create and modify initial forms <input type="checkbox"/> Create and use combo boxes <input type="checkbox"/> Publish database data to the web <input type="checkbox"/> Use date, memo and ole fields <input type="checkbox"/> Modify tables and table properties <input type="checkbox"/> Use forms containing subforms <input type="checkbox"/> Change styles and colors of labels <input type="checkbox"/> Use data and memo fields in a query <input type="checkbox"/> Create macros in the database program, using actions, comments, and arguments <input type="checkbox"/> Add command buttons to forms <input type="checkbox"/> Modify vba code associated with the command button 	
College	Course Name	Course Number
Camosun	Excel and Access Intermediate	ABT 178

Generic Course Name:	Advanced Spreadsheets Simply Accounting (Return to Table of Contents)	
Common Learning Outcomes:	<p style="text-align: center;">Excel</p> <ul style="list-style-type: none"> <input type="checkbox"/> Financial functions, data tables, loan amortization schedules <input type="checkbox"/> Naming Cells <input type="checkbox"/> PMT and PV functions <input type="checkbox"/> Data Tables <input type="checkbox"/> Amortization Schedule-Loan <input type="checkbox"/> Protecting Cells <input type="checkbox"/> Creating, sorting, querying a worksheet database <input type="checkbox"/> Adding computational fields to a database <input type="checkbox"/> Vlookup function <input type="checkbox"/> Sorting and filtering records <input type="checkbox"/> Creating templates, multiple worksheets and workbooks <input type="checkbox"/> Creating and using a template <input type="checkbox"/> round function <input type="checkbox"/> copying data/formulas among worksheets and workbooks 	<p style="text-align: center;">Simply Accounting</p> <ul style="list-style-type: none"> <input type="checkbox"/> General Ledger Module <input type="checkbox"/> Set up chart of accounts; Record transactions in a general journal; Record correcting entries; Print financial statements; Prepare Bank Reconciliation Statements <input type="checkbox"/> Accounts Receivable Module <input type="checkbox"/> Setup procedures; Record transactions using sales and cash receipts journals <input type="checkbox"/> Accounts Payable Module <input type="checkbox"/> Setup procedures; Record transactions using purchases and cash payments journals <input type="checkbox"/> Payroll Module <input type="checkbox"/> Setup procedures; Prepare payrolls; Correct payroll cheques <input type="checkbox"/> Inventory Module <input type="checkbox"/> Setup procedures; Record the purchase and sale of inventory items <input type="checkbox"/> Project Costing Module <input type="checkbox"/> Creating Projects; Allocating revenues and costs to projects; Printing project reports
College	Course Name	Course Number
Douglas College	Computer Bookkeeping I	OADM 1239

Transcription [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Transcription	
Common Learning Outcomes:	<input type="checkbox"/> Develop skills in transcribing letters from recorded dictation <input type="checkbox"/> Improve spelling skills <input type="checkbox"/> Improve vocabulary <input type="checkbox"/> Improve proofreading techniques <input type="checkbox"/> Improve punctuation skills <input type="checkbox"/> Enhance listening skills <input type="checkbox"/> Produce mailable documents	
College	Course Name	Course Number
Vancouver Community College	Electronic Transcription	OADM 1240

Web Design and Maintenance [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Website Design and Maintenance	
Common Learning Outcomes:	<input type="checkbox"/> The Role of Website Administrators <input type="checkbox"/> Introduction to Hypertext Markup Language (HTML) <input type="checkbox"/> Storyboards and Site Maps <input type="checkbox"/> Web Authoring Software <input type="checkbox"/> Web Page and Site Design Concepts <input type="checkbox"/> Manipulating Graphics <input type="checkbox"/> Creating Web Pages With MS Notepad, Word, and FrontPage XP <input type="checkbox"/> Attachable and Downloadable Files <input type="checkbox"/> Troubleshooting Web Pages <input type="checkbox"/> Web Page Hosting <input type="checkbox"/> Maintenance Schedules, Page Statistics and Affiliate Programs	
Subcategory	Website Maintenance	
College	Course Name	Course Number
Thompson Rivers University	Web Site Maintenance and Design	ABTS 1260
Vancouver Island University	Office Computer Applications	ABTP 149T

Word Processing I [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Word Processing – Level I	
Common Learning Outcomes:	<input type="checkbox"/> Create, modify, print, and save business documents <input type="checkbox"/> Use various font, paragraph, and page formats <input type="checkbox"/> Create correctly formatted multi-page letters, simple reports and other business documents <input type="checkbox"/> Create headers and footers <input type="checkbox"/> Create tables using the Tables feature <input type="checkbox"/> Use the spelling, AutoCorrect and thesaurus features	
College	Course Name	Course Number
Camosun College	Word Processing I	ABT 160
Yukon College	Introduction to Word 2003	WP 120

* For equivalency with online course, see Word Processing I in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.

Generic Course Name:	Word Processing – Comprehensive (Return to Table of Contents)	
Common Learning Outcomes:	<ul style="list-style-type: none"> <input type="checkbox"/> Identify parts of word processing equipment and differentiate between hardware and software. <input type="checkbox"/> Create, save, print, close, open, and edit a Word document. <input type="checkbox"/> Enhance documents with character formatting including all caps, bold, underline, and italics. <input type="checkbox"/> Use Word's Help feature. <input type="checkbox"/> Format paragraphs with text alignment; indent text, and change line spacing; display nonprinting characters. <input type="checkbox"/> Insert special symbols, bullets, and numbers. <input type="checkbox"/> Adjust page breaks and section breaks, control text flow, and change margins in a document. <input type="checkbox"/> Print selected pages from a document and generate envelopes and labels. <input type="checkbox"/> Maintain documents in Word, including such activities as creating additional folders and copying, moving, renaming, and printing documents. <input type="checkbox"/> Proof all types of business documents with the Spell Checker and Thesaurus and improve the grammar of written documents with the Grammar Checker. 	<ul style="list-style-type: none"> <input type="checkbox"/> Revise text and codes using Find and Replace. <input type="checkbox"/> Generate documents with custom tab settings, including left, right, center, decimal, and vertical tabs. <input type="checkbox"/> Utilize special features in Word documents such as AutoText, spacing between paragraphs, date and time, dropped capital letters, and templates. <input type="checkbox"/> Format text into newspaper or side-by-side columns. <input type="checkbox"/> Create document references such as headers, footers, footnotes, and endnotes. <input type="checkbox"/> Create data source and main documents to perform mail merges. <input type="checkbox"/> Use Word table feature to create and modify table appearance and contents. <input type="checkbox"/> Record, run, edit, and delete macros. <input type="checkbox"/> Create, apply, modify, remove, and delete styles. <input type="checkbox"/> Prepare and protect forms. <input type="checkbox"/> Import data from Excel to a chart; open, link, and embed an Excel worksheet into a Word document. <input type="checkbox"/> Converting Word files to PDF
College	Course Name	Course Number
College of the Rockies	Word Processing 1 Word Processing 2	OFAD 160 OFAD 165
Okanagan College	Word Processing Word Processing I	OADM 175
Thompson Rivers University	Word Processing II	ABTS 1110
Vancouver Community College	Document Formatting	OADM 1142
Vancouver Island University	Office Computer Applications II	ABTP 147T

Word Processing II [\(Return to Table of Contents\)](#)
Course Transfer Recommendations

Generic Course Name:	Word Processing II	
Common Learning Outcomes:	<input type="checkbox"/> Create complex documents using tables, columns, graphics, section breaks, and typographic controls <input type="checkbox"/> Use automation features such as calculations, on-line forms, fields, mail merges, auto text, templates, macros and styles <input type="checkbox"/> Use long document features such as outlines, bookmarks, table of contents, cross-references, captions, indexes and automatic heading numbering <input type="checkbox"/> Use linking and embedding (OLE and DDE) to integrate data into a document from external sources	
College	Course Name	Course Number
Camosun College	Word Processing 2	ABT 161
College of New Caledonia	Word Processing-Document Processing Level III	ABTW 043
College of the Rockies	Word Processing 3	OFAD 260
Vancouver Island University	Office Computer Applications II	ABTP 147T
Yukon College	Advanced Word Processing	WP220

* For equivalency with online course, see Word Processing II in the separate 2015-2016ABT/OA Online/Onsite Course Equivalencies Transfer Guide document.