Top Ten Tips for Schedulers

- 10. Be careful not to create any **duplicate sections**.
- Identify Combined Sections. Combined sections share enrollment limits. Use the Reference Crosswalk for old 100G Courses. Note: The Registrar's Office is maintaining combined sections however; schedulers should double-check their combined sections.
- 8. When adding a new course that wasn't previously offered, you must add the RCCD/RE (and ORG/ORGANIZED if applicable) **Course Attributes** on the Basic Data tab
- 7. Add all instructors, select their *Access* (None, Approve, or Grade), and update the workload % and contact minutes for the instructor(s). If you have the same instructor for multiple meeting patterns, you must add the instructor for each pattern however; if you do not wish to print the instructor's name multiple times, uncheck the Print box for the subsequent instructors.
- 6. Update the **Requested Room Capacity** (Max) on the Meetings tab. If you do not update this before schedule is frozen, you will have to request via the Registrar's Office.
- 5. When textbook entries for the section are final, ensure you update the *Textbook Assignment Status* from **Pending** to **Textbook entry complete**.
- 4. **Delete any unneeded sections.** Please do not delete other area's sections (Interdisciplinary, Cont. Ed). Work with each other to make edits. Note the Academic Org on the Basic Data tab.
- 3. Ensure the **Schedule Print** box on the basic data tab is checked (unless you do not want the class section to display in the Schedule of Classes.
- 2. Ensure the **Student Specific Permissions** box on the basic data tab is checked. This allows Schedulers to give class permission for the student to register.
- Set a user default for the Term field (Term = 2113). You must first select a default *Career*.
 To set the user defaults, navigate to: Main Menu > Setup SACR > User Defaults, User
 Default 1 tab