

If you're
ready,
so are we.

VIEWBOOK 2020/21

Fleming College

Peterborough | Lindsay | Haliburton | Cobourg

**Ready
has its
reasons.**

**Everyone's reasons are different. Why we
decide to do what we want to do.**

Some want to feed the world.

Others want to save it.

There are those who want to protect it.

And others who want to build it.

Whoever you are.

Whatever you're ready for.

We're ready for you.

WELCOME TO FLEMING COLLEGE

Fleming College respectfully acknowledges that we are situated on Michi Saagiig lands and the traditional territory covered by the Williams Treaties. G’chi Miigwech to the Michi Saagiig peoples for allowing us to continue our work in your territory.

CONTENTS

Welcome to Fleming	4
Financial Aid	8
Ready to Apply?	10
Not Sure? Start Here	12
Residence and Housing	14
Student Experience	16
Indigenous Student Services	18
Athletics and Recreation	20
Environmental and Natural Resource Sciences	24
Health and Wellness	28
Community Development	30
Law and Justice	34
Business	36
Trades and Technology	40
General Arts and Sciences	42
Indigenous Perspectives Designation	44
Haliburton School of Art + Design	46
Common First Semester, Dual Diplomas	50
Pathways	51
Pathways for Workplace Grads	52
Experiential Learning	54
Exceptional Learning Environments	56
Innovation at Fleming	58
Program Chart Key	59
Program Charts	60
Open House	68

Welcome!

Our region has all the advantages of urban life in a laid-back atmosphere. Take in waterside festivals, live entertainment around town, or dine out in our thriving and diverse local food scene.

Enjoy four-season recreational fun on our lakes, rivers and trails. Located on part of the Trent-Severn Waterway, the region is home to more than 350 lakes. Stand-up paddle board on Little Lake in downtown Peterborough, fish on the Scugog River in Lindsay, hike or ski through our Sculpture Forest in Haliburton, or bike the Trans Canada Trail that traverses 120 km through our campus communities.

OUR CAMPUSES

SUTHERLAND CAMPUS

Located on 200 acres in the City of Peterborough, Sutherland Campus is the largest campus with about 5,200 full-time students and 70 full-time programs.

Frost Campus

Set on 150 acres bordering the Scugog River in Lindsay, Frost Campus is home to our renowned School of Environmental and Natural Resource Sciences. The campus hosts about 1,600 full-time students.

HALIBURTON CAMPUS

Nestled in the beautiful Haliburton Highlands with its community of resident artists, the campus offers full- and part-time art and design programs within the Haliburton School of Art + Design.

COBOURG CAMPUS

Located in the historic town of Cobourg on Lake Ontario, this campus offers community-based programming including Academic Upgrading and Continuing Education courses.

LINDSAY-PETERBOROUGH SHUTTLE BUS

A shuttle bus connects Frost Campus in Lindsay with Sutherland Campus in Peterborough, and also stops in downtown Peterborough. It provides two-way, week-day, and weekend service. The shuttle runs in conjunction with GO transit and Greyhound schedules from Peterborough to the GTA.

GO GLOBAL

Students in the Ecosystem Management Technician program can apply to spend a semester at Pidwa Wilderness Reserve in South Africa.

FINANCIAL AID

Make an Investment in Your Future

Your education is one of the most important financial decisions you will ever make – and we're here to help.

There are many different ways to fund your education; we want to ensure you have the financial support to achieve your goals. The Financial Aid department can assist you with OSAP (grants and loans), bursaries, awards, and on-campus employment.

CREATE A FINANCIAL PLAN

Knowing your costs and funding resources is an important first step in your preparation for college. Create a financial plan using our online tool:

flamingcollege.ca/financial-aid/budget-calculator

ONTARIO STUDENT ASSISTANCE PROGRAM (OSAP)

OSAP is a great way to help fund your education and is made up of loans (money you pay back) and grants (money you don't pay back). Learn more about what funding you may be eligible for at ontario.ca/osap.

\$2 million

available annually for Fleming student bursaries and scholarships.

Looking to earn some extra cash? An on-campus job is a great way to make money and learn valuable work and life skills that will help you build your résumé.

Questions?

Our Fleming College Financial Aid team is always happy to assist you. If you have questions or need help, we encourage you to contact us: flamingcollege.ca/financial.

Ready to Apply?

1. Start Here.

Research your options and explore the information you need to make the decision that is right for you.

Visit our website:
flemingcollege.ca

Take a tour of our exceptional learning spaces, or attend one of our Open House events.
flemingcollege.ca/tours

Apply online at
ontariocolleges.ca

Apply for OSAP at
ontario.ca/osap

Please note: be sure to apply on or before Feb. 1 to receive equal consideration for admission to programs starting in September. You can select up to three programs of your choice at Fleming.

You can check your application status any time at ontariocolleges.ca.

2. Next...

Once you've applied, we'll send you an acknowledgement email.

Feb. 1 is the earliest date you will receive an offer of admission for programs that begin in the upcoming academic year. Offers of admission to highly competitive programs are sent to successful applicants in March.

Confirm your offer of admission at ontariocolleges.ca before May 1 to secure a seat in the program of your choice.

3. You're Almost There!

Login to your student account for important updates, information and notifications.

Pay your tuition deposit and fees by the specified deadlines.

Provide proof of successful completion of admission requirements for your program to ontariocolleges.ca.

Your timetable will be available a few weeks before classes start. Login to your student account to view your schedule and prepare for your classes.

Be sure to attend orientation activities to meet new friends and get acquainted with life on campus.

APPLYING AS A MATURE STUDENT?

Submit your application and relevant high school transcripts to ontariocolleges.ca. Additional testing may be required for you to meet program admission requirements.

APPLYING AS A POST-SECONDARY LEARNER OR GRADUATE?

If you have Ontario university or college credits, request a copy of your post-secondary transcript at ontariocolleges.ca. If you attended post-secondary in another province, original transcripts can be mailed from the institution directly to Fleming College.

PRIOR LEARNING ASSESSMENT AND RECOGNITION (PLAR)

If you are an adult learner returning to school, you may be eligible for college credits through PLAR. For more information, visit the college website, email records@flemingcollege.ca or call 1-866-353-6464 ext. 1657.

FLEMING NAVIGATOR

Applying to college can be a little confusing. We have created a simple online guide to help you navigate the 10 major steps in the application process – from researching which college and program is right for you to accepting your offer and paying tuition fees. In addition to the helpful hints, key contacts, and important dates for each step, you can check the status of your application at any time.

flemingcollege.ca/navigator

We're Here to Help

CONTACT:

Fleming College Admissions Office
1.866.353.6464 ext. 1514
or 705.749.5514
admissions@flemingcollege.ca

Not Sure? Start Here

We've got something for everyone. If you don't know where to begin, which program to choose or how to reach your goal, we can help.

RETURN TO LEARN

Find your fit at Fleming. If you've been out of school for a while, have questions about our programs, need help to apply and aren't sure where to start, our Return to Learn consultant can help:

flemingcollege.ca/return-to-learn

returntolearn@flemingcollege.ca

705-749-5530 ext. 1363.

PATHWAYS FOR WORKPLACE GRADS

Workplace (E) level OSSD grads meet admission requirements for 12 programs at Fleming College. Graduate ready for work or take advantage of further study opportunities to earn a college diploma or an apprenticeship. See details on page 53.

ACADEMIC UPGRADING

If you didn't graduate high school or need courses to be eligible for college admission, it's not too late. Our Academic Upgrading courses are free, offer a continuous intake, and are available at all of our campuses.

TIME TO EXPLORE

Several of our programs share a common first semester and some have a common first year. These offer core courses that give you a good foundation, while you learn more about the programs and their related careers. See details on page 50.

26%

of students were working full-time for at least 12 months prior to attending Fleming.

46%

of students are considered mature learners.

– 2017/2018 First Year Student Survey

RESIDENCE AND HOUSING

Move In and Leave the Rest to Us

ON-CAMPUS HOUSING

College-owned residences at our Peterborough and Lindsay campuses offer modern, fully furnished suites for six students. All units offer single-occupancy bedrooms with shared kitchen, living room and washrooms. The buildings and surrounding areas are monitored by cameras, and security card access is required to gain entry. All buildings are smoke-free and air-conditioned. Accessible suites are available.

Residence Life staff are onsite and available 24 hours a day. They help create a safe and fun environment, and are fully trained to provide support to students and to connect them to resources in the community, if required.

Additional features: laundry facilities, basketball and volleyball courts, and the Rez Marketplace, where students can get nutritious meals and convenience items.

Benefits of living in residence:

- Meet new friends and fellow students
- Short walk to class
- No leases to sign or services to connect
- Meal plans available
- 24-7 security

For a tour of your suite, or more information on our facilities, fees and how to apply:
flemingcollege.ca/student-experience/residence

Residence spaces at our Peterborough and Lindsay campuses are offered on a first-come, first-served basis. Be sure to apply and confirm early to secure your spot.

KEEPING YOU SAFE

- Campus Security Patrols
- House Safety Phones, Emergency Phones
- Smartphone Safety App
- Surveillance Security Cameras
- Safe Walk Services

OFF-CAMPUS HOUSING

Interested in living off-campus? Visit flemingcollege.ca/och for tips on renting, and for rental, sublet and roommate listings provided by Places4students.

Your housing choice is an important one. Our Housing Community Coordinator is available to assist you during your initial housing search and with any future concerns that may arise with your accommodations.

Contact us: 1-866-353-6464 ext. 1125
och@flemingcollege.ca

YOUR ROOM!

Sutherland Residence Suite

Ready for the full experience? We're here for you.

We are committed to providing you with the tools and support you need to achieve your goals at Fleming. Whether it's support for a job search, academic assistance, or counselling, we can help. We promote a welcoming and inclusive environment for all students and staff across our campus communities. You'll have many opportunities to get involved and have fun.

HOW WE CAN HELP

Tutoring and Academic Skills

- Free tutoring services for all students who need assistance
- Daily drop-in sessions for math and writing
- Comprehensive peer tutoring program
- Weekly large group review sessions for high demand courses

Student Health Services

- Free, confidential health care
- Access to a physician by appointment
- Registered nurse available weekdays
- Educational resources for healthy lifestyles

Counselling and Accessible Education Services

- Access to professional, accredited counsellors in a safe setting
- Assistance with personal, disability and academic issues
- Academic accommodations for students with disabilities
- Services are voluntary, confidential and free

Career Services

- Support for students and alumni
- Assistance with career exploration and job search skills
- One-to-one and group career advising
- Access to employers and job postings

Library and Learning Resources

- Extensive list of electronic publications as well as print books and magazines
- Specialized online resources for each program of study
- Group study rooms and access to computers, printers and scanners

READY TO ENGAGE?

Through student leadership activities, mentoring and tutoring programs there are many opportunities for students to get involved and help other students feel included and engaged.

Co-curricular Record

- A non-academic record of participation in on-campus and community events
- Document your activity, and supplement your portfolio/ résumé

In support of our LGBTQ+ students and employees, the main crosswalk at our Sutherland Campus was painted with the colours of the rainbow during Peterborough Pride Week in 2018. Initiated by student leaders, the crosswalk is a symbol of acceptance to students and the entire Fleming community.

“The rainbow crosswalk is our passionate proposal to create inclusivity among all students and faculty at our Fleming campuses.”

– Rachel Cooper, Student,
Customs Border Services

Fleming has launched the Name Change Clinic where Paralegal and Law Clerk students prepare the documentation for transgender and Indigenous students to legally change their names. This service is available to Fleming students and community members.

To book an appointment:
namechange@flemingcollege.ca

INDIGENOUS STUDENT SERVICES

Creating Meaningful Experiences

Rooted in Indigenous perspectives, Fleming Indigenous Student Services strives to nourish students’ spirits on their learning path by supporting connection to community, culture, and self with a “Circle of Care” approach that encompasses mental, spiritual, emotional, and physical supports.

Indigenous Student Services provides cultural programming, one-to-one student support, and meaningful partnerships with Indigenous organizations and local service providers to foster student success and connect students to community.

BISHKAA: INDIGENOUS STUDENT ORIENTATION AND MENTORSHIP PROGRAM

The Bishkaa program (Anishinaabemowin for “Rise Up”) provides transitional support for first-year First Nations, Inuit, and Métis students, helping them get started at Fleming. This free mentorship program begins with a five-day, on-campus summer orientation session and is available to students throughout the school year.

FINANCIAL ASSISTANCE

There are many financial assistance options available for First Nation (Status and Non-Status), Inuit and Métis students, in addition to Fleming financial aid programs. We offer workshops to help students with both internal and external Indigenous bursary and scholarship applications. We encourage you to also reach out to your band office, MNO office, Regional Inuit Association or local Aboriginal Employment and Training agency before you attend Fleming, to ensure you meet all necessary funding application deadlines.

CULTURAL CONNECTIONS

Study, take a break, or visit with friends in our Indigenous Student Lounges. Come by the Tipi (Sutherland Campus) and enjoy a visit with a member of the Indigenous Student Services team. Indigenous faculty and staff as well as local Elders and Indigenous Traditional Knowledge Holders are available to provide guidance if you are seeking support rooted in Indigenous ways of knowing. This includes access to Ceremony, Indigenous health care, and cultural programming. You are also encouraged to connect with the local community and take part in Indigenous events both on and off campus.

Indigenous Student Services is located in B2 299 at Sutherland Campus and 180A at Frost Campus. We are also available to students in Haliburton on a monthly basis from September to April. For more information about support services available to Indigenous students:

Ashley Safar

Indigenous Student Services Coordinator
Nogojiwanong (Peterborough ON)
ashley.safar@flemingcollege.ca
1.866.353.6464 ext. 1311

Mary MacLeod-Beaver

Indigenous Student Transitions Advisor
mary.macleod-beaver@flemingcollege.ca
1.866.353.6464 ext. 1013

Kylie Fox-Peltier

Manager, Indigenous Student Services
kylie.fox-peltier@flemingcollege.ca
1.866.353.6464 ext. 1263

357

students have self-identified as First Nation, Métis or Inuit at Fleming (2018-19 academic year).

Our surrounding First Nation communities:

Alderville
Curve Lake
Hiawatha
Rama
Scugog
Tyendinaga

Get Out and Play

Make the most of your college experience with our athletics and recreation programs. From fun intramural activities and fitness classes to extramural leagues and competitive varsity sports, we have a range of options within our Athletic department.

VARSITY SPORTS

- Basketball
- Cross-country Running
- Golf
- Curling
- Loggersports
- Rugby
- Soccer
- Volleyball

ATHLETIC FACILITIES ON CAMPUS

Sutherland Campus

Peterborough Sport and Wellness Centre – triple gymnasium, aquatic centre, weight training facilities, fitness and exercise classes

Fleming Sport Complex – FIFA One Star certified turf fields for soccer as well as rugby and field lacrosse

Bowers Park – four ball diamonds

Frost Campus

Frost Campus Field House – gymnasium that hosts intramural sports, and fitness and recreation programs

Lindsay Recreation Complex – six-lane pool, two ice pads, aquatic and land fitness classes, fully equipped weight training/ cardiovascular fitness gym, aerobics studio, squash courts and community room

For more athletics information, visit flemingknights.ca

Full-time students at Sutherland Campus receive a free membership to the Peterborough Sport and Wellness Centre while full-time Frost Campus students receive a free membership to the Lindsay Recreation Complex.

Ready to Begin Your Academic Journey?

EXPLORE OUR AREAS OF STUDY:

School of Environmental and Natural Resource Sciences

Health and Wellness

Community Development

Law and Justice

Business

Trades and Technology

General Arts and Sciences

Indigenous Perspectives Designation

Haliburton School of Art + Design

Get Outside

PROGRAMS

- Advanced Water Systems Operations and Management Co-op
- Applied Planning – Environmental
- Aquaculture Co-op
- Arboriculture Co-op
- Blasting Techniques
- Conservation and Environmental Law Enforcement
- NEW!** Conservation Biology+
- Earth Resources Technician Co-op+
- Ecological Restoration Degree/Diploma
- Ecosystem Management Technician+
- Ecosystem Management Technology*
- Ecosystem Management Technology – Advanced Standing
- Electrical Power Generation Co-op
- Environmental Technician (Optional Co-op)+
- Environmental Technology*
- Environmental Technician – Advanced Standing
- Environmental Visual Communication
- Fish and Wildlife Technician (Optional Co-op)+
- Fish and Wildlife Technology*
- Forestry Technician (Optional Co-op)+
- General Arts and Science – Environmental and Natural Resource Studies Option
- Geographic Information Systems – Applications Specialist/Online Option
- Geographic Information Systems – Cartographic Specialist
- NEW!** Geothermal Systems**
- Health, Safety and Environmental Compliance (Optional Co-op)
- Heavy Equipment Operator
- Heavy Equipment Techniques Co-op
- Outdoor Adventure Skills
- Outdoor and Adventure Education
- Resources Drilling Technician (Optional Co-op)+
- Sustainable Agriculture Co-op
- Sustainable Waste Management
- Urban Forestry
- Urban Forestry Technician Co-op

+These programs share a common first semester. Please see page 50 for more information.

*Students are required to enter via the technician level of the program. Students are considered for entry to the technology level through an internal application process in second year.

** This program is co-hosted with the School of Trades and Technology at our Sutherland Campus. Please see the website for full details.

There’s no other way to explain it – our school is different. It’s active, outdoor learning in labs and field camps as well as experiential learning through work placements, paid co-ops, applied research projects, and international learning opportunities. Our small class sizes are led by dedicated faculty – you’ll make friendships and connections that will last a lifetime.

“

The faculty here at Fleming College go to the ends of the earth for their students and continue to do so. They have made my experience over the past two years unforgettable, but so incredibly valuable. This program is full of wonderful, dedicated and passionate students who are like-minded but provide many different perspectives, and that is something truly amazing.”

– Samuel Davison, Ecosystem Management Technician graduate (2019)

Samuel’s story: flemingcollege.ca/ready

SCHOOL OF ENVIRONMENTAL
AND NATURAL RESOURCE SCIENCES

A LIVING, LEARNING LAB – INSIDE AND OUT

The School of Environmental and Natural Resource Sciences is located at our Frost Campus in Lindsay, Ont. Situated on 150 acres bordering the Scugog River, the campus itself is a learning lab for students.

Our best-in-class experiential learning environments include:

- New Geoscience labs
- Green roof
- Pathology lab
- Natural wetlands
- Fish hatchery
- Biocommons
- Greenhouse/nursery
- Arboretum
- Centre for Advancement of Water and Wastewater Technologies
- Geothermal wells
- Heavy equipment yard
- Apiary
- Community garden

COMMUNITY-BASED LEARNING

Our School recognizes the importance and value of community-based learning. In partnership with non-profit, private and public sector organizations, you will often see our students out in the field, putting their new skills to use for the betterment of our communities.

Students in our Sustainable Agriculture program are currently assisting with a community garden initiated by the local United Way and the Crayola Company in Lindsay. The garden aims to provide greater food security to local residents by delivering fresh produce to local food banks, and teaching community members how to grow their own food.

YOU HAVE OPTIONS

Take your diploma or degree to the next level.

100+ pathways to a university degree

12 pathways to a degree at Trent University

13 Post-graduate and Advanced Standing programs for students with a diploma or degree

34
programs to
choose from

13

programs with
co-ops

hands-on time in
labs and field work

of grads very satisfied/
satisfied with their
program

of employers very
satisfied/satisfied with
grads

“I want to be one of those forestry professionals to seek the harmony zone between our economic needs and ecological sustainability. This is why I chose the Forestry Technician program. What I love about this career path is that it is outdoors. As a Forestry Technician, we are literally getting paid to walk in the forest. The forest is my office, birds and wild animals are my sidekicks. Nature is where I came from and I want to be there for the rest of my life.”

– Hengda Liu, Forestry Technician graduate (2019)

Hengda’s story: flemingcollege.ca/ready

Discover Your Role in Health and Wellness

Working in the integrated fields of health and wellness can include delivering front-line patient care, emergency response services, providing support, promoting health and life-long wellness, or managing the information and technology that underpins the system.

PROGRAMS

- Biotechnology – Advanced
- NEW!** Community Pharmacy Assistant
- Esthetician
- Fitness and Health Promotion
- Health Information Management
- Massage Therapy
- Occupational Therapist Assistant and Physiotherapist Assistant
- Paramedic
- Personal Support Worker
- Pharmacy Technician
- Practical Nursing
- Recreation and Leisure Services
- Recreation and Leisure Services – Advanced Standing
- Therapeutic Recreation
- Trent/Fleming Collaborative Bachelor of Science in Nursing

Future-ready.

- Forward-thinking curriculum, re-designed lab spaces and new facilities equipped with advanced learning technology and equipment will prepare you to deliver effective healthcare.
- You'll learn the same way you will practice – in interdisciplinary teams.
- Extensive opportunities to build on practical training with sought-after clinical and field placement settings.

6

Our core health programs are fully-accredited. See our website for details.

Madison was ready to help find a cure.

“

The program had pathways to jobs in cancer research and that's what hooked me. That's how I am going to give back – it's what I am supposed to do.”

– Madison McIntyre,
Biotechnology – Advanced student

Madison's story: flemingcollege.ca/ready

Are You Ready to Make a Difference?

Serving your community can be an inspiring and rewarding career – whether that’s delivering a broad range of social services to families, children and youth in a variety of circumstances, or working in the education sector, supporting special-needs students and young children.

- PROGRAMS**
- Child and Youth Care
 - Community Integration through Co-operative Education (CICE)
 - Developmental Services Worker
 - Early Childhood Education
 - Educational Support
 - Educational Support (Advanced Standing)
 - Mental Health and Addiction Worker
 - Social Service Worker

What sets us apart will help you stand out.

- Extensive experiential learning, certifications and specialized skills.
- Indigenous-focused curriculum + option to pursue the Indigenous Perspectives Designation in several programs.
- Gain a global perspective – participate in International Community Development projects.

100%

Employment for Educational Support and Child and Youth Care grads – Most Recent KPI Placement Survey

Fenna wanted to help people live their best lives.

“

I love being my own boss and the program helped me to focus on my passion which is one-to-one care. I can’t imagine not being in my clients’ lives in some way.”

– **Fenna Green,**
Developmental Services Worker graduate

Fenna’s story: flemingcollege.ca/ready

WELL- PREPARED

Students in multiple programs, along with community partners, participate in emergency management training exercises.

Ensuring Public Safety and Security

Careers in public safety and security include first responder teams of police and firefighters, private security forces protecting businesses and property, people who maintain our borders, and those who oversee detention centres and correctional facilities.

PROGRAMS

- Community and Justice Services
- Customs Border Services
- NEW!** Emergency Management and Business Continuity (Online and weekend sessions)
- Firefighter – Pre-Service Education and Training
- Law Clerk
- Paralegal
- Police Foundations
- Police Foundations – Advanced Standing
- Protection, Security and Investigation

Built for career success.

- Explore your career options with our common first semester (see page 59 for details).
- Progressive curriculum equips you with technical and life skills including mental health strategies, personal resilience competencies, leadership training, ethics courses and communication skills.
- Live action training and real-world simulation facilities on campus + hands-on placement experience.

1-of-a-kind

Community and Justice Services is the only program in Ontario to feature a course delivered inside a federal institution.

Adrian was ready to prosecute crime.

“

These were formative years and I made some of my closest friends, met important and influential people in my career who ended up being my colleagues. The classes were small and interactive, an environment which fostered learning.”

– Adrian Carter, Paralegal graduate, Criminal Prosecutor, Supreme Court of Queensland.

Adrian’s story: flemingcollege.ca/ready

Get Ready to Dream Big

We are a dynamic school with small class sizes that fosters close ties to faculty and classmates. We'll help you discover your business specialty; you'll build lifelong friendships, and a future network of industry contacts and colleagues.

PROGRAMS

- Accounting
- Business
- Business Administration
- Business Administration – Accounting
- Business Administration – Human Resources Management
- Business Administration – Marketing
- Business – Human Resources
- Global Business Management
- Hospitality – Hotel and Restaurant Operations
- International Business Management
- Office Administration – Executive
- Project Management
- NEW!** Supply Chain Management – Global Logistics
- Sporting Goods Business
- Tourism – Global Travel

Start here.

- Top-tier programs taught by expert faculty.
- Get hired, or start your own enterprise. You'll have the hands-on real-world experience, entrepreneurial thinking, and strong communication skills to succeed.
- Pursue degree studies here in Canada or go abroad.

1,000+ and counting

Tax returns filed free-of-charge by Accounting students for low income families in our communities.

Jo wanted to lead the team.

“

I heard of Enactus before coming to Canada and the spirit of people at the Regionals, Nationals and World Cup inspired me to join the organization. I presented at the regional pitch and now in my new role as President of Enactus Fleming College, I am helping prepare the team for a national pitch in Vancouver.”

– Jo Ho, Global Business Management student

Jo’s story: [flemingcollege.ca/ready](https://www.flemingcollege.ca/ready)

THE JOY OF COOKING

Build Your Career

Hands-on training in world-class facilities that incorporate the latest tools and techniques will ensure you get a head start on your career.

PROGRAMS

- Carpenter Apprentice
- Carpentry and Renovation Technician
- Carpentry and Renovation Techniques
- Computer Engineering Technician
- Computer Engineering Technology
- Computer Security and Investigations
- Construction Engineering Technician
- Culinary Management
- Culinary Skills
- Electrical Engineering Technician
- Electrical Techniques
- Electrician Apprentice
- NEW!** Food and Nutrition Management
- NEW!** Geothermal Systems*
- Heating, Refrigeration and Air Conditioning
- Instrumentation and Control Engineering Technician
- Mechanical Techniques – Plumbing
- NEW!** Mechatronics
- Trades Fundamentals
- Welding and Fabrication Technician
- Welding Techniques

Wireless Information Networking

*This program is co-hosted with the School of Environmental and Natural Resource Sciences at our Frost Campus. Please see the website for full details.

Get job ready.

- Strong industry partnerships to help you gain real-world experience through applied and community-based projects.
- Dedicated faculty and staff that have the expertise and knowledge to ensure your success.
- A range of options – from two-semester certificates to advanced diplomas – so you can choose the path that best suits you.

60

student teams displayed applied projects at the Fleming College Innovation and Technology Showcase, which is sponsored by Bell. The students compete for cash awards at this semi-annual event.

Mark wanted to compete.

“

I absolutely loved going to the (Ontario Skills) Competition. The vibe of the whole event is that of prestige and pride in the trades. Being in a room with the best welders in college and going head-to-head with all of them is exhilarating.”

– Mark Melong, Welding and Fabrication Technician graduate, 2019 Ontario Skills Competition gold medal winner in Metal Fabrication and bronze medalist in Welding

A Pathway to Opportunity

No matter what your educational background, we can help you achieve your goals. If you are interested in a health science program or a university degree, but are not sure you have the skills to succeed, we can assist you in developing your skills, confidence, and a pathway to your dream program.

PROGRAMS

- Academic Upgrading
- General Arts and Science – University Transfer
- Pre-Health Sciences Pathway to Advanced Diplomas and Degrees
- Pre-Health Sciences Pathway to Certificates and Diplomas

Be prepared.

- Our Pre-Health Science programs qualify you for admission to college health science or degree programs. We have reserved seats for eligible students in our Practical Nursing, Paramedic and Trent/Fleming Bachelor of Science in Nursing programs.
- Students can take university courses at college tuition rates in our unique University Transfer program. Our small class sizes and distinctive curriculum ensure individual attention and support.
- Earn credits toward a degree – eligible graduates of the University Transfer program can enter directly into second year of university at our partner institutions.

Save \$

Take university courses while paying college tuition in our University Transfer program. Sample subject areas, improve your academic skills, and earn credit for first year of your degree at university. That's smart thinking.

I gained a great amount of knowledge throughout the course I took in the General Arts and Sciences program. It definitely prepared me for the Practical Nursing program, especially for anatomy and physiology. I gained some great friends in the General Arts and Sciences program, where we were able to stay friends in the Practical Nursing program. I also gained a good relationship with teachers who were able to write letters of recommendation and references for my resume."

– Angelica Rumbaoa,
Practical Nursing graduate

INDIGENOUS PERSPECTIVES DESIGNATION

Unique in Ontario, the Indigenous Perspectives Designation (IPD) provides you with more in-depth knowledge of First Nation, Inuit, and Métis peoples, their cultures, histories, traditions, and contributions to our shared society.

PROGRAMS WITH AN IPD OPTION

Aquaculture Co-op
Child and Youth Care
Community and Justice Services
Customs Border Services
Early Childhood Education
Earth Resources Technician Co-op
Ecosystem Management Technician/Technology
Educational Support
Fish and Wildlife Technician/Technology
Forestry Technician
Law Clerk
Mental Health and Addiction Worker
Paralegal
Pharmacy Technician
Police Foundations
Practical Nursing
Protection, Security and Investigation
Social Service Worker

Several programs are currently developing curriculum to meet IPD requirements. Please check the website for the most up-to-date list.

- Experiential activities and discipline-specific Indigenous curriculum each semester.
- Gain a strong foundational basis in Indigenous Studies.
- An in-demand designation for your future career.

Community Engagement

An imperative piece of the Indigenous Perspectives Designation is community engagement. Successful students respectfully attend and participate in appropriate Indigenous events, initiatives and activities. This gives students the opportunity to take part in activities that promote respectful relationships, applied learning, and professional partnerships. Participation is acknowledged in each student’s Co-Curricular Record (CCR), which documents non-academic learning experiences and activities, and enhances students’ portfolios and résumés.

162

The number of Indigenous and non-Indigenous students – from 12 different programs and two different campuses – who graduated with an Indigenous Perspectives Designation (2019).

OUR COMMITMENT TO INDIGENOUS EDUCATION

Fleming College is committed to providing an enriching learning experience for all students. In 2015, the College was a signatory of Colleges and Institutes Canada’s Indigenous Education Protocol. As well, Fleming is ensuring that the Truth and Reconciliation Commission’s Calls to Action, United Nations Declaration on the Rights of Indigenous People, and the territorial First Nations and Urban Indigenous Community are a part of College operations in all areas. We have a long history of supporting Indigenous learners through our Indigenous Education Council. The council includes representatives from local First Nations, Elders and Traditional Knowledge Holders, Indigenous youth and student representation, as well as employees of Fleming, who are all committed to Indigenous education.

David wanted to enrich his life, and his career.

“

Registering for the Introduction to Indigenous Knowledges (IK) course was an opportunity to continue learning about the Indigenous culture local to where I call home, and continue developing an understanding of responsible relationships. This course has provided me with an opportunity to self-reflect, challenge myself, enrich my life with Indigenous knowledge and grow as a person. Beginning to understand IK and perspectives as they relate to my professional work is also extremely valuable.”

– David Stewart, Student, Social Service Worker and Mental Health and Addiction Worker programs (IPD/dual diploma)

Art + Design Education Leaders

We’re known for providing unique and flexible programs taught by professionals who have shaped art, craft, design, media and heritage studies in Canada. No other college offers students this breadth of creative programming.

PROGRAMS

Certificates

- Artist Blacksmith
- Ceramics
- Digital Image Design
- Drawing and Painting
- Fibre Arts
- Glassblowing
- Jewellery Essentials
- Moving Image Design
- Photo Arts

Diploma Programs

- Graphic Design –
- Visual Communication*
- Integrated Design
- Visual and Creative Arts

Post-Graduate Certificates

- Expressive Arts
- Independent Studio Practice

Heritage Post-Graduate Certificates

- Cultural Heritage Conservation and Management **
- Museum Management and Curatorship **

* Graphic Design is delivered at the Sutherland Campus in Peterborough.

** Heritage programs are delivered at Sutherland Campus in Peterborough and the Peterborough Museum & Archives.

Art can take you there.

- Build a solid portfolio to take you to the next step – advanced studies, embarking on a career, or starting your own practice.
- Experiential learning opportunities and expert faculty will help you become the creative person and professional you are meant to be.

Start Here

Continue Your Studies from Coast-to-Coast.

We are the only college in Ontario that has articulation agreements with all of Canada’s leading art education institutions. See our website for details.

Paul wanted to pursue glassblowing full-time.

“

Haliburton was really a changing ground of an intensive few months to see if I really wanted this. It’s a magical place to pick up a serious amount of skill in a short amount of time.”

– Paul van den Bijgaart,
Glassblowing graduate

Paul has opened a studio practice in Beijing, and works with institutions such as China Academy of Art. He often returns to Canada to teach workshops.

Paul’s story: flemingcollege.ca/ready

A ONE-OF-A KIND, HANDS-ON STUDIO EXPERIENCE

Delivered in over 30,000 square feet of dedicated art and design space, class sizes are small, which means you'll have access to equipment, room to work, and time to interact with faculty. Art Certificates are offered as stand-alone programs and/or in conjunction with our Visual and Creative Arts and Integrated Design diplomas.

Creative Careers Begin with Experiential Learning

INTEGRATED DESIGN

is the only design foundation program of its kind in Canada and provides students with exceptional experiential learning opportunities. Students exhibited their work this year at DesignTO in Toronto and [WantedDesign] in New York.

GRAPHIC DESIGN - VISUAL COMMUNICATION

Graduates are ready to work in the graphic design field, and hit the ground running with over 390 hours of direct work experience with real-world clients.

HERITAGE PROGRAMS

The final four months of the Museum Management and Cultural Heritage Conservation and Management programs is an internship. Students have worked in leading museums and cultural institutions across Canada and around the world.

Chris Bahry, *Burning Wolf*, 2017/2018,
Integrated Design Faculty

Human/Nature: Meditations on Material Culture exhibition

CENTRE FOR MAKING

Enhance your understanding of materials and production techniques in this facility open to all students and community members. Come learn, explore and create using technology for making and prototyping:

- 3D printers, scanners
- laser engraver/cutter, vinyl cutter
- industrial sewing machine, digital embroidery machine
- large scale plotter printer, printmaking press, Risograph copier, and CNC machine
- iPads, animation stations, photography and videography equipment

Haliburton School of Art + Design by the Numbers

16 PROGRAMS

12:1 AVERAGE STUDENT-TO-
FACULTY RATIO

100%
ACCELERATED, FLEXIBLE FORMAT

600+
HOURS IN THE STUDIO

15 WEEKS
= 2 FULL-TIME SEMESTERS

15
AVERAGE CLASS SIZE

87% GRADS SATISFIED OR VERY
SATISFIED WITH THEIR PROGRAM

2 CAMPUS LOCATIONS

Kelly wanted to advance her career in prop-making.

The program was good for getting more experience related to prop making because it gives you an introduction to many art practices, approaching each practice with good design in mind."

– Kelly Van Raay,

Integrated Design graduate

Kelly earned Best Student Product Design for her Lump Lights featured in the Human/Nature: Meditations on Material Culture exhibition, curated by program coordinator Barr Gilmore, at [Wanted Design] Brooklyn during NYCxD.

COMMON FIRST SEMESTER

Are you looking for flexibility and a chance to explore your academic options? Core diploma programs in the School of Justice and Community Development and the School of Environmental and Natural Resource Sciences share a common first semester while most diploma programs within our School of Business share a common first year. Through these foundational courses, you will discover the career options available in the different program areas, while you acquire a base of knowledge and transferable, fundamental skills. You might find that a different program is more suited to your goals and interests. You will be able to transfer into your preferred program, depending on enrolment capacity and academic requirements.

6
programs in Law and Justice

7
programs in Environmental and Natural Resource Sciences

5
programs in Business

2x
Double the Power of your Diploma
Many of our two-year diploma programs offer opportunities to obtain a second diploma within the same School with just one or two more semesters of study. Add another specialization to your skill set and increase your career prospects.

5
of our academic Schools offer dual diploma options including:

- Social Service Worker + Mental Health and Addiction Worker
- Hospitality – Hotel and Restaurant Operations + Tourism – Global Travel
- Forestry Technician + Ecosystem Management Technician
- Electrical Engineering Technician + Instrumentation and Control Engineering Technician
- Fitness and Health Promotion + Recreation and Leisure Services

PATHWAYS

Our many transfer agreements with other institutions allow you to start at Fleming, and then pursue a university degree or other credential elsewhere. Fleming has articulation and credit transfer opportunities with both domestic and international post-secondary institutions.

5
countries

48
partner institutions

600+
external pathways

2+2
College Diploma + University Degree
Spend two years at college and two years at university and get the best of both worlds. Our programs include:

- Accounting Diploma + Bachelor of Business Administration, Specialization Accounting at Trent University or Accounting Diploma + Ontario Tech University Bachelor of Commerce (Honours)
- Urban Forestry Technician Co-op + Bachelor of Science in Forestry at University of New Brunswick

35+
opportunities to complete a diploma and degree in just four years

ARE YOU A UNIVERSITY GRAD?

University to college is also a popular pathway for students. You may be eligible for advanced standing in one of our diploma programs or build on your degree with one of our post-graduate programs.

25
Ontario College Graduate Certificates

5
Advanced Standing Diploma programs for university grads

flemingcollege.ca/education-pathways

PATHWAYS FOR WORKPLACE GRADS

PREPARE FOR A REWARDING CAREER

Fleming College offers 12 programs that lead to fulfilling careers for high school grads with Workplace (E) level OSSD credits. Graduate ready to begin work in your field, or take advantage of additional certifications or educational opportunities. See the college website for program descriptions. flemingcollege.ca/programs/programs-for-workplace-graduates

PROGRAM	OPPORTUNITIES
Blasting Techniques	Only program of its kind in Canada. This highly practical hands-on program uses labs and field classes to focus on explosions, drilling and blasting, geology and safety. Start your career or: – Direct entry into 2nd semester Resources Drilling Technician (Optional Co-op), dependent on available space
Carpentry and Renovation Techniques	Can challenge level one of General Carpentry Apprenticeship. Start your career or: – Direct entry into 3rd semester of Carpentry and Renovation Technician diploma program, dependent on available space – Earn transfer credits to reduce your workload if you choose to enter an additional Trades program
Carpentry and Renovation Technician	Can challenge level two of General Carpentry Apprenticeship. Start your career or: – Earn transfer credits to reduce your workload if you choose to enter an additional Trades program
Esthetician	Graduate ready to work in destination spas, resorts, cruise ships, clinics, or with experience, open your own business.
Heavy Equipment Operator	Graduate with skills to operate a variety of heavy equipment, plus worksite and equipment safety.
Mechanical Techniques – Plumbing	Eligible to receive level one Plumbing Apprenticeship exemption. Start your career or: – Earn transfer credits to reduce your workload if you choose to enter an additional Trades program
Outdoor Adventure Skills	Start your career or: – Direct entry into 3rd semester Outdoor and Adventure Education diploma program, dependent on available space – Obtain 5 provincial/national/international technical certifications and several training opportunities
Outdoor and Adventure Education	Obtain 5 additional provincial/national/international technical certifications, facilitation skills plus more training
Personal Support Worker	Start your career or: – Eligible for Bridge to Practical Nursing. Once part-time bridge courses are completed, enter directly into 2nd semester of Practical Nursing diploma program
Trades Fundamentals	Start your career or: – Direct entry into 2nd semester: Carpentry and Renovation Techniques; Mechanical Techniques – Plumbing; Welding Techniques, dependent on available space – Earn transfer credits to reduce your workload if you choose to enter Electrical Techniques or Heating, Refrigeration and Air Conditioning
Welding Techniques	Can challenge the 1GF (flat fillet and groove welds) and 2GF (horizontal position) certifications from Canadian Welding Bureau. Start your career or: – Direct entry into 3rd semester of Welding and Fabrication Technician diploma program, dependent on available space – Earn transfer credits to reduce your workload if you choose to enter an additional Trades program
Welding and Fabrication Technician	Can challenge additional 3GF and 4GF (vertical and overhead positions) certifications from Canadian Welding Bureau. Start your career or: – Earn transfer credits to reduce your workload if you choose to enter an additional Trades program

“

The Ontario Institute for Cancer Research (OICR) is one of the top locations where students want to do their semester-long placement and the program prepared us so well for working here in the lab environment. I love working here and the day I found out I got hired full-time was honestly the best day!”

– Sarah Donald, graduate,
Biotechnology – Advanced program
Research Technician, Genomics, OICR

Get Career Ready

95.7%

of employers were satisfied or very satisfied with our graduates’ preparation for the workplace.
(Key Performance Indicator survey)

Fleming College programs incorporate experiential learning opportunities to help you transition from post-secondary education to a career with a future. Depending on your program, you’ll have many options to apply what you’ve learned to your chosen field.

- Applied projects
- Community projects
- Co-op placements
- International field trips
- Internships
- Field camps
- Lab/clinical work
- Simulation lab
- Studio practice
- Work placements

“

For my ERT Co-op term, I was a Geotechnical Field Technician for Golder Associates. This was an excellent foundation for my career, as I had no prior relevant work experience. That experience on my résumé has drawn interest from every job interviewer I have had so far.”

– Michael Tamosauskas, graduate,
Earth Resources Technician Co-op

Fleming students develop and perfect their career skills in unique, hands-on learning environments, on-campus and in the community. Unlike conventional classrooms, these settings are designed to replicate real-world experiences.

Exceptional Learning Environments

Sutherland Campus

- New Health Science Wing
- Simulation Lab
- The Spa + Clinic at Fleming
- Biotechnology – Advanced Labs
- Kawartha Trades and Technology Centre
- New Culinary Lab
- Graphic Design (GDV) Studio
- Engineering Commons
- Justice and Community Development Lab
- Courtroom

Frost Campus

- New Geoscience Labs
- Centre for Heavy Equipment Technology
- Parnham Training Centre for Drilling and Blasting
- Centre for Advancement of Water and Wastewater Technologies
- Fish Hatchery
- New Arboretum
- Green Roof

Haliburton Campus

- Art and Design Studios, including a newly rebuilt Glassblowing studio and a stand-alone Artist Blacksmith building
- Maker Space

Off-campus Learning Partnerships

- Peterborough Museum and Archives
- Eastern Ontario Emergency Training Academy
- Greater Peterborough Innovation Cluster

“

From Augmented Reality in our science labs to manikins that use Artificial Intelligence to communicate, Fleming is investing in technology that supports simulation-based learning. It is an important way that we can provide memorable and engaging educational experiences for students in programs across the College.”

– Wendy Morgan, Simulation and Interprofessional Education Lead

INNOVATION

Centre for Advancement of Water and Wastewater Technologies (CAWT)
Fleming College is a clean-tech research hub for innovative water and wastewater technologies. Within the CAWT, located at our Frost Campus, a dedicated group of scientists, faculty researchers, project managers, and technologists support small- and medium-sized businesses, and help find new ways to protect, reuse, treat, and manage the world’s water. Students within several programs at the campus can take advantage of applied research opportunities at the CAWT.

130+

Applied research partners in total

\$2M+

CAWT research funding awarded in 2019

19M+

in external research funding to date

Sustainability at Fleming
We are proud to be a leader in sustainability among post-secondary institutions and within our communities. Fleming is consistently ranked as a top performer among North American colleges by the Association for the Advancement of Sustainability in Higher Education (AASHE). Fleming was also the first Canadian institution to be designated by AASHE as a Centre for Sustainability across the Curriculum.

1st

Canadian college to ban bottled water sales on campus (2011)

90%

of all full-time diploma programs currently have a sustainability learning outcome

57%

of students use sustainable transportation

enactus
Fleming College

Fleming Enactus students are part of a global community of entrepreneurial college and university leaders who see business as a way to address social issues.

2019

Chosen to represent Team Canada at the Enactus World Cup

2,100

volunteer hours

6

projects addressing United Nations Sustainable Development Goals (UNSDG), working with 10 community partners and impacting 300 students

Program Chart Key

- ADMISSION REQUIREMENTS**
- OSSD Ontario Secondary School Diploma
 - OSSC Ontario Secondary School Certificate (Grade 10)
 - (C) Secondary school course at college level. When (C) is the minimum course level for admission, (U) and (U/C) courses are also accepted.
 - (E) Secondary school course at workplace level. When Workplace (E) is the minimum course level for admission (C) and (U/C) courses are also accepted.
 - (U/C) Secondary school course at college or university/college level.
 - (U) Secondary school course at university level.
 - (M) Secondary school course at university/college level.

- CAMPUS LOCATIONS**
- P – Peterborough L – Lindsay
 - H – Haliburton C – Cobourg
- TRAINING FACILITY LOCATION**
- N – Norwood

+ COMMON FIRST SEMESTER
Our core Law and Justice diploma programs and Environmental and Natural Resource Sciences diploma programs share a common first semester, which allows you time to discover which specific career area best suits your interests and skills. During the semester you’ll have opportunities to meet with program coordinators and upper-semester students who will share their experiences and expertise to help you decide on your pathway. You will be exposed to the many career options available in the different program areas, while you acquire a base of knowledge and fundamental skills that are transferable. At the end of the semester, if you have successfully completed your credits, you are given the option to alter your pathway of study and select an alternate program of choice. If this is done before second semester, there is no cost to make this change and no loss of time will be incurred. Some conditions apply, complete details are on the College website.

++ COMMON FIRST YEAR
Our core Business programs share a common first year of study which allows you to seamlessly transfer to another program at the end of your first or second semester. (Accounting programs share a common first semester.) You can move into a different business specialty, fully prepared to build on the essential skills acquired in year one.

Every attempt is made to ensure the accuracy of information in this Viewbook. Please check our website or contact us for the most up-to-date program information. Some program changes were not finalized at the time of printing. The College reserves the right to modify or cancel any course, program, fee, timetable, or campus location at any time.

MATURE STUDENTS
If you are 19 years of age or older before classes start, and you do not possess an OSSD, you can write the Canadian Adult Achievement Test (CAAT) to assess your eligibility for admission. Additional testing or academic upgrading may be necessary to meet specific course requirements for entry or admission. All applicants will be required to achieve course credit in any mandatory sciences, through Secondary School or through Academic Upgrading programs.

TUITION FEES
Tuition fees for post-secondary programs are set in accordance with the Ministry of Training, Colleges and Universities fee guidelines. These tuition fees vary by program type. Please visit our website for complete details regarding tuition, fees, health plan payments and any additional costs associated with individual programs. flemingcollege.ca/programs

OPTIMAL LEARNING
Many of our General Education and program-specific courses are available online, so you can study whenever and wherever you want. Faculty and Learning Technologists are continually evaluating and redesigning our programs to ensure we have the optimal blend of online and onsite applied learning and technologically supported curriculum. Our goal is to provide the best combination of program delivery and support for your learning.

UNIVERSITY CREDITS – TRANSFER AGREEMENTS
Graduates of many of our diploma programs can take advantage of transfer agreements with Canadian and international universities that recognize our diplomas for credit towards degrees. Fleming College also offers joint programs with universities that enable students to earn their diploma and degree concurrently. Agreements also exist with other colleges that recognize our programs for credit towards their applied degrees. The number of credits may vary depending on the agreement with the partner institution. For more information on all our transfer agreements visit flemingcollege.ca/education-pathways

General Arts and Sciences

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
				OSSD with majority of courses at College (C) or Open (O) unless otherwise stated		
Academic Upgrading		P/L/C/H				Continuous
General Arts and Science – University Transfer	GSU	P	2 semesters	OSSD including Gr 12 (C) English	Ontario College Certificate	September/ January
Pre-Health Sciences Pathway to Advanced Diplomas and Degrees	PHS	P	2 semesters	OSSD including Gr 12 (C) English, Gr 12 (C) Math and two different Gr 11 or 12 (C) Science subjects (i.e. Biology, Chemistry, Physics)*	Ontario College Certificate	September
Pre-Health Sciences Pathway to Certificates and Diplomas	GHS	P	2 semesters	OSSD including Gr 12 (C) English and one Gr 11 (C) Science	Ontario College Certificate	September/ January

Business

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
				OSSD with majority of courses at College (C) or Open (O) unless otherwise stated		
Accounting	BAC	P	4 semesters +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September/ January
Business	GBE	P	4 semesters + +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September/ January
Business Administration	BAD	P	6 semesters + +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Advanced Diploma	September/ January
Business Administration – Accounting	BAB	P	6 semesters +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Advanced Diploma	September/ January
Business Administration – Human Resources Management	BAH	P	6 semesters + +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Advanced Diploma	September/ January
Business Administration – Marketing	BAA	P	6 semesters + +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Advanced Diploma	September/ January
Business – Human Resources	BHC	P	4 semesters + +	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September/ January
Global Business Management	GBS	P	4 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September/ January
Hospitality – Hotel and Restaurant Operations	HTR	P	4 semesters	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September/ January
International Business Management	IBM	P	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September/ January
Office Administration – Executive	OAE	P	3 semesters	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September
Project Management	PMG	P	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September/ January/ May
Sporting Goods Business	SG	P	4 semesters	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September
Supply Chain Management – Global Logistics NEW!	SCL	P	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September/ May
Tourism – Global Travel	TV	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January

For detailed requirements see College website. See page 59 for Program Chart Key.

Community Development

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
				OSSD with majority of courses at College (C) or Open (O) unless otherwise stated		
Child and Youth Care	CYW	P	6 semesters	OSSD including Gr 12 (C) English	Ontario College Advanced Diploma	September/ January
Community Integration through Co-operative Education	CIC	P	4 semesters	See College website	Ontario College Certificate	September
Developmental Services Worker	DSW	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September
Early Childhood Education	EC	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Educational Support	ED	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September
Educational Support – Advanced Standing	EDD	P	10 months	Ontario College Diploma or University Degree or equivalent.	Ontario College Diploma	September
Mental Health and Addiction Worker	DA	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Social Service Worker	SW	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January/ May

Law and Justice

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
				OSSD with majority of courses at College (C) or Open (O) unless otherwise stated		
Community and Justice Services	CJS	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Customs Border Services	CBS	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Emergency Management and Business Continuity NEW!	EMP	Online + some weekend classes (P)	3 semesters	Ontario College Diploma or University Degree or equivalent	Ontario College Graduate Certificate	September/ January
Firefighter – Pre-Service Education and Training	PFF/FF	N	3 semesters	OSSD including Gr 12 (C) English and Gr 12 (C) Math	Ontario College Certificate	September/ January
Law Clerk	LCK	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Paralegal	PLG	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Police Foundations	PF	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January
Police Foundations – Advanced Standing	PFD	P	2 semesters	University Degree or Ontario College Diploma in related field or equivalent	Ontario College Diploma	September/ January
Protection, Security and Investigation	LSR	P	4 semesters +	OSSD including Gr 12 (C) English	Ontario College Diploma	September/ January

NOTES FOR ALL PROGRAMS (PAGES 60 TO 65)

- Gr 12 (C) courses will be accepted where Gr 11 (C) course requirements are listed.
 - Where (C) level courses are listed, (U) level courses will be accepted.
 - Where Workplace level courses are listed, (C), (U) and (M) courses will be accepted.
 - For programs requiring a majority of credits at the Workplace level, OLC4O will be counted as an acceptable English course.
- * In addition, some other courses are recommended. Although not required for admission, taking them will help you prepare for your program.

+ Common first semester program – see page 59 for details.

++ Common first year program – see page 59 for details.

For detailed requirements see College website. See page 59 for Program Chart Key.

Trades and Technology

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
OSSD with majority of courses at College (C) or Open (O) unless otherwise stated						
APPRENTICESHIPS						
Carpenter – General (Basic, Intermediate, Advanced)	–	P	3 sessions of 240 hours each	OSSCertificate (Grade10); must be employed and a registered Apprentice	Certificate of Successful Completion	October/ January/ March See website
Electrician – Construction and Maintenance (Basic, Intermediate, Advanced)	–	P	3 sessions of 8, 10 and 10 weeks	OSSD or equivalent; must be employed and a registered Apprentice	Certificate of Successful Completion	October/ January/ March See website
TRADES AND TECHNOLOGY PROGRAMS						
Carpentry and Renovation Technician	CPT	P	4 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E)English	Ontario College Diploma	September
Carpentry and Renovation Techniques	CNS	P	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September/ January
Computer Engineering Technician	CTN	P	4 semesters	OSSD including Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma	September
Computer Engineering Technology	CTY	P	6 semesters	OSSD including Gr 12 (C) English and Gr 12 (C) Math	Ontario College Adv. Diploma	September
Computer Security and Investigations	CSI	P	6 semesters	OSSD including Gr 12 (C) English and Gr 12 (C) Math	Ontario College Adv. Diploma	September/ January
Construction Engineering Technician	CET	P	4 semesters	OSSD including Gr 11 (C) English and Gr 11 (C) Math	Ontario College Diploma	September
Culinary Management	CM	P	4 semesters	OSSD including Gr 12 (C) English and Gr 11 (C) Math*	Ontario College Diploma	September/ January
Culinary Skills	CHT	P	2 semesters	OSSD including Gr 12 (C) English	Ontario College Certificate	September/ January
Electrical Engineering Technician	EE	P	4 semesters	OSSD including Gr 11 (C) Math Gr 12 (E) English meets English requirement	Ontario College Diploma	September/ January
Electrical Techniques	ETQ	P	2 semesters	OSSD including Gr 11 (C) Math Gr 12 (E) English meets English requirement	Ontario College Certificate	September/ January
Food and Nutrition Management NEW!	FNM	Online	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Grad. Certificate	September
Geothermal Systems NEW!	GES	L/P	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Grad. Certificate	January
Heating, Refrigeration and Air Conditioning	HVT	P	45 weeks	OSSD including Gr 11 (C) English and Gr 11 (C) Math	Ontario College Diploma	September/ January/ May
Instrumentation and Control Engineering Technician	INT	P	4 semesters	OSSD including Gr 12 (C) English and Gr 11 (C) Math	Ontario College Diploma	September
Mechanical Techniques – Plumbing	PLM	P	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September/ January
Mechatronics NEW!	MTY	P	3 semesters	Ontario College Diploma, Ontario College Advanced Diploma, University Degree or equivalent in Electrical Engineering, Computer Engineering, Mechanical Engineering or related field. Successful completion of Differential and Integral Calculus with minimum grade of 70% or equivalent is required.	Ontario College Graduate Certificate	January
Trades Fundamentals	TTF	P	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September
Welding and Fabrication Technician	WFT	P	4 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Diploma	September
Welding Techniques	WTQ	P	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September/ January
Wireless Information Networking	WIN	P	4 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Grad. Certificate	September/ January/ May

Health and Wellness

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY	CREDENTIAL	START DATE
OSSD with majority of courses at College (C) or Open (O) unless otherwise stated						
Biotechnology – Advanced	BTF	P	5 semesters	OSSD including Gr 12 (C) English, Gr 12 (C) Math and any two Gr 11 or 12 (C) Sciences	Ontario College Advanced Diploma	September/ January
Community Pharmacy Assistant NEW!	CPH	P	3 semesters (2 semesters + 140-hour placement)	OSSD including Gr 12 (C) English or Gr 11 (C) English*	Ontario College Certificate	September
Esthetician	EST	P	3 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Diploma	September/ January/ May
Fitness and Health Promotion	FHP	P	4 semesters	OSSD including Gr 12 (C) English*	Ontario College Diploma	September
Health Information Management	HIM	P	4 semesters	OSSD including Gr 12 (C) English, Gr 11 (C) Math and any two Gr 11 or 12 (C) Sciences	Ontario College Diploma	September
Massage Therapy (Compressed)	MAC	P	5 semesters	OSSD including Gr 12 (C) English and any two Gr 11 or 12 (C) Sciences*	Ontario College Advanced Diploma	September
Occupational Therapist Assistant and Physiotherapist Assistant	POA	P	4 semesters	OSSD including Gr 12 (C) English and any two Gr 11 or 12 (C) Sciences*	Ontario College Diploma	September
Paramedic	PMD	P	4 semesters	OSSD including Gr 12 (C) English, Gr 11 (C) Math, Gr 11 (U) or Gr 12 (C) Chemistry, and Gr 11 (C) Biology*. Minimum final grade of 65% in each required course.	Ontario College Diploma	September
Personal Support Worker	P: PWS C: PWL	P/C	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September/ January/ May
Pharmacy Technician	PHM	P	4 semesters	OSSD including Gr 12 (C) English, Gr 12 (C) Math, Gr 11 (U) or Gr 12 (C) Chemistry, Gr 11 (C) Biology	Ontario College Diploma	September
Practical Nursing	PRN	P	5 semesters sem.-long break btwn sem. 2 & 3	OSSD including Gr 12 (C) English, Gr 12 (C) Math and two different Gr 11 or Gr 12 (C) Science subjects (i.e. Chemistry, Biology, Physics)*. Minimum final grade of 65% in each required course.	Ontario College Diploma	September/ January/May
Recreation and Leisure Services	RLS	P	4 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September
Recreation and Leisure Services – Advanced Standing	RLD	P	10 months	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Diploma	September
Therapeutic Recreation	THR	P	3 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Trent/Fleming Collaborative Bachelor of Science in Nursing	RCN Apply at ouac.on.ca	P	8 semesters	ENG4U, SBI4U, SCH4U, any 4U Math (min. 70% in each), a minimum average of 75% calculated on the required courses, plus your next best two 4U/M courses. Successful completion of the CASPer test (takecasper.com)	Bachelor of Science – Nursing (B.Sc.N.) Degree	September

NOTES FOR ALL PROGRAMS (PAGES 60 TO 65)

- Gr 12 (C) courses will be accepted where Gr 11 (C) course requirements are listed.
- Where (C) level courses are listed, (U) level courses will be accepted.
- Where Workplace level courses are listed, (C), (U) and (M) courses will be accepted.
- For programs requiring a majority of credits at the Workplace level, OLC4O will be counted as an acceptable English course.

- * In addition, some other courses are recommended. Although not required for admission, taking them will help you prepare for your program.
- + Common first semester program – see page 59 for details.
- ++ Common first year program – see page 59 for details.

For detailed requirements see College website. See page 59 for Program Chart Key.

School of Environmental and Natural Resource Sciences

PROGRAM	PGM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY OSSD with majority of courses at College (C) or Open (O) unless otherwise stated	CREDENTIAL	START DATE
Advanced Water Systems Operations and Management Co-op	AWS	L	37 weeks	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	Sept/Jan
Applied Planning – Environmental	AEN	L	38 weeks	Diploma or University Degree in a related field or equivalent	Ontario College Graduate Certificate	September
Aquaculture Co-op	AQU	L	3 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Arboriculture Co-op	AR	L	3 semesters	OSSD incl. Gr 12 (C) English	Ontario College Certificate	January
Blasting Techniques	SBL	L	2 semesters	OSSD with majority of credits at the Workplace (E) level incl. Gr 12 (E) English	Ontario College Certificate	Sept/May
Conservation and Environmental Law Enforcement	NRL	L	2 semesters	Ontario College Diploma (min. 3.0 GPA) or University Degree in Natural Resources, Biology, Environmental Studies or equivalent	Ontario College Graduate Certificate	September
Conservation Biology NEW!	CNB	L	4 semesters +	OSSD including Gr 12 (C) English and Gr 12 (C) Math. Completion of Gr 12 (C/U) Biology and Chemistry is recommended.	Ontario College Diploma	Sept/Jan
Earth Resources Technician Co-op	ERT	L	5 semesters +	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma	September
Ecological Restoration Honours B.Sc. Joint Trent-Fleming Degree/Diploma (4 semesters at Fleming College, Lindsay; 4 semesters at Trent University, Peterborough)	ERJ	L	8 semesters	OSSD incl. Gr 12 (C) English, Gr 12 (C) Math and one Gr 11 (C) Science*	Ontario College Diploma	September
Ecosystem Management Technician	EMT	L	4 semesters +	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma	Sept/Jan
Ecosystem Management Technology	EMX	L	6 semesters +	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math**	Ontario College Advanced Diploma	Sept/Jan
Ecosystem Management Technology – Advanced Standing	EMD	L	2 semesters	B.Sc. (emphasis Biology) or B.Environmental Science/Geography, or an Ontario College Diploma in Environmental or Natural Sciences or equivalent	Ontario College Advanced Diploma	September
Electrical Power Generation Technician Co-op	EPG	L	4 semesters	OSSD incl. Gr 12 (C) English and Gr 11 (C) Math	Ontario College Diploma	January
Environmental Technician/ Optional Co-op	ETN	L	4 semesters+ 5 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma Same as above	Sept/Jan Sept only
Environmental Technician – Advanced Standing	ETD	L	2 semesters	B.Sc., preferable emphasis in Environmental Science/Environmental Studies or Biology	Ontario College Diploma	September
Environmental Technology	ETY	L	6 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math **	Ontario College Advanced Diploma	Sept/Jan
Environmental Visual Communication	EVC		2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	May
Fish and Wildlife Technician/ Optional Co-op	BO	L	4 semesters+ 5 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma, Same as above	Sept/Jan Sept only
Fish and Wildlife Technology	FW	L	6 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math**	Ontario College Advanced Diploma	Sept/Jan
Forestry Technician/ Optional Co-op	FT	L	4 semesters+ 5 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma Same as above	Sept/Jan Sept only
General Arts and Science – Environmental and Natural Resource Studies Option	GSN	L	2 semesters	OSSD incl. Gr 12 (C) English	Ontario College Certificate	September
Geothermal Systems NEW!	GES	L/P	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	January
GIS – Applications Specialist Online option (remote delivery)	GIA GAO	L –	10 months 10 months	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
GIS – Cartographic Specialist	GC	L	10 months	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Health, Safety and Environmental Compliance/Optional Co-op	HSE	L	2 semesters N/A	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Heavy Equipment Operator	HEO	L	12 weeks	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Certificate of Successful Completion	Fall/Winter/ Spring
Heavy Equipment Techniques Co-op	MPH	L	3 semesters	OSSD incl. Gr 12 (C) English and Gr 11 (C) Math	Ontario College Certificate	Jan
Outdoor Adventure Skills	OAS	L	2 semesters	OSSD with majority of credits at the Workplace (E) level including Gr 12 (E) English	Ontario College Certificate	September
Outdoor and Adventure Education	ODE	L	4 semesters	Same as above	Ontario College Diploma	September
Resources Drilling Technician/ Optional Co-op	RDB	L	4 semesters+ 5 semesters+	OSSD incl. Gr 12 (C) English and Gr 12 (C) Math	Ontario College Diploma Same as above	Sept/Jan Sept only
Sustainable Agriculture Co-op	SAG	L	3 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Sustainable Waste Management	SWM	L	2 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Graduate Certificate	September
Urban Forestry	UF	L	2 semesters	OSSD incl. Gr 12 (C) English	Ontario College Certificate	September
Urban Forestry Technician Co-op	UFT	L	5 semesters	OSSD incl. Gr 12 (C) English	Ontario College Diploma	September

Haliburton School of Art + Design

PROGRAM	PROGRAM CODE	CAMPUS	PROGRAM LENGTH	MIN. ADMISSION REQUIREMENTS SUMMARY OSSD with majority of courses at College (C) or Open (O) unless otherwise stated	CREDENTIAL	START DATE
Artist Blacksmith	ABS	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September/ January
Ceramics	CER	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September
Digital Image Design	DID	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	January
Drawing and Painting	VAF	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September
Expressive Arts	EXA	H	8 weeks	Ontario College Diploma or University Degree in Human Services or Arts or equivalent	Ontario College Graduate Certificate	April
Fibre Arts	FAR	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September
Glassblowing	GBL	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	January
Independent Studio Practice	SPA	H	15 weeks	Ontario College Diploma or University Degree in related field or equivalent, Interview, portfolio discussion	Ontario College Graduate Certificate	May
Integrated Design	IND	H	3 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September
Jewellery Essentials	JWA	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	January
Moving Image Design	MID	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September
Photo Arts	PHA	H	15 weeks	OSSD including Gr 12 (C) English	Ontario College Certificate	September
Visual and Creative Arts	VCA	H	3 semesters	OSSD including Gr 12 (C) English	Ontario College Diploma	September
DESIGN PROGRAMS (PETERBOROUGH)						
Graphic Design – Visual Communication	GDV	P	6 continuous semesters	OSSD including Gr 12 (C) English	Ontario College Adv. Diploma	September
HERITAGE PROGRAMS (PETERBOROUGH)						
Cultural Heritage Conservation and Management	CHM	P	4 semesters	Ontario College Diploma or University Degree in related field or equivalent AND Gr 12 (C) level Chemistry	Ontario College Graduate Certificate	September
Museum Management and Curatorship	ACM	P	3 semesters	Ontario College Diploma or University Degree in related field or equivalent	Ontario College Grad. Certificate	September

NOTES FOR ALL PROGRAMS (PAGES 60 TO 65)

- Gr 12 (C) courses will be accepted where Gr 11 (C) course requirements are listed.
 - Where (C) level courses are listed, (U) level courses will be accepted.
 - Where Workplace level courses are listed, (C), (U) and (M) courses will be accepted.
 - For programs requiring a majority of credits at the Workplace level, OLC4O will be counted as an acceptable English course.
- * In addition, some other courses are recommended. Although not required for admission, taking them will help you prepare for your program.

** SENRS (Page 64) only. Applicants entering directly from high school, must apply to the four-semester Technician program. Applicants with previous post-secondary education should contact the Admissions department.

+ Common first semester program – see page 59 for details.

++ Common first year program – see page 59 for details.

For detailed requirements see College website. See page 59 for Program Chart Key.

YOUR FUTURE STARTS NOW

We'd Love to See You Here

OPEN HOUSE EVENTS

It's a big decision. Our Open House events are a great way to learn more about us. Meet our faculty, grads and current students face-to-face. Tour the campuses, residences, and find out about the student services that are important to you.

BOOK A PERSONAL TOUR

Book a tour anytime online at flemingcollege.ca/tours or contact our Student Recruitment office at askus@flemingcollege.ca or 1.866.353.6464 ext 1546.

TEST-DRIVE YOUR CAREER CHOICE

We have a unique Student-for-a-Day program. Experience firsthand what it's like to be a Fleming College student in the area of study that most interests you. It's a great way to explore career options or confirm your choice. Contact our Student Recruitment office and we'll set it up for you.

Fleming College

Open House

November 9, 2019
10 a.m. to 1 p.m.

Plan to attend our fall event on Saturday, Nov. 9, 2019 or the spring event on Saturday, March 7, 2020.

For event details and to register:
flemingcollege.ca/openhouse

We look forward to seeing you here!

Apply for free at Open House! If you haven't applied to Fleming College yet, we will cover your \$95 application fee during our open house event.

Join us at the Ontario College Information Fair in Toronto at the Enercare Centre, Exhibition Place Oct. 23-24, 2019. ocif.ca

Peterborough, Sutherland Campus
1.5 hours from Toronto

Lindsay, Frost Campus
1.75 hours from Toronto

Haliburton Campus
2.5 hours from Toronto

Cobourg Campus
1 hour from Toronto

Location: Central Ontario, 130 km northeast of Toronto
Campuses: Peterborough, Lindsay, Haliburton, Cobourg
Full-time Programs: over 110
Full-time Students: over 6,500
Program Types: Ontario College Diplomas, Ontario College Advanced Diplomas, Ontario College Graduate Certificates, Joint Diplomas/Degrees, Ontario College Certificates, Apprenticeships.

GETTING HERE IS EASY

Situated in east central Ontario, our Peterborough and Lindsay campuses are accessible via the 401 and 35/115 highways. There are daily GO buses from the Oshawa GO Station to Peterborough. By 2020 the Highway 407 extension will be complete and will link directly to Highway 35/115.

Fleming College

flemingcollege.ca

askus@flemingcollege.ca

1.866.353.6464

CONNECT WITH US

facebook.com/flemingcollege

[@flemingcollege](https://twitter.com/flemingcollege)

youtube.com/flemingcollege

[@flemingcollege](https://instagram.com/flemingcollege)