

2015-2016 Guelph-Humber Calendar

The information published in this University of Guelph-Humber Calendar outlines the rules, regulations, curricula, programs and fees for the 2015-2016 academic year, including Summer Semester 2015, Fall Semester 2015 and Winter Semester 2016.

For your convenience the Guelph-Humber Calendar is available in PDF format.

If you wish to link to the Guelph-Humber Calendar please refer to the Linking Guidelines.

The University of Guelph is a full member of:

- The Association of Universities and Colleges of Canada

Contact Information:

University of Guelph-Humber
207 Humber College Blvd.
Toronto, Ontario, Canada
M9W 5L7
416-798-1331
<http://www.guelphhumber.ca>

Revision Information:

Date	Description
April 20 , 2015	Initial Publication

UNIVERSITY
of GUELPH

CHANGING LIVES
IMPROVING LIFE

Disclaimer

University of Guelph-Humber 2014

The information published in this Calendar outlines the rules, regulations, curricula, programs and fees for the 2014-2015 academic year, including the Summer Semester 2014, the Fall Semester 2014, and the Winter Semester 2015.

The University reserves the right to change without notice any information contained in this calendar, including fees, any rule or regulation pertaining to the standards for admission to, the requirements for the continuation of study in, and the requirements for the granting of degrees or diplomas in any or all of its programs. The publication of information in this calendar does not bind the University to the provision of courses, programs, schedules of studies, or facilities as listed herein.

The University will not be liable for any interruption in, or cancellation of, any academic activities as set forth in this calendar and related information where such interruption is caused by fire, strike, lock-out, inability to procure materials or trades, restrictive laws or governmental regulations, actions taken by faculty, staff or students of the University or by others, civil unrest or disobedience, public health emergencies, or any other cause of any kind beyond the reasonable control of the University.

In the event of a discrepancy between a print version (downloaded) and the Web version, the Web version will apply.

Published by: Undergraduate Program Services

Editor: G. Kerr, Campus Registrar (Guelph-Humber) & J. Gustavel, Department Head, Academic Services (Guelph-Humber)

Introduction

Collection, Use and Disclosure of Personal Information

Personal information is collected under the authority of the University of Guelph Act (1964), and in accordance with Ontario's Freedom of Information and Protection of Privacy Act (FIPPA) <http://www.e-laws.gov.on.ca/index.html>. This information is used by University officials in order to carry out their authorized academic and administrative responsibilities and also to establish a relationship for alumni and development purposes. Certain personal information is disclosed to external agencies, including the Ontario Universities Application Centre, the Ministry of Training, Colleges and Universities, and Statistics Canada, for statistical and planning purposes, and is disclosed to other individuals or organizations in accordance with the Office of Registrarial Services Departmental Policy on the Release of Student Information. For details on the use and disclosure of this information call the Office of Registrarial Services at the University at (519) 824-4120 or see <http://www.uoguelph.ca/registrar/registrar/index.cfm?index>.

Statistics Canada - Notification of Disclosure

For further information, please see Statistics Canada's web site at <http://www.statcan.ca>.

Address for University Communication

Depending on the nature and timing of the communication, the University may use one of these addresses to communicate with students. Students are, therefore, responsible for checking all of the following on a regular basis:

Email Address

The University issued email address is considered an official means of communication with the student and will be used for correspondence from the University. Students are responsible for monitoring their University-issued email account regularly. See Section I--Statement of Students' Academic Responsibilities for more information.

Home Address

Students are responsible for maintaining a current mailing address with the University. Address changes can be made by completing a Notice of Change of Address form, from Registrarial Services.

Name Changes

The University of Guelph is committed to the integrity of its student records, therefore, each student is required to provide either on application for admission or on personal data forms required for registration, his/her complete, legal name. Any requests to change a name, by means of alteration, deletion, substitution or addition, must be accompanied by appropriate supporting documentation.

Student Confidentiality and Release of Student Information Policy Excerpt

The University undertakes to protect the privacy of each student and the confidentiality of his or her record. To this end the University shall refuse to disclose personal information to any person other than the individual to whom the information relates where disclosure would constitute an unjustified invasion of the personal privacy of that person or of any other individual. All members of the University community must respect the confidential nature of the student information which they acquire in the course of their work.

Complete policy at <http://www.uoguelph.ca/policies>.

Table of Contents

IX. Degree Programs	35
Bachelor of Applied Arts (General) (BAA)	36
Specialization in Justice Studies (JS)	36
Bachelor of Applied Arts in Media Studies (BAMS) - Diploma in Media	
Communications	37
Digital Communications (DC)	37
Image Arts (IA)	37
Journalism (J)	37
Media Business (MB)	37
Public Relations (PR)	37
Conditions for Graduation	37
Media Studies Program – Schedule of Studies	37
Bachelor of Applied Science, Major Early Childhood (BAsc.)- Diploma in Early	
Childhood Education	39
Conditions for Graduation	39
Placements	39
Schedule of Studies	39
Bachelor of Applied Science (BAsc.) - Major Family and Community Social	
Services - Social Service Worker Diploma	40
Conditions for Graduation	40
Practicum Placement	40
Family & Community Social Services - Schedule of Studies	40
Bachelor of Applied Science (BAsc.) - Major Justice Studies - Diploma in Police	
Foundations or Diploma in Community and Justice Services	41
Conditions for Graduation	41
Police Foundations	41
Community and Justice Services	41
Justice Program – Schedule of Studies	41
Bachelor of Applied Science (BAsc.) - Major Kinesiology - Diploma in Fitness	
and Health Promotion	42
Transfer and Bridge Semester	42
Conditions for Graduation	42
Schedule of Studies	42
Bachelor of Applied Science - Major Psychology (BAsc.) - Diploma in General	
Arts and Science	43
Conditions for Graduation	43
Schedule of Studies	43
Electives	43
Areas of Emphasis	43
Bachelor of Business Administration - Diploma in Business	
Administration	44
Conditions for Graduation	44
Areas of Emphasis	44
Schedule of Studies	44
Restricted Electives	44

IX. Degree Programs

Bachelor of Applied Arts (General) (BAA)

Specialization in Justice Studies (JS)

Schedule of Study

This program leads to a Bachelor of Applied Arts (General) in Justice Studies. Prospective students are encouraged to contact Registrarial Services to discuss program suitability before making a formal application for admission.

The Justice Studies specialization is offered in a hybrid format, which includes periods of intense, in-class learning, supplemented by online study. The study format allows students to complete 1.00 credits (equivalent to two half credit courses) in a 14-week semester and as many as 3.00 credits per year.

Condition for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Semester 1

AHSS*1110	[0.50]	Introductory Psychology: Dynamics
AHSS*1130	[0.50]	Principles of Sociology
AHSS*1150	[0.50]	Introduction to Law
AHSS*1160	[0.50]	Crime and Criminal Justice
0.50 electives		

Semester 2

JUST*1010	[0.50]	Criminal Offences
JUST*1020	[0.50]	Introduction to Police Powers
JUST*2030	[0.50]	Provincial Legislation
JUST*2050	[0.50]	Community Service I
0.50 electives		

Semester 3

JUST*1030	[0.50]	Introduction to Community Service
JUST*2000	[0.50]	Community Policing: Introduction
JUST*2010	[0.50]	Forensics Techniques
JUST*2020	[0.50]	Federal Legislation
SCMA*2040	[0.50]	Research Methods for Social Science

Semester 4

AHSS*2110	[0.50]	Criminological Theory I
JUST*2040	[0.50]	Police Governance and Accountability
JUST*3030	[0.50]	Investigative Techniques
JUST*3050	[0.50]	Community Service II
0.50 electives		

Semester 5

AHSS*3050	[0.50]	Canadian Social Problems
AHSS*3060	[0.50]	Criminological Theory II
JUST*3040	[0.50]	Police and Society
JUST*3060	[0.50]	Traffic Investigation and Analysis
SCMA*3040	[0.50]	Quantitative Methods for Social Science

Semester 6

AHSS*4080	[0.50]	Transition to Work
AHSS*4090	[0.50]	Ethics and the Justice System
AHSS*4100	[0.50]	Public Policy: Challenges and Prospects
JUST*4000	[0.50]	Advanced Issues in Community Policing
0.50 electives		

Bachelor of Applied Arts in Media Studies (BAMS) - Diploma in Media Communications

Media outlets continue to grow and diversify at a tremendous rate across Canada, North America and throughout the world. Information is delivered and shared in ways today that would not have been imagined ten years ago. The public appetite for information fuels this growth, with hundreds of television and radio stations, unlimited internet availability and expanding (and specializing) magazine and newspaper options.

At the University of Guelph-Humber, the Media Studies program allows students to explore these and other emerging trends and to study the historical, social, cultural and ethical dimensions of the field through exposure to courses that challenge them to think, read and write critically. Other courses aim to teach students how to work in a team environment to achieve a goal related to their specialization, such as: producing a newspaper or television broadcast, or promoting and managing a large event, producing a body of photographic work or creating of multi-platform communication vehicles through digital technology.

Specializations are offered in Journalism, Public Relations, Image Arts (Photography), Digital Communication and Media Business. Students in all specializations are required to complete 20.00 credits in order to be eligible for graduation: 13.50 core media studies credits, 5.00 specialization credits and 1.50 elective credits. Students must complete these requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Digital Communications (DC)

The pivotal role of the World Wide Web in communication has created a demand for cross-disciplinary specialists who can execute multi-platform communication strategies on behalf of corporations, consulting agencies, government and non-profit organizations. Students in the Digital Communication profile will develop their research, photographic, web design and project management skills as they create content using current software applications such as Photoshop, InDesign, Flash and Fireworks.

Image Arts (IA)

Students in the Image Arts stream are exposed to all aspects of digital and print photography leading to a diploma in Media Communications. Students study the world of media with a particular focus on visual communication, photographic techniques, and photo-based art practices. An innovative photography lab is available for projects and experiential learning.

Journalism (J)

In Journalism, students have the opportunity to report on local and world events for various types of media. The program features training in writing for newspapers, magazines, and the Internet; it also offers experience in radio and television broadcasting. Students have access to a state-of-the-art broadcast studio and will produce a newspaper and newscast as part of the program.

Media Business (MB)

The business aspects of the media industry are explored in the Media Business stream. Students learn the fundamentals of business including marketing, sales, management and advertising. Through a combination of theoretical and hands-on courses students learn how to analyze a marketplace, create effective marketing plans and develop multi-platform advertising messages on behalf of clients.

Public Relations (PR)

The Public Relations stream aims to teach students to become adept at using the media to communicate for business, government, and other organizations. Courses such as Media Relations, Event Management, and Writing for Public Relations offer skills for writing and producing timely and accurate information. Students take part in off-campus ventures for real-world experience in fundraising and event management.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Media Studies Program – Schedule of Studies

DC = Digital Communication only

IA = Image Arts only

J = Journalism only

MB = Media Business only

PR = Public Relations only

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

AHSS*1060	[0.50]	Mass Communication
MDST*1010	[0.50]	Internet Survey & Research
MDST*1050	[0.50]	Introduction to Media Writing
MDST*1070	[0.50]	Photography and Digital Imaging

Semester 2

AHSS*1070	[0.50]	Film Study
AHSS*1080	[0.50]	Ethical Issues
AHSS*1090	[0.50]	Communication, Technology and Culture
MDST*1030	[0.50]	Visual Communication and Design
MDST*1080	[0.50]	Introduction to Journalism & Public Relations

Semester 3

AHSS*2010	[0.50]	Documentary Film and Television
AHSS*2030	[0.50]	Contemporary Narrative
AHSS*2190	[0.50]	History of Communication
MDST*2020	[0.50]	Media Structure and Policy

Semester 4

AHSS*2020	[0.50]	Presentations and Persuasion
AHSS*2130	[0.50]	Subcultures and the Media
AHSS*3080	[0.50]	Web Design
MDST*2070	[0.50]	Digital Design I

Semester 5

AHSS*3220	[0.50]	Law and the Media
MDST*3040	[0.50]	Perception, Power, and the Media

One of:

MDST*2000	[0.50]	News Gathering J
MDST*2040	[0.50]	Media Relations PR
MDST*2130	[0.50]	Photographic Practices: Theory and Printing IA
MDST*3230	[0.50]	Fundamentals of Media Management MB
MDST*3250	[0.50]	Web Design for Digital Communication I DC

One of:

MDST*2030	[0.50]	News Editing and Writing J
MDST*2210	[0.50]	Image Processing: Capture and Manipulation DC
MDST*2510	[0.50]	Studio Lighting Fundamentals IA
MDST*3080	[0.50]	Writing for Public Relations I PR
MDST*3280	[0.50]	Media Advertising I MB

One of:

MDST*2060	[0.50]	Marketing Communications PR
MDST*3150	[0.50]	Advanced Prepress and Digital Imaging IA
MDST*3180	[0.50]	Radio Broadcasting J
MDST*3210	[0.50]	Videography I DC
MDST*3270	[0.50]	Fundamentals of Media Marketing MB

Semester 6

SCMA*2040	[0.50]	Research Methods for Social Science
-----------	--------	-------------------------------------

One of:

MDST*3120	[0.50]	Digital Design II
MDST*3220	[0.50]	Client Relations & Project Management

One of:

MDST*2060	[0.50]	Marketing Communications DC
MDST*2210	[0.50]	Image Processing: Capture and Manipulation IA
MDST*3000	[0.50]	Magazine Writing, Editing, and Research J
MDST*3170	[0.50]	Writing for Public Relations II PR
MDST*3370	[0.50]	Media Professional Selling I MB

One of:

AHSS*2170	[0.50]	The Human Figure IA
MDST*2050	[0.50]	Specialized Reporting J
MDST*3030	[0.50]	Event Management PR
MDST*3290	[0.50]	Media Advertising II MB
MDST*3350	[0.50]	Web Design for Digital Communication II DC

One of:

MDST*3020	[0.50]	Television Broadcasting J
MDST*3100	[0.50]	Corporations and Agencies PR
MDST*3110	[0.50]	Intermediate Theory and Location Photography IA
MDST*3310	[0.50]	Media Organizational Leadership MB
MDST*4170	[0.50]	Videography II DC

Semester 7

AHSS*4080	[0.50]	Transition to Work
MDST*4080	[0.50]	Globalization and the Global Media
MDST*4500	[1.00]	Applied Research Project

One of:

MDST*3060	[0.50]	Public Affairs PR
-----------	--------	-------------------

MDST*3200	[0.50]	Photo-Based Practices IA
MDST*4040	[0.50]	Multimedia Journalism J
MDST*4250	[0.50]	Web Design for Digital Communication III DC
MDST*4370	[0.50]	Media Professional Selling II MB

Semester 8

MDST*4210 [1.00] Media Practices

One of:

MDST*4060	[1.50]	Journalism Internship J
MDST*4070	[1.50]	Public Relations Internship PR
MDST*4130	[1.50]	Image Arts Internship IA
MDST*4200	[1.50]	Digital Communication Internship DC
MDST*4190	[1.50]	Media Business Internship MB

Bachelor of Applied Science, Major Early Childhood (B.A.Sc.)- Diploma in Early Childhood Education

Our innovative program focuses on the physical, social, emotional and cognitive development of young children within the context of the family and community. The program curriculum has been designed to ensure that students are provided the breadth and depth of knowledge necessary to be able to work confidently with and create programs for children and families and to be eligible to pursue further studies, such as teacher's college, graduate programs or specific therapeutic approaches. The program offers students the opportunity to develop a strong skill-set through participation in a variety of field placements and the knowledge required for a professional career in a leadership position in any area of early childhood services in the private or public sector.

Students are required to complete 20.00 credits in order to be eligible for graduation. This includes 18.00 core credits, 2.00 general elective options. Students must complete these requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Placements

Placement 1

Students first field placement is a job shadowing experience that highlights various careers in the field of early childhood.

Placements 2 to 4

Students next three field placements will enable you to experience programs for young children and their families in a variety of agencies and organizations and across different developmental stages.

Placement 5 and 6

For students final two field placements, you will be encouraged to select a setting or program that meets your particular career goals.

Throughout your placements, you will participate in weekly seminars with your professor and classmates to critically analyze your experiences, and develop the skills required for professional work.

Schedule of Studies

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

AHSS*1110	[0.50]	Introductory Psychology: Dynamics
AHSS*1130	[0.50]	Principles of Sociology
AHSS*1210	[0.50]	English I: Reading and Writing Effectively
ECS*1000	[0.50]	Foundations of Early Childhood
ECS*1010	[0.50]	Infant Development

Semester 2

AHSS*1120	[0.50]	Introductory Psychology: Principles
AHSS*1140	[0.50]	Public Sector Management
AHSS*2040	[0.50]	Early and Middle Childhood Development
ECS*1020	[0.50]	Child and Family Nutrition
ECS*1030	[0.50]	Field Placement I

Semester 3

ECS*2000	[0.50]	Parent-Child Relations
ECS*2010	[0.50]	Observing and Recording Children's Behaviour
ECS*2050	[0.50]	Curriculum Development I
SCMA*2020	[0.50]	Basic Concepts of Anatomy and Physiology
SCMA*2040	[0.50]	Research Methods for Social Science

Semester 4

AHSS*2120	[0.50]	Couple and Family Dynamics
ECS*2020	[0.50]	Play and Programming for Early Childhood
ECS*2030	[0.50]	Development in Adolescence
ECS*2040	[0.50]	Field Placement II

0.50 electives

Semester 5

ECS*3000	[0.50]	Curriculum Development II
ECS*3010	[0.50]	Children with Diverse Needs in Families
ECS*3020	[0.50]	Counselling and Communication in Family Consultation
ECS*3030	[0.50]	Field Placement III

SCMA*3040	[0.50]	Quantitative Methods for Social Science
Semester 6		
AHSS*3010	[0.50]	Leadership and Early Childhood
ECS*3040	[0.50]	Administration of Programs
ECS*3060	[0.50]	Field Placement IV
ECS*3070	[0.50]	Community Development in Early Childhood
0.50 electives		
Semester 7		
ECS*4000	[0.50]	Program Development and Evaluation
ECS*4050	[0.50]	Assessment and Intervention with Children and Families
ECS*4070	[1.00]	Field Placement V
0.50 electives		
Semester 8		
ECS*4020	[0.50]	Child Care and Public Policy
ECS*4030	[0.50]	Professional Issues in EC
ECS*4080	[1.00]	Field Placement VI
0.50 electives		

Bachelor of Applied Science (BAsc.) - Major Family and Community Social Services - Social Service Worker Diploma

The Family and Community Social Services program is designed for students who want to help individuals, families and communities to overcome the issues and concerns in their lives. The students who have chosen this program indicate a desire for careers (and graduate level study) in the areas of social work, family therapy, community development, counselling, family law, mediation and agency administration. Our program offers an ideal combination of theory and experiential learning to provide students the necessary background to enter the workforce in the social services sector or for admission to graduate and professional programs of study.

All graduates will be prepared for membership in the Ontario College of Social Workers & Social Service Workers.

Students are required to complete 18.5 core family and community social service credits, and 1.5 general elective credits in order to be eligible for graduation. Students must complete these requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Practicum Placement

Foundation Practicum - 112.5 hours

Seminar and supervised field placement where students will have the opportunity to take part in the day-to-day operations of a social services agency. Students will work under the direct supervision of a professional staff person, have the opportunity to observe social services procedures and practices, and take part in serving clients with direction from agency staff.

Intermediate Practicum I & Intermediate Practicum II - 375 hours

Seminar and supervised field placement in a community of social service agency providing students with an in-depth experience of front-line work in a human services agency under direct supervision. Students will develop work habits such as serving clients effectively, and how to navigate moral, ethical, clinical, and political issues as they emerge in placements.

Advanced Practicum I & Advanced Practicum II - 375 hours

Seminar and supervised field placement in a community or social service agency providing students with an in-depth experience of front line work in a human services agency under direct supervision. Agency field supervisors and course instructors may raise professional, ethical, attitudinal, and practical issues which are important for students to address. The advanced practicum includes the writing of a research paper on a critical aspect of the students' practicum.

Total Practicum Hours – 862.5 hours

Family & Community Social Services - Schedule of Studies

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

AHSS*1190	[0.50]	The Political Process & Social Work
AHSS*1210	[0.50]	English I: Reading and Writing Effectively
FCSS*1000	[0.50]	Social Work in Canada

One Of:

AHSS*1110	[0.50]	Introductory Psychology: Dynamics
AHSS*1130	[0.50]	Principles of Sociology

0.50 electives

Semester 2

AHSS*1200	[0.50]	Issues in Social Welfare
AHSS*2040	[0.50]	Early and Middle Childhood Development
AHSS*2120	[0.50]	Couple and Family Dynamics
FCSS*1010	[0.50]	Social Issues and Social Environments
FCSS*1020	[0.50]	Interpersonal Communication Skills

Semester 3

FCSS*2000	[0.50]	Counselling I: Theory and Practice
FCSS*2010	[0.50]	Working with High Risk Populations
FCSS*2020	[0.50]	Introduction to Field Practicum
FCSS*2050	[0.50]	Human Sexuality
SCMA*2040	[0.50]	Research Methods for Social Science

Semester 4

AHSS*2080	[0.50]	Ethical and Professional Issues in Human Services
AHSS*2090	[0.50]	Supporting Families: Research and Applications
FCSS*2040	[0.50]	Foundation Practicum I
FCSS*3040	[0.50]	Counselling II: Theory and Practice

Semester 5

AHSS*3020	[0.50]	Working with Communities
AHSS*3040	[0.50]	Foundations of Social Gerontology
FCSS*3120	[1.00]	Intermediate Practicum I
SCMA*3040	[0.50]	Quantitative Methods for Social Science

Semester 6

FCSS*3010	[0.50]	Working With Groups: Theory and Practice
FCSS*3020	[0.50]	Developing a Culturally Sensitive Practice
FCSS*3060	[0.50]	Crisis Intervention: Theory and Practice
FCSS*3130	[1.00]	Intermediate Practicum II

Semester 7

FCSS*4000	[0.50]	Family Theory and Therapy
FCSS*4010	[0.50]	Agency Admin. & Community Relations
FCSS*4120	[1.00]	Advanced Practicum I
FCSS*4030	[0.50]	Social Work and the Law

Semester 8

FCSS*4040	[0.50]	Empowerment Oriented Case Management
FCSS*4060	[0.50]	Family Mediation & Conflict Resolution
FCSS*4130	[1.00]	Advanced Practicum II

0.50 electives

Bachelor of Applied Science (B.A.Sc.) - Major Justice Studies - Diploma in Police Foundations or Diploma in Community and Justice Services

Our comprehensive program offers a variety of courses including: Criminology, Forensic Techniques, Law, Criminal Offences and Community Service. Following a common first year curriculum, students in Justice Studies will choose to specialize in either Police Foundations or Community and Justice Services depending on their career and educational goals. Students in both specializations will gain practical experience in a variety of segments within the Ontario justice system through community service placements. The combination of academic rigor, strong links to the field and our location in Toronto, provide our students with a competitive advantage in the quickly growing field of Justice Studies.

Students are required to complete 20.00 credits including 18.50 core justice studies credits, and 1.50 general elective credits in order to be eligible for graduation. Students must complete these requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Police Foundations

In Police Foundations, students take courses that prepare you for employment in the various levels of Canadian policing including municipal (e.g. Toronto Police Service), provincial (e.g. Ontario Provincial Police), and federal (e.g. Royal Canadian Mounted Police) police services. Courses include Community Policing, Police Governance and Accountability, Investigative Techniques, and Physical Fitness.

Community and Justice Services

This area of study focuses on both the community and the institutional sectors of the criminal justice system. The curriculum combines both theory and applied skills, providing students with the breadth of knowledge and experience for working with offenders and other high-risk client groups. The development of community programs, restorative justice initiatives and preventative measures will be covered. In addition, there is a strong emphasis on the practice of interpersonal, problem-solving and assessment skills.

Justice Program – Schedule of Studies

Students are required to complete 20.00 credits, including 18.00 core credits and 2.00 general electives.

Note: All courses are weighted 0.50 credits unless noted otherwise.

Courses marked with POL are required in the Police Foundations stream.

Courses marked with CJS are required in the Law and Security Administration stream.

Semester 1

AHSS*1110	[0.50]	Introductory Psychology: Dynamics
AHSS*1130	[0.50]	Principles of Sociology
AHSS*1150	[0.50]	Introduction to Law
AHSS*1160	[0.50]	Crime and Criminal Justice
JUST*1000	[0.50]	Health and Wellness I

Semester 2

AHSS*1140	[0.50]	Public Sector Management
AHSS*1210	[0.50]	English I: Reading and Writing Effectively
JUST*1010	[0.50]	Criminal Offences
JUST*1020	[0.50]	Introduction to Police Powers
JUST*2030	[0.50]	Provincial Legislation

Semester 3

FCSS*2000	[0.50]	Counselling I: Theory and Practice CJS
JUST*1030	[0.50]	Introduction to Community Service
JUST*2000	[0.50]	Community Policing: Introduction POL
JUST*2010	[0.50]	Forensics Techniques
JUST*2020	[0.50]	Federal Legislation
SCMA*2040	[0.50]	Research Methods for Social Science

Semester 4

AHSS*1200	[0.50]	Issues in Social Welfare
AHSS*2110	[0.50]	Criminological Theory I
JUST*1040	[0.00]	Physical Fitness Practicum I POL
JUST*2040	[0.50]	Police Governance and Accountability POL
JUST*2050	[0.50]	Community Service I
JUST*2080	[0.50]	Correctional Institutions CJS

0.50 electives

Semester 5

AHSS*3050	[0.50]	Canadian Social Problems
JUST*2060	[0.00]	Physical Fitness Practicum II POL
JUST*3010	[0.50]	Conflict Resolution
JUST*3060	[0.50]	Traffic Investigation and Analysis POL
JUST*3120	[0.50]	Community Building Practices CJS
SCMA*3040	[0.50]	Quantitative Methods for Social Science

0.50 electives

Semester 6

AHSS*4050	[0.50]	Youth and the Law
AHSS*4060	[0.50]	Law and Society POL
JUST*2070	[0.00]	Physical Fitness Practicum III POL
JUST*3030	[0.50]	Investigative Techniques
JUST*3050	[0.50]	Community Service II
JUST*4100	[0.50]	Restorative Justice CJS

0.50 electives

Semester 7

AHSS*3060	[0.50]	Criminological Theory II
AHSS*4070	[0.50]	Issues in Ethnicity and Class
AHSS*4080	[0.50]	Transition to Work
AHSS*4090	[0.50]	Ethics and the Justice System
JUST*3070	[0.00]	Physical Fitness Practicum IV POL
JUST*4000	[0.50]	Advanced Issues in Community Policing POL
JUST*4120	[0.50]	Inclusive Community Practices CJS

Semester 8

AHSS*4100	[0.50]	Public Policy: Challenges and Prospects POL
JUST*3040	[0.50]	Police and Society
JUST*4010	[0.50]	Justice Senior Seminar
JUST*4020	[0.50]	Justice Management
JUST*4060	[0.50]	Community Corrections: Theory and Practice CJS

0.50 electives

Bachelor of Applied Science (B.A.Sc.) - Major Kinesiology - Diploma in Fitness and Health Promotion

Kinesiology is an academic discipline focused on understanding the science of human movement. A thorough examination of human movement entails both the study of how individuals move, as well as the factors which limit and enhance individual movement. Thus, the sub-disciplines of kinesiology include: functional anatomy, physiology, biophysics and biomechanics, motor learning and neural control, biochemistry and nutrition, and fitness and lifestyle assessment. The application of this knowledge base permits improvements in one's ability to move, as well as the development and implementation of strategies aimed at encouraging individuals to be physically active and to adopt healthier lifestyles. Course offerings in exercise prescription, health promotion and health counselling address this application of knowledge. Professionally focused physical and clinical activity practicum courses are also offered in the program curriculum.

The objective of this program is to provide graduates with the knowledge, skills and practical experience necessary for employment in a variety of fitness and health fields, as well as clinical settings. Additionally, upon completion of the program students will be eligible to pursue (in accordance with any additional requirements of the certifying body) certification as a Personal Trainer or Exercise Physiologist, from the Canadian Society of Exercise Physiology CSEP or a Registered Kinesiologist with the College of Kinesiologists of Ontario.

In the third and fourth years of the program, students will complete two workplace field placements designed to foster the development of transferable skills and familiarize themselves with the structure and function of fitness and health facilities. These placements will provide them with valuable experience and networking opportunities. Throughout their internships, students will participate in weekly seminars that will serve to critically analyze their work experiences.

Students are required to complete 20.00 credits in order to be eligible for graduation: 18.50 core credits, 1.50 general elective options and two non-credit activity practicum courses. Students must complete all requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber College Institute of Technology & Advanced Learning).

Transfer and Bridge Semester

Holders of the CAAT Fitness and Health Promotion or Lifestyle and Fitness Management diplomas who successfully complete the requirements of the B.A.Sc. Kinesiology Bridge Semester, including 3.0 specific science, math, kinesiology and elective credits, will be eligible to transfer into semester five of the regular program. A maximum of 5.0 credits may be transferred from the CAAT Fitness and Health Promotion diploma or Lifestyle and Fitness Management diplomas to the B.A.Sc. degree program. For more information on application to the Bridge Semester, contact Admission Services. For information regarding specific courses in the Bridge Semester, please see www.guelphhumber.ca

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Schedule of Studies

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

KIN*1010	[0.50]	Introduction to Health and Wellness
KIN*1030	[0.50]	Human Anatomy I
SCMA*1120	[0.50]	Cell Biology
SCMA*1500	[0.50]	Introductory Mathematics for Kinesiology

Semester 2

AHSS*1310	[0.50]	Health Counselling and Behaviour Change
KIN*1060	[0.50]	Human Physiology I
KIN*1070	[0.50]	Biochemistry and Metabolism I
KIN*1040	[0.50]	Human Anatomy II

Note: Option to enrol in 0.00 credit activity practicum courses. Students are required to complete a minimum of two activity practicum courses to meet graduation requirements.

Semester 3

KIN*2060	[0.50]	Human Physiology II
KIN*2070	[0.50]	Biochemistry and Metabolism II
KIN*2100	[0.50]	Fundamentals of Fitness Testing
KIN*2200	[0.50]	Exercise Techniques & Prescription

Semester 4

KIN*2010	[0.50]	Health Promotion
KIN*2020	[0.50]	Fundamentals of Nutrition: Pharmacology and Toxicology
KIN*2210	[0.50]	Advanced Exercise Prescription
SCMA*2110	[0.50]	Research Methods for Kinesiology

0.50 electives

Note: Option to enrol in 0.00 credit activity practicum courses. Students are required to complete a minimum of two activity practicum courses to meet graduation requirements.

Semester 5

KIN*3010	[0.50]	Exercise Physiology
KIN*3020	[0.50]	Injuries and Exercise Contraindications
KIN*3100	[0.50]	Fitness and Lifestyle Assessment
SCMA*2080	[0.50]	Mathematics and Biophysics
SCMA*3080	[0.50]	Statistics for Kinesiology

Semester 6

KIN*3030	[0.50]	Nutrition: Exercise and Metabolism
KIN*3090	[1.00]	Field Placement I
KIN*3200	[0.50]	Performance-Related Exercise
SCMA*3100	[0.50]	Biomechanics

0.50 electives

Note: Option to enrol in 0.00 credit activity practicum courses. Students are required to complete a minimum of two activity practicum courses to meet graduation requirements.

Semester 7

KIN*3060	[0.50]	Human Development and Aging
KIN*3110	[0.50]	Advanced Fitness Assessment
KIN*3250	[0.50]	Natural Health Products and Physical Activity
KIN*4030	[0.50]	Motor Learning and Neural Control

One of:

KIN*3190	[1.00]	Field Placement II
KIN*4300	[1.00]	Kinesiology Thesis I

Semester 8

KIN*4050	[0.50]	Special Populations: Understanding Disease
KIN*4100	[0.50]	Fitness Assessment for clinical Populations
KIN*4200	[0.50]	Exercise Prescription for Clinical Populations

One of:

KIN*4310	[1.00]	Kinesiology Thesis II
KIN*4400	[1.00]	Independent Research Study in Kinesiology

0.50 electives

Note: Option to enrol in 0.00 credit activity practicum courses. Students are required to complete a minimum of two activity practicum courses to meet graduation requirements.

Activity Practicum Courses

Activity practicum courses have no credit weight and are not included in the total of 20.0 academic credits required for the Honours Degree and Diploma. Kinesiology students are required to complete a minimum of two activity practicum courses to meet the graduation requirements of the program.

Students must choose a minimum of two courses from any one of the following:

Group Exercise Activity Practicum Courses

KIN*1310	[0.00]	Group Strength and Athletic Training
KIN*1320	[0.00]	Step, Stability Ball and BOSU Ball Training
KIN*1330	[0.00]	Traditional Group Exercise and Group Cycle Training
KIN*1340	[0.00]	Flexibility, Yoga and Pilates Training

Clinical Activity Practicum Courses:

KIN*1350	[0.00]	Athletic Bandaging and Taping Techniques
KIN*1410	[0.00]	Therapeutic Exercise of Musculoskeletal Disorders
KIN*1420	[0.00]	Therapeutic Exercise for Special Populations
KIN*1430	[0.00]	Functional Ability Evaluation
KIN*1440	[0.00]	Ergonomic Assessment and Physical Demands Analysis
KIN*1450	[0.00]	Occupational Health and Safety
KIN*1460	[0.00]	Exercise Prescription for Older Adults

Bachelor of Applied Science - Major Psychology (BASC.) - Diploma in General Arts and Science

Understanding why people do the things they do is a goal that has been at the core of the science of psychology for at least the last 125 years. In the Psychology program, students examine theories and research based on the biological and social approaches to human behaviour and cognition.

The primary goal of this program is to prepare students to enter the workforce with the depth of understanding and experience employers are looking for in a wide variety of service, administrative, and industrial fields. Students will have the opportunity to identify an area of emphasis in the upper three years of study. Upon completion of the program, students will receive a university honours degree which will prepare them for a professional career or advanced study at the postgraduate level in a variety of academic disciplines.

Students complete 20.00 credits which includes 9.00 required core psychology credits, 6.00 required credits in liberal arts and sciences, and 5.00 credits in general electives. Out of the 5.00 credits in general electives, although not required, students have the option of taking 2.50 credits in one of three areas of emphasis. Only one area of emphasis can be declared. Students must complete these requirements to be eligible to graduate with both a university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Schedule of Studies

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

AHSS*1040	[0.50]	Currents in Twentieth Century Global History
AHSS*1110	[0.50]	Introductory Psychology: Dynamics
AHSS*1210	[0.50]	English I: Reading and Writing Effectively
AHSS*1250	[0.50]	Critical Thinking
SCMA*1040	[0.50]	The Science of Everyday Life

Semester 2

AHSS*1120	[0.50]	Introductory Psychology: Principles
AHSS*1260	[0.50]	Modern and Contemporary Philosophy
PSYC*1130	[0.50]	Developmental Psychology
SCMA*1090	[0.50]	Foundations of Social Science

One of:

AHSS*1100	[0.50]	The Examined Life
SCMA*1050	[0.50]	Astronomy: Discovering Our Place in the Universe

Semester 3

FCSS*2000	[0.50]	Counselling I: Theory and Practice
PSYC*2120	[0.50]	Quantification in Psychology I
PSYC*2130	[0.50]	Social Psychology
PSYC*2140	[0.50]	Learning and Cognition

0.50 electives

Semester 4

FCSS*3040	[0.50]	Counselling II: Theory and Practice
PSYC*2150	[0.50]	Personality
PSYC*2160	[0.50]	Neuroscience
SCMA*2040	[0.50]	Research Methods for Social Science

0.50 electives

Semester 5

AHSS*2200	[0.50]	Ethics and Professional Issues
PSYC*3130	[0.50]	Psychological Measurement
PSYC*3140	[0.50]	Abnormal Psychology

1.00 electives or students who wish to pursue the thesis option are required to take PSYC*3120 and 0.50 electives

Semester 6

PSYC*3150	[0.50]	Drugs and Behaviour
PSYC*3160	[0.50]	Learning Difficulties and Disabilities
PSYC*3170	[0.50]	Persuasion and Facilitation

1.00 electives

Semester 7

PSYC*4120	[0.50]	Culture and Diversity
PSYC*4130	[0.50]	Applications of Psychology
PSYC*4110	[0.50]	History of Psychology

One of:

PSYC*4210	[0.50]	Thesis I
0.50 electives		
0.50 electives		

Semester 8

PSYC*4160	[0.50]	Mediation and Conflict Resolution
One of:		
PSYC*4200	[1.00]	Honours Seminar in Psychology
PSYC*4220	[1.00]	Thesis II

1.00 electives

Graduate Studies Advisory Note:

Students planning to enter a graduate program in Psychology are advised to complete PSYC*3120 in Semester 5 prior to enrolling in PSYC*4210 or PSYC*4220.

Electives

AHSS*1300	[0.50]	Sociology of the Everyday
AHSS*2150	[0.50]	City Life
AHSS*2160	[0.50]	Scientific Achievements of the 20th Century
AHSS*3230	[0.50]	Trends in Gender Issues
AHSS*3260	[0.50]	Psychology and the Law
SCMA*2050	[0.50]	The Science of Healthy Living

Areas of Emphasis

In order to obtain recognition for an area of emphasis, students must take at least 2.50 credits from the listing in that area. Only one area of emphasis can be declared.

Business

This area of emphasis provides students with a deeper understanding of the world of business. Students will be better prepared for careers in Customer Service, Marketing, Advertising and Human Resources. In order to obtain recognition for an area of emphasis, students must take at least 2.50 credits from the listing in that area. Only one area of emphasis can be declared.

AHSS*1000	[0.50]	Microeconomics
AHSS*1010	[0.50]	Macroeconomics
AHSS*1030	[0.50]	Introduction to Organizational Behaviour
BADM*1000	[0.50]	Introduction to Business
BADM*1030	[0.50]	Accounting I
BADM*1040	[0.50]	Marketing
BADM*2000	[0.50]	Human Resources Management
BADM*2020	[0.50]	Consumer Behaviour
BADM*2030	[0.50]	Advertising in Business
BADM*2040	[0.50]	Customer Service
PSYC*3610	[0.50]	Organizational Psychology

Human Services

This area of emphasis provides students with a range of courses in the social services sector. Courses which include Working with High Risk Populations and Family Theory and Therapy, will allow students to build their counselling skills. This Area of Emphasis will also attract students wishing to pursue graduate studies in social work or counselling. In order to obtain recognition for an area of emphasis, students must take at least 2.50 credits from the listing in that area. Only one area of emphasis can be declared.

AHSS*2090	[0.50]	Supporting Families: Research and Applications
AHSS*2120	[0.50]	Couple and Family Dynamics
AHSS*3230	[0.50]	Trends in Gender Issues
FCSS*1010	[0.50]	Social Issues and Social Environments
FCSS*2010	[0.50]	Working with High Risk Populations
FCSS*2050	[0.50]	Human Sexuality
FCSS*3060	[0.50]	Crisis Intervention: Theory and Practice
FCSS*4000	[0.50]	Family Theory and Therapy
PSYC*3640	[0.50]	The Psychology of Death and Dying

Justice Studies

This area of emphasis will allow students to explore topics and issues related to security, policing, customs, and immigration. In order to obtain recognition for an area of emphasis, students must take at least 2.50 credits from the listing in that area. Only one area of emphasis can be declared.

AHSS*1150	[0.50]	Introduction to Law
AHSS*1160	[0.50]	Crime and Criminal Justice
AHSS*2110	[0.50]	Criminological Theory I
AHSS*3060	[0.50]	Criminological Theory II
AHSS*3260	[0.50]	Psychology and the Law
JUST*1030	[0.50]	Introduction to Community Service
JUST*2050	[0.50]	Community Service I
JUST*2080	[0.50]	Correctional Institutions
JUST*3050	[0.50]	Community Service II
JUST*3090	[]	
JUST*4050	[0.50]	Customs Policy and Procedures

Bachelor of Business Administration - Diploma in Business Administration

The Business Administration program is of an interdisciplinary nature drawing, on appropriate courses in the humanities and social sciences. The program is designed to give students a broad exposure to the basic business disciplines (e.g. economics, accounting, finance, marketing etc) and a sound professional management education while allowing students to focus on specific industry sectors by selecting an "area of emphasis" in the upper two years of study. The early semesters are devoted to instruction in the basic disciplines while the later semesters are devoted to more professional studies.

Students are required to complete 13.00 core business credits, 5.00 "restricted electives" and 2.00 general elective credits in order to be eligible for graduation. Students must complete these requirements in order to be eligible to graduate with both the university honours degree (awarded by the University of Guelph) and the college diploma (awarded by Humber). No option exists to graduate with only one of the above listed credentials as the program is fully integrated.

Conditions for Graduation

In addition to meeting all program specific course and credit requirements, students must have a minimum 60% cumulative average in order to be eligible for graduation. Students will not normally be eligible to graduate while on Probationary status or Required to Withdraw status. A student denied graduation while on Probationary status or Required to Withdraw status may submit a request for Academic Consideration to the Academic Review Sub-Committee.

Areas of Emphasis

International Business

Studies in this area focus on conducting business within the global economy and include courses in International Trade, International Law, and the business practices of Asia Pacific, Europe, and Latin America. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared.

Finance

This area of emphasis provides students with an understanding of money-management and financial management practices. Courses include Investment Finance, Personal Financial Planning, and Portfolio Management. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared.

Accounting

The courses in accounting will allow students to gain a deeper understanding of accounting practices and the various practical skills required in the field. Accounting courses include Managerial Accounting, Taxation, and Auditing. The Institute of Chartered Accountants of Ontario (ICAO) recognizes the University of Guelph-Humber's accounting courses as having the 51 credit hours required for CA candidacy. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared. Students wishing to obtain a CGA, CMA or CA designation should consult with the designating bodies as well as the Business Program Advisor, regarding which courses are required.

Marketing

Students will apply knowledge of the business world to explore how product, price, promotion, and distribution frameworks are used to satisfy consumer needs and achieve organizational objectives. Courses include Professional Selling, E-Commerce, and an applied Marketing Research Project. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared.

Management

The management area of emphasis is designed to equip students with a theoretical and practical understanding of the challenges involved in running enterprises of various kinds. Students learn about the management of large and small businesses, for-profit and not-for-profit organizations, as well as the concepts and techniques relevant to the execution of special events and the provision of management consulting services. Within this area, students also have the opportunity of putting the practice of management into historical context and acquiring insight into the interactions between business and government. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared.

Small Business Management and Entrepreneurship

Students will explore crucial strategies for initiating and maintaining a successful small business in today's marketplace. The range of courses include Business Consulting, Event Management, and Planning a Small Business. In order to obtain recognition for an area of emphasis, students must take at least 3.00 credits from the listing in that area. Only one area of emphasis can be declared.

Schedule of Studies

Note: All courses are weighted 0.50 credits unless noted otherwise.

Semester 1

AHSS*1000	[0.50]	Microeconomics
BADM*1100	[0.50]	Business Communications
BADM*1010	[0.50]	Business Law
BADM*1030	[0.50]	Accounting I
BADM*1040	[0.50]	Marketing

Semester 2

AHSS*1010	[0.50]	Macroeconomics
AHSS*1030	[0.50]	Introduction to Organizational Behaviour
BADM*1020	[0.50]	Business Information Systems
BADM*1060	[0.50]	Accounting II
SCMA*1000	[0.50]	Business Statistics

Semester 3

BADM*2000	[0.50]	Human Resources Management
BADM*2010	[0.50]	Managerial Accounting
BADM*2020	[0.50]	Consumer Behaviour
SCMA*2000	[0.50]	Quantitative Methods in Business

0.50 elective

Semester 4

BADM*2030	[0.50]	Advertising in Business
BADM*2050	[0.50]	Ethics and Values in Business
BADM*2060	[0.50]	Business Logistics

1.00 electives or (0.50 elective and 0.50 restricted electives if in Accounting)

Semester 5

BADM*3000	[0.50]	Finance
BADM*3110	[0.50]	Entrepreneurial Studies
SCMA*3010	[0.50]	Research Methods in Business

0.50 electives

0.50 restricted electives

Semester 6

BADM*3160	[0.50]	Corporate Finance
BADM*4360	[0.50]	Negotiation in Business

1.50 restricted electives

Semester 7

BADM*4000	[0.50]	Business Policy
BADM*4200	[0.50]	Project Management

1.50 restricted electives

Semester 8

BADM*4340	[0.50]	Leadership in Business
BADM*4400	[0.50]	Applied Business Study

1.50 restricted electives or 1.00 restricted electives and 0.50 general electives, if in Accounting

Restricted Electives

International Business

AHSS*1350	[0.50]	Intercultural Understanding and Communication
BADM*3040	[0.50]	International Finance
BADM*3060	[0.50]	International Law
BADM*3140	[0.50]	International Trade
BADM*3200	[0.50]	Business and Government
BADM*4120	[0.50]	Business Consulting
BADM*4170	[0.50]	Asia Pacific - Regional
BADM*4180	[0.50]	Latin America - Regional
BADM*4190	[0.50]	Europe - Regional
BADM*4370	[0.50]	History of Business

Marketing

BADM*2040	[0.50]	Customer Service
BADM*3030	[0.50]	Direct Marketing
BADM*3080	[0.50]	Professional Selling
BADM*3200	[0.50]	Business and Government
BADM*3240	[0.50]	Social Media Marketing
BADM*4040	[0.50]	E-Commerce
BADM*4050	[0.50]	Marketing Research Project
BADM*4140	[0.50]	Event Management I
BADM*4160	[0.50]	Event Management II
BADM*4370	[0.50]	History of Business
BADM*4390	[0.50]	Relationship Marketing

Finance

BADM*3040	[0.50]	International Finance
BADM*3090	[0.50]	Money, Banking & Finance
BADM*3200	[0.50]	Business and Government
BADM*4060	[0.50]	Investment Finance
BADM*4070	[0.50]	Personal Financial Planning

BADM*4080	[0.50]	Insurance & Risk Management
BADM*4090	[0.50]	Portfolio Management
BADM*4310	[0.50]	Entrepreneurial Finance
BADM*4370	[0.50]	History of Business

Small Business Management & Entrepreneurship

BADM*3080	[0.50]	Professional Selling
BADM*3200	[0.50]	Business and Government
BADM*3240	[0.50]	Social Media Marketing
BADM*4100	[0.50]	Small Business Management
BADM*4110	[0.50]	Planning a Small Business
BADM*4120	[0.50]	Business Consulting
BADM*4140	[0.50]	Event Management I
BADM*4160	[0.50]	Event Management II
BADM*4310	[0.50]	Entrepreneurial Finance
BADM*4370	[0.50]	History of Business
BADM*4390	[0.50]	Relationship Marketing

Management

BADM*3200	[0.50]	Business and Government
BADM*3210	[0.50]	Case Studies in Business Management
BADM*4100	[0.50]	Small Business Management
BADM*4120	[0.50]	Business Consulting
BADM*4140	[0.50]	Event Management I
BADM*4160	[0.50]	Event Management II
BADM*4370	[0.50]	History of Business
BADM*4410	[0.50]	Managing the Not-for-Profit Enterprise
BADM*4420	[0.50]	Business Management Simulation

Accounting

BADM*3120	[0.50]	Intermediate Accounting I
BADM*3130	[0.50]	Intermediate Accounting II
BADM*3150	[0.50]	Managerial Accounting II
BADM*4210	[0.50]	Advanced Financial Accounting
BADM*4220	[0.50]	Taxation I
BADM*4230	[0.50]	Taxation II
BADM*4240	[0.50]	Auditing I
BADM*4250	[0.50]	Accounting Theory
BADM*4260	[0.50]	Auditing II
BADM*4270	[0.50]	Auditing III
BADM*4280	[0.50]	Advanced Managerial Accounting
BADM*4380	[0.50]	Internal Controls