Do's and Dont's of Editing Schedule Drafts

DO:

Draw a line through or use Word strikeout feature to cross out classes or text to be deleted.

Use colored text to add new classes or other information.

Verify all enrollment caps. These do NOT roll from the last year; rather they default to the course cap in the ISIS Catalog. Most caps will need to be edited. PHIL 3100 001 28002 World Religions Lecture 3 Bldg: TBA Room: TBA Days: Tu Time: 01:40PM-04:20PM Instructor: Scholes Jeffrey E Class Enrl Cap: 40-35

PHIL 3100 002 28004 World Religions Lecture 3 **Bldg:** TBA **Room:** TBA **Days:** M **Time:** 01:40PM-04:20PM

Instructor: Hanson, Erik Martin Class Enrl Cap: 40-35

PHIL 3120 001 29238 Greek and Roman Myth Lecture 3 Bldg: TBA Room: TBA Days: TuTh Time: 12:15PM-01:30PM Instructor: Tanner,Sonja M Class Enrl Cap: 40

PHIL 3130 001 29247 Biomedical Ethics Lecture 3
Bldg: TBA Room: TBA Days: Tu Time: 01:40PM-04:20PM
Instructor: Cutter, Mary Ann
Class Enrl Cap: 40

PHIL 3160 Death and Dying W 1:40-4:20 PM Mary Ann Cutter Cap $\,30\,$

PHIL 3170 001 29240 Thories of Knowledge Lecture 3
Bldg: TBA Room: TBA Days: TuTh Time: 10:50AM-12:05PM
Instructor: Welshon,Robert C

Verify credits on variable-credit courses. If you want fixed credits, cross out the variable and add the fixed.

Double-check all short courses for dates. Dates for intensive courses do not roll; they must be added. Dates for other sessions may not roll correctly. Change dates (in color!) in the date fields and, if necessary, in the notes.

If new instructors do not have an HR ID number yet, enter STAFF.

Check all section notes.

DON'T:

Do not write over or type over any original data.

Do not delete/erase any data. Line it out.

Do not add a new section over another section in the document. The original section will not be cancelled and will remain on the schedule.

Do not add a new instructor if he/she does not yet have an HR number.

Do not alter the layout/format of the schedule draft or submit an alternative schedule document (e.g., translated into Excel). Due to the large number of schedules we receive, data should be consistently organized to facilitate processing.