

ACADEMIC PROGRAM REQUIREMENTS

GENERAL DEGREE INFORMATION	34-43	History and Political Science	106
PROGRAMS OF STUDY		BA Bachelor of Arts in History (3-Year) (*Admission to this degree is suspended as of September 2016)	106-107
Art		Minors	
Minor.....	44	Canadian Studies	108
Biology	45	History	108
BSc Bachelor of Science in Biology.....	46-47	Political Science	108
BSc Bachelor of Science in Bio-Medical Track.....	48-49	International Studies	110
BSc Bachelor of Science in Environmental Science Track.....	50-51	BA Bachelor of Arts in International Studies.....	110-112
BSc Bachelor of Science in Biology (3-Year).....	52-53	Mathematics	
Minors		Minor	113
Biology	54	Modern Language	
Environmental Science	54	French Minor	113
Environmental Studies.....	54	Music	114
Business Administration	55	BA Bachelor of Arts in Music.....	114-115
BBA Bachelor of Business Administration in Accounting Track.....	56-57	BMus Bachelor Music in Performance	116-117
BBA Bachelor of Business Administration in Human Resource Management Track	58-59	BA Bachelor of Arts in Music (3-Year).....	118-119
BBA Bachelor of Business Administration in International Business Track.....	60-61	BA Bachelor of Arts in Music	
BBA Bachelor of Business Administration in Management Track.....	62-63	Articulation Agreement with Red Deer College.....	120-121
BA Bachelor of Business Administration (3-Year)	64-65	Minors	
Certificate.....	66	Music	122
Minor	66	Music Education (Non BEd)	122
Chemistry and Physical Science		Outward Pursuits	123
Minors		BA Bachelor of Arts in Adventure Based Counselling	124-125
Chemistry	67	BA Bachelor of Arts in Adventure Based Counselling (3-Year)	126-127
Physical Science	67	BA Bachelor of Arts in International Health and Wilderness Studies (3-Year)	128-129
Education	69	BA Bachelor of Arts in Outward Pursuits (3-Year)	130-131
BEEd Bachelor of Education, Elementary	72-73	Minors	
BEEd Bachelor of Education, Secondary		Adventure Programming	132
Biology Specialization BEd.....	74-75	Outward Pursuits	132
Business Specialization BEd	76-77	Philosophy	
English Specialization BEd	78-79	Minor	133
Mathematics Specialization BEd.....	80-81	Physical Education	
Music Specialization BEd	82-83	Minor	133
Religious Studies Specialization BEd	84-85	Psychology and Behavioural Science	134
Social Studies Specialization BEd.....	86-87	BA Bachelor of Arts in Behavioural Science.....	134-135
Minors		BSc Bachelor of Science in Psychology	136-137
Art Education.....	88	BSc Bachelor of Science in Psychology (3-Year)	138-139
Biology Education.....	88	Certificates	
Business Education.....	88	Crisis Intervention	140
Chemistry Education	88	Gerontology	140
English Education.....	88	Sports Psychology.....	141
French Education.....	88	Substance Abuse	141
Mathematics Education	89	Minors	
Music Education.....	89	Counselling Psychology.....	142
Physical Education	89	Psychology.....	142
Physical Science Education.....	89	Sociology	142
Religious Studies Education.....	89	Religious Studies	143
Social Studies Education	89	BA Bachelor of Arts in Religious Studies	144-145
BEEd Bachelor of Education, After Degree - Elementary	90-92	BA Bachelor of Arts in Religious Studies Applied Emphasis in Adventure Based Youth Leadership.....	146-147
BEEd Bachelor of Education, After Degree - Secondary Specialization	90-91, 93-94	BA Bachelor of Arts in Religious Studies Pre-professional Track	148-149
English	96	BA Bachelor of Arts in Religious Studies (3-Year).....	150-151
BA Bachelor of Arts in English	96-97	Minors	
BA Bachelor of Arts in English (3-Year)	98-99	Applied Christianity	152
Minors		Biblical Languages.....	152
English.....	100	Religious Studies.....	152
Writing.....	100	Religious Pre-Professional Studies	152
General Studies	102	Wellness	154
BA Bachelor of Arts in General Studies (3-Year)	102-103	BSc Bachelor of Science in Wellness	154-155
BSc Bachelor of Science in General Studies (3-Year)	104-105	BSc Bachelor of Science in Wellness (3-Year)	156-157
		Minor	
		Wellness	158

DIVISIONS AND SCHOOLS

DIVISION OF ARTS

DEPARTMENTS

English
 General Studies Arts
 History and Political Science
 Music
 Religious Studies

John N. McDowell, PhD, Dean, Division of Arts

Melissa Huether, BA, Administrative Assistant

DIVISION OF SCIENCE

DEPARTMENTS

Biology
 General Studies Science
 Outward Pursuits
 Psychology & Behavioural Science
 Wellness

Bruce E. Buttler, PhD, Dean, Division of Science

Bonita Campbell, Administrative Assistant

SCHOOL OF BUSINESS

David A. Jeffrey, PhD, Chair, School of Business

Bonita Campbell, Administrative Assistant

SCHOOL OF EDUCATION

June Fiorito, EdD, Chair, School of Education

Julie Grovet, Field Experience Coordinator, Secretary

PROGRAMS, GENERAL INFORMATION

COMPONENTS OF BACHELOR PROGRAMS

Burman University encourages its graduates to be well-informed, participating members of society who are knowledgeable in many areas. To foster this, its bachelor degrees are designed with four components: major/concentration requirements; cognate requirements; breadth requirements; and general electives.

Major/Concentration Requirements - courses in the major or concentration focus on a candidate's chosen discipline and its required skills. Students must earn a grade of at least C- in every course required for a major or concentration and a cumulative GPA of at least 2.00 in the major or concentration unless otherwise specified by the program of study.

Cognate Requirements - courses in areas outside a student's major or concentration, but which support and enhance the major/concentration.

Breadth Requirements - courses that provide a broad encounter with varied perspectives and an exposure to knowledge gained from many disciplines. These courses encourage students to become life-long learners. Although breadth requirements are not identical for each degree, they generally include the following:

- **Religion and philosophy.** A study of faith, ethics, doctrines, and philosophy help students to discern God's plan, to know how people have tried to comprehend God, and to formulate their understanding of knowledge.
- **History.** As students study change over periods of time and historical trends, they understand how civilizations and societies change.
- **Social sciences.** Students understand human behavioural theories and perspectives as manifested in social, political, and geographic, and economic relationships.
- **Math and computer science.** Students develop the logical, mathematic, and computer skills vital to life in a modern, problem-solving world.
- **Natural science.** Students experience the scientific method of studying the natural universe and the current ways of understanding it.
- **Language, literature, and fine arts.** As students study language, literature, and arts, they experience how cultures express themselves and develop strategies for effective communication and analysis. Most BA students will learn to communicate in a foreign language.
- **Health and Wellness.** Students study and apply the principles of health and fitness to their own lives.

General Electives - courses that allow students to explore areas of academic interest outside their major/concentration.

BACHELOR OF ARTS

120 CREDITS

Adventure Based Counselling

Behavioural Science

English

International Studies

Music

Religious Studies

- Religious Studies Applied Emphasis in Adventure Based Youth Leadership Track
- Religious Studies Pre-Professional Track

Bachelor of Arts program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program during the regular academic terms in four consecutive years of study. The majors are designed to provide in-depth study in a chosen subject along with applied emphasis and pre-professional courses where applicable. Students may also complete a minor of 18-24 credits. Each program consist of the following components: breadth requirements, major requirements, cognates, and electives.

To qualify for graduation, students:

1. Must complete a total of at least 120 credits.
2. Must complete at least 102 credits in qualifying Arts and Science courses.
3. Must complete at least 72 credits at the senior level (above 199) and at least 40 credits at the upper division level (above 299).
4. May take a maximum of 72 credits in any one discipline.
5. May choose to complete a minor but only in a discipline in the Arts or Science.
6. May use courses completed in fulfillment of the cognate or major to fulfil corresponding breadth requirements if no restriction is placed on breadth requirement.
7. May choose their electives from a variety of areas or concentrate them in one or more disciplines. Electives should be chosen carefully to make sure points 2 and 3 are fulfilled.

BACHELOR OF ARTS BREADTH REQUIREMENTS

RELIGIOUS STUDIES

6 Credits from:	RELB, RELG, RELH, RELT
3 Credits above 299	RELB, RELG, RELH, RELT

HUMANITIES

3 Credits	Credits must be from a discipline other than major or cognate requirements. Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL
-----------	--

SOCIAL SCIENCES

6 Credits	Credits must be from a discipline other than major or cognate requirements Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI
-----------	---

SCIENCES

6 Credits from:	No more than 3 credits from any one discipline Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC
-----------------	--

24 Credits	Total Credits for Breadth Requirements
-------------------	---

BACHELOR OF ARTS (THREE-YEAR) 90 CREDITS

Adventure Based Counselling
Business Administration
English
General Studies
History (Admission to this degree is suspended as of September 2016)
International Health and Wilderness Studies

Music
Outward Pursuits
Religious Studies

The Bachelor of Arts (Three-Year) program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program in three consecutive years of study. It is designed to provide a general survey of the disciplines of the arts and a concentration in a specific area. The program consists of the following components: breadth requirements, concentration or area requirements, electives, and, in some cases, cognates.

To qualify for graduation, students:

1. Must complete a total of at least 90 credits.
2. Must complete at least 72 credits in qualifying Arts and Science courses.
3. Must complete at least 45 credits at the senior level (above 199) and at least 24 credits at the upper division level (above 299).
4. May use courses completed in fulfillment of the cognate or major to fulfil corresponding breadth requirements if no restriction is placed on breadth requirement.
5. May take a maximum of 42 credits in any one discipline.
6. May choose their electives from a variety of areas or concentrate them in one or more disciplines. Electives should be chosen carefully to make sure points 2 and 3 are fulfilled.

BA (THREE-YEAR) BREADTH REQUIREMENTS

RELIGIOUS STUDIES

3 Credits from:	RELB, RELG, RELH, RELT
3 Credits above 299	RELB, RELG, RELH, RELT

HUMANITIES

3 Credits	Credits must be from a discipline other than major or cognate requirements Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL
-----------	---

SOCIAL SCIENCES

6 Credits	Credits must be from a discipline other than major or cognate requirements Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI
-----------	---

SCIENCES

6 Credits:	No more than 3 credits from any one discipline Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC
------------	--

21 Credits	Total Credits for Breadth requirements
-------------------	---

**BACHELOR OF BUSINESS
ADMINISTRATION****120 CREDITS**

Accounting Track
 Human Resources Management Track
 International Business Track
 Management Track

The Bachelor of Business Administration program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program during the regular academic terms in four consecutive years of study. Students in this program are not required to complete a minor. The program consists of the following components: breadth requirements, major requirements, cognates, and electives.

To qualify for graduation, students:

1. Must complete a total of at least 120 credits.
2. Must complete at least 64 credits in qualifying Arts and Science courses.
3. Must complete at least 72 credits at the senior level (above 199) and at least 40 credits at the upper division level (above 299).

BACHELOR OF EDUCATION**120 CREDITS**

Elementary Track
 Secondary Track
 Biology Specialization
 Business Specialization
 English Specialization
 Mathematics Specialization
 Music Specialization
 Religious Studies Specialization
 Social Studies Specialization

The Bachelor of Education (Four-Year) program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally students will complete this program during the regular academic terms in four consecutive years of study. The Elementary Education Track consists of the following requirements: breadth, professional education and electives. The Secondary Education Track consists of the following requirements: breadth, professional education, specialization, and minor.

To qualify for graduation, all education students:

1. Must complete a total of at least 120 credits.
2. Must complete at least 72 credits at the senior level (above 199) and at least 40 credits at the upper division level (above 299).

To qualify for graduation, secondary education students complete a specialization and a minor, both of which are specific to the Education program.

**BACHELOR OF EDUCATION -
AFTER DEGREE****63 CREDITS**

Elementary Track
 Secondary Track

The Bachelor of Education – After Degree program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally students will complete this program during the regular academic terms in two consecutive years of study.

BACHELOR OF MUSIC**120 CREDITS**

Performance

The Bachelor of Music program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program during the regular academic terms in four consecutive years of study. The program consists of the following components: breadth requirements, major requirements, cognates, and electives.

To qualify for graduation, students:

1. Must complete a total of at least 120 credits.
2. Must complete at least 102 credits in qualifying Arts and Science courses.
3. Must complete at least 72 credits at the senior level (above 199) and at least 40 credits at the upper division level (above 299).
4. May choose to complete a minor but only in a discipline in the Arts or Science.
5. May use courses completed in fulfillment of the cognate or major to fulfil corresponding breadth requirements if no restriction is placed on breadth requirement.
6. May choose their electives from a variety of areas or concentrate them in one or more disciplines. Electives should be chosen carefully to make sure points 2 and 3 are fulfilled.
7. Must be enrolled for credit or audit in a large music ensemble each term or residency.

BACHELOR OF SCIENCE**120 CREDITS**

Biology
 - Bio-Medical Track
 - Environmental Track
 Psychology
 Wellness

The Bachelor of Science program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program during the regular academic terms in four consecutive years of study. Students may also complete a minor of 18-24 credits. The program consists of the following components: breadth requirements, major requirements, cognates, and electives.

To qualify for graduation, students:

1. Must complete a total of at least 120 credits.
2. Must complete at least 102 credits in qualifying Arts and Science courses.
3. Must complete at least 72 credits at the senior level (above 199) and at least 40 credits at the upper division level (above 299).
4. May choose to complete a minor but only in a discipline in the Arts or Science.
5. May take a maximum of 72 credits in any one discipline.
6. May use courses completed in fulfillment of the cognate or major to fulfil corresponding breadth requirements if no restriction is placed on breadth requirement.
7. May choose their electives from a variety of areas or concentrate them in one or more disciplines. Electives should be chosen carefully to make sure points 2 and 3 are fulfilled.

BSc BREADTH REQUIREMENTS

RELIGIOUS STUDIES

6 Credits from:	RELB, RELG, RELH, RELT
3 Credits above 299	RELB, RELG, RELH, RELT

HUMANITIES

6 Credits	No more than 3 credits from any one discipline Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL
-----------	---

SOCIAL SCIENCES

6 Credits	Credits must be from a discipline other than major or cognate requirements Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI
-----------	---

SCIENCES

3 Credits	Credits must be from a discipline other than major Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS
-----------	--

24 Credits	Total Credits for Breadth requirements
-------------------	---

BACHELOR OF SCIENCE (THREE-YEAR)

90 CREDITS

Biology
General Studies
Psychology
Wellness

The Bachelor of Science (Three-Year) program is approved by the Government of Alberta upon recommendation by the Campus Alberta Quality Council. Normally, students will complete this program in three consecutive years of study. It is designed to

provide a general survey of the disciplines in the sciences with or without a concentration in a specific area. The program consists of the following components: breadth requirements, concentration or area requirements, cognate requirements, and electives.

To qualify for graduation, students:

1. Must complete a total of at least 90 credits.
2. Must complete at least 72 credits in qualifying Arts and Science courses.
3. Must complete at least 45 credits at the senior level (above 199) and at least 24 credits at the upper division level (above 299).
4. May use courses completed in fulfillment of the cognate or major to fulfil corresponding breadth requirements if no restriction is placed on breadth requirement.
5. May take a maximum of 42 credits in any one discipline.
6. May choose their electives from a variety of areas or concentrate them in one or more disciplines. Electives should be chosen carefully to make sure points 2 and 3 are fulfilled.

BSc (THREE-YEAR) BREADTH REQUIREMENTS

RELIGIOUS STUDIES

3 Credits from:	RELB, RELG, RELH, RELT
3 Credits above 299	RELB, RELG, RELH, RELT

HUMANITIES

6 Credits	No more than 3 credits from any one discipline Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL
-----------	---

SOCIAL SCIENCES

6 Credits	Credits must be from a discipline other than major or cognate requirements Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI
-----------	---

SCIENCES

3 Credits	Credits must be from a discipline other than major Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS
-----------	--

21 Credits	Total Credits for Breadth requirements
-------------------	---

BURMAN UNIVERSITY SCHOLARS

Introduction

Burman University Scholars offers students an alternative to fulfilling the Breadth requirement. Scholars is designed for academically motivated students who desire an interdisciplinary, great book, discussion based approach to learning. Most all of the Scholars courses are team-taught.

Established in the belief that knowledge is profoundly interconnected, Burman University Scholars is committed to integrated, interdisciplinary education designed to transcend the barriers between such traditionally separate fields as art, history, science, theology, and philosophy. By fostering an environment where faculty and students engage in vigorous conversation a community is created for discovery and the free exchange of ideas and values.

Being part of Burman University Scholars, students will be equipped to embark on a lifetime of wide reading, rigorous thinking, and ethical development. We believe that with the ability to make informed choices about how to live their lives, students are then better equipped in their ability to choose to serve others in meaningful ways. The value of such an education cannot be easily quantified – it manifests itself in the way a person treats others, makes important decisions, votes or acts politically, raises his or her children, and cultivates a spiritual life.

Students who complete the Scholars' sequence of seminars have no other breadth requirements to fulfill. Students who fulfill all the Scholars requirements will have the designation, Burman University Scholar on the official transcript, graduation program, and parchment. Students with passing grades may transfer out of Scholars into one of the other Breadth sequences. To do so requires consultation with the Scholars director who will make a recommendation to the Registrar as to which courses in the Breadth sequence of the desired degree will be met by courses taken in the Scholar's program. Upon confirmation by the Registrar, the Registrar will make a record of the agreement in the student's record.

Burman University Scholars Motto

The motto for Burman University Scholars, in consort with the Vision statement for Burman University is: Sapientia, Fides, Ministerium (Discernment/Wisdom, Belief, Service).

Burman University Scholars Requirements

Admission to Scholars

Students with the following qualifications may apply to become a Burman University Scholar: A high school average of 80% or above with no single course grade below 75%. Students must also meet all other regular Burman University admission requirements including at least one class from Group A and at least one class from Group B (see Admissions section of this Academic Calendar).

Students are required to submit an application to the program director. The application is designed to gauge the suitability of the applicant for Scholars, and to assess the applicant's writing skills. Admission to Burman University Scholars is limited.

Scholars Course Requirements

1st year Sequence

- SCHL 171 Foundations of Western Culture: Story and Belief
Fall term 3 cr.
- SCHL 172 The Individual, Community, and Canadian Identity
Winter term 3 cr.

2nd year Sequence

- SCHL 271 Constructing the Natural World
Fall term 3 cr.
- SCHL 272 Scripture: Paths of Faith
Winter term 3 cr.

Summer Term Abroad

- SCHL 315 Topics in Art and Ideas: Beauty
Summer term 3 cr.

3rd year Sequence

- SCHL 371 Pattern: Mathematical Thinking
Fall term 3 cr.
- SCHL 372 Christianity
Winter term 3 cr.

4th year Sequence

- SCHL 471 Christianity and the SDA Faith Tradition
Fall term 3 cr.
- SCHL 472 Alterity: The Construction of the Other
Winter term 3 cr.

Total Credits 27

Language Requirement

Bachelor of Arts students are required to have second language proficiency through the beginning level. (One year of university level second language study or equivalency.)

Continuance in Burman University Scholars

Students must maintain, at minimum, a 3.3 cumulative GPA while in the program. Students who fall below this mark will be placed on probation for one semester. If after one semester the cumulative grade has not risen to 3.3 or above, the student will be asked to transfer out of Scholars. To graduate with the Scholars designation on the official transcript, and on the parchment, a student must have a 3.3 cumulative GPA or above. Successful completion of all Scholars courses is required for the Burman University Scholars designation.

Students should be aware that the seminars have a strong writing component, and that SCHL 271 and SCHL 371 will have a lab component.

The summer term abroad involves four to six weeks of study in Europe.

CERTIFICATES

Burman University offers a variety of certificates which students can use to enhance their primary program of study. These certificates are awarded in conjunction with the conferral of a Burman University degree and will be supported by the courses completed in the discipline of their degree or diploma program. All enrolments for certificate programs are limited on available class seating and rotation of courses. Students are advised that completion of a certificate program may not be possible in a single academic year.

Certificates	Credits
Business Management	39
Crisis Intervention	31
Gerontology	30
Sports Psychology	32
Substance Abuse	30

MINORS

Burman University offers a number of minors. Courses used in fulfillment of discipline requirements for a major, concentration, specialization, may not be used toward fulfillment of requirements for a minor. A minor must be completed in conjunction with the conferral of a degree.

In cases where there is an overlap between the major, concentration, or specialization, the department of the minor will choose alternate courses in the minor area to equal the credits of the overlapping courses. A Minor Change Form must be completed and submitted to Registrar Services

Minors - General	Credits
Adventure Programming	18
Applied Christianity	18
Art	18
Biblical Languages	18
Biology	18
Business	18
Canadian Studies	18
Chemistry	18
Counselling Psychology	21
English	18
Environmental Science	18
Environmental Studies	18
French	18
History	18
Mathematics	18
Music	24
Music Education	24
Outward Pursuits	18-20
Philosophy	18
Physical Education	18
Physical Science	18
Political Science	18
Psychology	21
Religious Studies	18
Religious Studies Pre-Professional	18
Sociology	18
Wellness	20.5
Writing	18

Minors - BEd	Credits
Art Education	18
Biology Education	18
Business Education	18
Chemistry Education	18
English Education	18
French Education	18
Mathematics Education	18

Music Education, BEd	19
Physical Education, BEd	19
Physical Science Education	18
Religious Studies Education	18
Social Studies Education	18

ARTICULATED PROGRAM AGREEMENTS

BACHELOR OF SOCIAL WORK LA SIERRA UNIVERSITY

Prospective students for this articulated program will normally complete the first five semesters of course work at Burman University and the final six quarters of the degree at La Sierra University (LSU). La Sierra University will be the degree-granting institution. Formal acceptance into the Social Work Program at LSU will not occur for students until after the completion of SOWK 214/215 in residence at LSU and the completion of the departmental application process and presentation of a personal statement.

Students entering this transfer program must meet the following requirements:

1. Meet the regular admission requirements of Burman University.
2. Maintain full-time enrolment with Burman University for a minimum of five semesters.
3. Complete the following course work at Burman University with a minimum cumulative GPA of 2.00 on the 4-point scale.
4. With their application to La Sierra University, submit a letter of recommendation from both the Vice President of Academic Administration and the Chair of the Department of Psychology & Behavioural Science of Burman University.

BACHELOR OF SOCIAL WORK BREADTH REQUIREMENTS

3 Credits from:	RELG 107, RELG 108
3 Credits from:	RELT 130, RELH 315
3 Credits from:	ENGL 231, ENGL 232, PHIL 220, PHIL 424
3 Credits from:	HIST 241, HIST 261
3 Credits from:	HIST 116, HIST 242, HIST 251, HIST 252, HIST 262,
6 Credits	PSYC 160, SOCI 100
3 Credits	BIOL 111
3 Credits from:	CHEM 111, PHYS 111
6 Credits	ENGL
3 Credits	University Math
3 Credits	PETH 250
3 Credits from:	ARTH 241, ARTH 242, MUHL 165
*12 Credits from:	FREN 101/102 and FREN 201/202 or SPAN 101/102 and SPAN 201/202

54 Credits	Total Breadth Transfer Requirements
-------------------	--

*Students presenting credit for French 30, Spanish 30 or equivalent from another jurisdiction are exempted from the elementary-level language requirement.

MAJOR TRANSFER REQUIREMENTS

6 Credits	SOWK 164, SOWK 266
3 Credits from:	PSYC 316, PSYC 320, PSYC 330, PSYC 350, SOCI 377, SOCI 465

9 Credits	Total Major Transfer Requirements
------------------	--

COGNATE TRANSFER REQUIREMENTS

1 Credit	BHSC 215
6 Credits	BHSC 313, BHSC 315
3 Credits from:	CPTR 106, CPTR 206
3 Credits	MATH 240

13 Credits	Total Cognate Transfer Requirements
-------------------	--

76 Credits	Total Transfer Program Requirements
-------------------	--

BACHELOR OF MUSIC AND BACHELOR OF ARTS IN MUSIC

The articulation agreement in music between Burman University and Red Deer College is for Music Diploma graduates of Red Deer College who wish to complete a 4 year Music degree. The Red Deer College graduate upon presentation of his/her Diploma to the Registrar need only complete the 3rd and 4th year of a music program. See the Academic Program Requirements section of the Calendar for remaining courses that need to be completed.

ADDITIONAL ACADEMIC OPPORTUNITIES

ADVENTIST COLLEGES ABROAD

Adventist Colleges Abroad (ACA) is a consortium of the thirteen Seventh-day Adventist colleges and universities in Australia and North America, including Burman University, and six institutions in France, Austria, Spain, Argentina, Italy, and Germany. The consortium is responsible for maintaining the consistency of academic standards and evaluation guidelines.

In addition to the regular term programs, ACA operates a summer program on the main campuses, as well as on campuses in Greece, Mexico, Brazil, Hong Kong, Israel, and the Ukraine. For complete details about the ACA program consult this website: www.aca-noborders.org/

The ACA program is open to students who have completed courses in the official language with a GPA of at least 3.00 and a cumulative GPA of at least 2.50. Those who wish to participate in the program must apply by April 30. Application forms are available online. Due to the criteria established by the Alberta Teacher Certification and the *Alberta Transfer Guide*, Burman University does not advise students pursuing a Bachelor of Education degree or planning to transfer credits outside of the Adventist college/university system to participate in the ACA program.

ANDREWS UNIVERSITY INTERNATIONAL DEVELOPMENT PROGRAM AT BURMAN UNIVERSITY

Andrews University of Berrien Springs, Michigan offers a Master of International Development Administration (MIDA) degree at Burman University during May each year. This graduate program has been educating professionals to advance their field of interest, whether it is humanitarian work, economic development, health, education, public service, church administration or other professions involved with social and community needs. The principal purpose of this program is to build leadership capacity by preparing individuals for excellence during a lifetime of professional service and compassion in action. This graduate training is tailored for professionals whose work responsibilities and life situation do not permit a return to full-time study. The inter-disciplinary program takes three to five years to complete and it draws on the strength of all schools at Andrews. Students are required to attend four annual intensive sessions of three week duration each. Andrews is responsible for all academic matters concerning the program including contracting qualified professionals to teach in the program, registration and record keeping. Burman University provides the use of its campus, classrooms, library, cafeteria, residences, and recreational facilities. This program is accredited by the North Central Association of Colleges and Schools in the USA and operates in Alberta pursuant to the written approval of the Minister of Advanced Education and Technology. More information can be found at www.andrews.edu/idp or write to the International Development Program at idp@andrews.edu. Seek Knowledge, Affirm Faith, Change the World.

LA SIERRA UNIVERSITY EXTENDED CAMPUS PROGRAM

La Sierra University (LSU) of Riverside, California offers a graduate, professional degree through an Extended Campus Program at Burman University. In four summers students may complete the requirements for a Master of Education degree with an emphasis in curriculum and instruction, or an emphasis in administration and leadership. LSU is responsible for all academic matters concerning the program, including registration and record keeping. LSU instructors from its School of Education, the faculty of Burman University, and other qualified professionals teach in this program. Burman University provides the use of its campus, classrooms, library, cafeteria, residences, and recreational facilities.

This program, which is accredited by the Western Association of Schools and Colleges and Campus Alberta Quality Council (CAQC), operates with the approval of the Alberta Ministry of Advanced Education. For more information, write to the Director

of Extended Programs, School of Education, La Sierra University, 5600 Riverwalk Parkway, Riverside, CA 92515 or see <http://www.lasierra.edu/schools/ed/excampus>.

RED DEER COLLEGE/UNIVERSITY OF ALBERTA NURSING DEGREE PROGRAM

Up to eight seats are available for Burman University students in the University of Alberta's Bachelor of Science in Nursing program offered on the campus of Red Deer College.

This opportunity is available for those students who wish the unique experience of earning a nursing degree while living at a Seventh-day Adventist faith-based campus. Students in this program will be full Red Deer College and Burman University students. As such, they will be members of both student associations and enjoy the rights and privileges afforded to students on both campuses.

Students in the Burman University/RDC/U of A program will also register and participate in a seminar held on the Burman University campus that will encourage students to examine the intersections between faith and nursing practice.

The four-year University of Alberta Collaborative Nursing Degree Program is taught entirely at Red Deer College. Students complete a "paper transfer" at the end of their third year to become University of Alberta students. They will then graduate with a University of Alberta degree in nursing.

The program is taught using a context-based or problem-based learning methodology that enables students to develop enhanced skills in

- Problem solving
- Critical thinking
- Self-directed learning
- Group and team work
- Communication

Students integrate knowledge from a variety of disciplines (eg. physiology, sociology, political science, and nursing), while studying a scenario or case study that is based on real-life individuals, groups, and communities. Clinical practice experiences in either community or acute care settings occur in each semester of the program. A 10-week preceptored senior practicum enables students to fully meet the beginning competencies for registered nurses in Alberta. All graduates are eligible to write the national nursing exam (CRNE).

Admission to this program is highly competitive. Interested applicants are encouraged to apply through Burman University in October of the year prior to admission.

For more information, contact Burman University's Marketing and Enrolment Department at admissions@burmanu.ca or 1-800-661-8129.

PRE-PROFESSIONAL ADVISING

Burman University offers students the opportunity of completing various pre-professional curricula, ranging from one to four years in length. Since the undergraduate requirements are different for each professional school or faculty, Burman University has no set program for pre-professional curricula. However, Burman University works closely with Loma Linda University and Andrews University to assist students wishing to pursue allied health programs.

Students may obtain information on the pre-professional and transfer curricula from the following:

DEAN OF THE DIVISION OF SCIENCE

Pre-engineering
 Pre-cytotechnology*
 Pre-dentistry
 Pre-emergency medical care/cardiopulmonary sciences*
 Pre-engineering
 (one-year transfer program with Walla Walla College)
 Pre-health administration information*
 Pre-medical technology*
 Pre-medicine
 Pre-nursing
 Pre-nutrition and dietetics*
 Pre-occupational therapy*
 Pre-physical therapy*
 Pre-radiation technology*
 Pre-respiratory therapy*
 Pre-social work
 Pre-speech-language pathology and audiology*
 Pre-surgical technology and cardiopulmonary sciences*

CHAIR OF THE SCHOOL OF BUSINESS

Certified General Accountant program
 Certified Management Accountant program
 Chartered Accountant program

*These programs are available at Loma Linda University, School of Allied Health. Physical Therapy is also available at Andrews University.

This pre-nursing program is for those students who want to pursue nursing in one of the SDA colleges/universities in the US.

PRE-NURSING CURRICULUM*	
6 Credits	ENGL
6 Credits	BIOL 111, BIOL 112
6 Credits	CHEM 100, CHEM 105
3 Credits	BIOL 216
9 Credits	SCNC 225, PSYC 160, SOCI 100
30 Credits	Total Breadth Transfer Requirements

*Nursing students should check the entrance requirements of the institution to which they are transferring.

GRADUATE STUDIES

Students who are interested in pursuing graduate studies should note that North American universities usually require a four-year degree or equivalent for admission into graduate programs. Most students who have a three-year degree will need to complete a four-year degree or equivalent before applying for admission to graduate studies. Students should contact the universities of their choice to ensure that the courses and/or undergraduate programs required for admission into graduate programs are taken as well as entrance GPA requirements are met.

Students should note that universities that offer graduate programs usually base acceptance into these programs on a review of the students' course work as well as GPA. The stronger the GPA the greater the possibility of acceptance into graduate studies. Students who have a four-year degree are not guaranteed acceptance into graduate programs; therefore, it is important to present as strong an academic record as possible.

RECOMMENDED COURSE SEQUENCE

Each degree has a recommended course sequence. This indicates the year and term a particular course should be taken to achieve completion of a degree within the expected time frame. Due to course availability, some flexibility may be needed. Please check with an advisor for class scheduling recommendations.

COLUMN LEGEND

PR: PROGRAM REQUIREMENT

Degrees are broken into program elements such as Breadth, Cognate, Major/Concentration, Elective, etc. This column identifies the program element. Check the Program Requirements of a particular degree for program elements needed.

- AE - Applied Emphasis
- BR- Breadth
- CG - Cognate
- CN - Concentration
- EL - Elective
- MI - Minor
- MJ - Major
- PF - Professional
- PP - Pre-Professional
- SP - Specialization

CR: MINIMUM NUMBER OF CREDITS TO BE TAKEN

More may be taken, but always keep in mind the total credits needed to graduate from your program. Electives may be less, depending on credits taken in other program elements.

DEGREE REQUIREMENTS

The Degree Requirements are presented in a "check sheet" type format. A student is encouraged to fill in the Gr (Grade), Cr (Credits earned) crs pfx and crs # columns after each term to indicate their progress.

NOTES ON THE DEGREE REQUIREMENT SHEETS.

1. A degree is broken down into its program elements, such as Breadth, Cognate, Major/Concentration, Electives, etc.
 - a. Note: Each program element may have different rules for completion. For example, the minimum grade in a major/

concentration course is C- (for most degrees) while the minimum grade for Breadth requirements is D. Consult the Academic Regulations section of the Calendar for more details.

2. Program Total Credits Required: Minimum number of credits needed to graduate with the indicated degree.
3. Cr Req Column: Indicates minimum number of credits required. Exception: Electives may be less due to credits taken in other program elements.
4. crs pfx: Course prefix: i.e. BIOL, ENGL.
5. crs #: Course number.
6. For ease of program planning, the Breadth requirements include only course requirements not fulfilled by courses in the major/concentration, cognate, applied emphasis, pre-professional or professional requirements.
7. The student is advised to read carefully the Academic Calendar for policies regarding completion of degree requirements. Ultimate responsibility for meeting all requirements belongs to the student.

Major and Concentration. Major is the term used to indicate the emphasized field of study in a 4-year degree and is noted on the degree parchment. A Concentration is the term used to indicate the emphasized field of study in a 3-year degree. Due to the number of credits associated with a Concentration, a Concentration is not noted on the degree parchment.

MINORS

A course used to fulfill a requirement in a major/concentration or specialization cannot be used to fulfill a requirement in a Minor. A minor must be completed in conjunction with the conferral of a degree.

ONLINE DEGREE AUDIT

The CAMS Student Portal has the ability to perform a degree audit for students wishing to track their progress towards degree completion. To access, students simply click on "Degree Audit Options" from the left hand menu of the Student Portal and select "My Degree Audit" followed by "Detail." If a student wishes to explore other possible degrees, and how their courses apply to them, they may choose "Degree Information" instead of "My Degree Audit" and select an alternate degree.

If a student accesses their degree audit and the degree/major shown does not match what the student thinks they are enrolled in, they need to contact Registrar Services immediately and fill out the necessary paperwork to have the correction made.

The Student Portal Degree Audit is to be used only as a guide to help students track their progress towards graduation. Final approval and identification of courses needed for graduation must come from the Registrar's Office after a Graduation Application has been completed.

Every effort is made to see that the degree audit is accurate; however, due to the limitations of the software used and specific situations unique to a student, anomalies may occur. If a student notices any discrepancies, or if an aspect of their degree is not analyzed, the student should notify Registrar Services.

PROGRAMS OFFERED, SPECIFIC INFORMATION

ART

FACULTY

John P. Hoyt, PhD, Professor

MINOR

Art	18 credits
-----	------------

MINOR

ART MINOR - MINIMUM GRADE: C -

	CR REQ	CRS PFX	CRS #	GR	CR
Introduction to the Arts	3	ARTS	130		
Drawing	3	ARTS	210		
Ceramics	3	ARTS	230		
Painting I	3	ARTS	250		
Painting II	3	ARTS	350		
1 OF THE FOLLOWING	3				
Survey of Western Art I		ARTH	241		
Survey of Western Art II		ARTH	242		
TOTAL	18				

BIOLOGY

FACULTY

Laurence S. Wong, PhD, Professor (Chair)
 Bruce E. Buttler, PhD, Professor
 David T. Delafield, MS, Assistant Professor
 Pekka Määttänen, PhD, Assistant Professor
 Paul S. Ramalingam, PhD, Professor

BACHELOR OF SCIENCE	
Biology	120 credits
Biology: Bio-Medical Track	120 credits
Biology: Environmental Science	120 credits

BACHELOR OF SCIENCE (THREE-YEAR)	
Biology	90 credits

MINORS	
Biology	18 credits
Environmental Science	18 credits
Environmental Studies	18 credits

BIOLOGY MAJOR/CONCENTRATION ADMISSION REQUIREMENTS

Students who wish to major in biology should complete the courses indicated for the first two terms in the Degree Sequence of a specified Biology degree. Students who wish to complete a 3 or 4 year Biology BSc degree will apply for full admission into the program near the end of the fall term of their second year. A student's academic performance during the first three terms is a key factor in gaining full admission to a Biology degree program.

Students who want to further their study, either at graduate or professional school, need to carefully examine the entrance requirements of the schools they are interested in. Graduate and professional schools may have some unique entrance requirements and merely getting an undergraduate degree may not suffice. Some considerations that may arise are:

1. Full course load (how many credits are you taking in an academic year – fall and winter terms)
2. Selection of courses that are in the Alberta Transfer Guide for Alberta schools
3. CGPA of the last “x” number of credits.

This list is not comprehensive. Again always consult the school of choice to confirm exactly what the entrance requirements are. Your academic advisor may be able to assist you in understanding admissions policies of graduate/professional schools.

Admission Process and Requirements:

1. A statement of your goals and a completed Biology Program Application form must be submitted to the Biology Department by the end of October of the student's second year.
2. Students who enter the University on a probationary status will apply to the Biology program after having completed the Biology and Chemistry courses indicated for the first two terms of a Biology Degree Sequence, in addition to being removed from probationary status.
3. Transfer students (from another institution) seeking full admission into the program will need to have 50 semester credits transferred/earned, or 30 semester-credits transferred and one probationary semester in residence. Transferred credits should include credits for required courses indicated for the first two terms of a Biology Degree Sequence.
4. A minimum CGPA of 2.30 is required at the time of application to the program.
5. The Biology Admissions Committee will review the students progress and make a decision regarding full admission to the Biology program.
6. A minimum cumulative GPA of 2.30 in the Science concentration/major must be maintained per semester to remain in the program.

BSc BIOLOGY: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS- MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course >299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline</i> Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	3				
Select from: HLED, ODP, OPAT, PEAC, PETH, SCNC					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
Organic Chemistry I	3	CHEM	241		
Organic Chemistry II	3	CHEM	242		
General Physics I	3	PHYS	111		
General Physics II	3	PHYS	112		
1 OF THE FOLLOWING	3				
Biochemical Molecules		BCHM	310		
Biochemical Processes		BCHM	315		
1 OF THE FOLLOWING	3				
Elementary Calculus I (recommended)		MATH	161		
Introduction to Statistics		MATH	240		
TOTAL	24				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
Animal Physiology	3	BIOL	364		
Plant Physiology	3	BIOL	365		
Cellular Biology	3	BIOL	374		
Introduction to Research	3	BIOL	391		
Speciation	3	BIOL	424		
FROM THE FOLLOWING (BIOL >299)	27				
Conservation Biology		BIOL	318		
Boreal Ecology		BIOL	320		
Vertebrate Biology		BIOL	327		
Histology		BIOL	340		
Invertebrate Biology		BIOL	350		
Principles of Parasitology		BIOL	355		
Tropical Field Biology		BIOL	360		
Coastal Field Biology		BIOL	362		
Northern Field Biology		BIOL	367		
Developmental Biology		BIOL	375		
Immunology		BIOL	410		
Flora and Fauna		BIOL	415		
Biogeography		BIOL	425		
Protected Area Management		BIOL	430		
Virology		BIOL	435		
Co-operative Opportunity (up to 15 credits)**		BIOL	475		
Biological Research		BIOL	490		
Seminar in Biological Sciences (1)		BIOL	496		
Other BIOL 3xx, 4xx					
TOTAL	54				

ELECTIVES - MINIMUM GRADE: D					
>199	12				
General Electives:	6				
TOTAL	18				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

** Successful completion of both the BSc BIOL degree and a co-op/internship work assignment may lead to temporary or permanent federal public service positions if the student meets the merit criteria and conditions of employment. (For Co-operative Research Internship consult with department.)

BSc BIOLOGY - BIO-MEDICAL TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline.</i> Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	3				
Select from: HLED, ODPU, OPAT, PEAC, PETH, SCNC					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Biochemical Molecules	3	BCHM	310		
Biochemical Processes	3	BCHM	315		
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
Organic Chemistry I	3	CHEM	241		
Organic Chemistry II	3	CHEM	242		
General Physics I	3	PHYS	111		
General Physics II	3	PHYS	112		
1 OF THE FOLLOWING	3				
Elementary Calculus I (recommended)		MATH	161		
Introduction to Statistics		MATH	240		
TOTAL	27				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
Animal Physiology	3	BIOL	364		
Introduction to Research	3	BIOL	391		
Speciation	3	BIOL	424		
BIO-MEDICAL TRACK					
Cellular Biology	3	BIOL	374		
4 OF THE FOLLOWING	12				
Vertebrate Biology		BIOL	327		
Histology		BIOL	340		
Principles of Parasitology		BIOL	355		
Developmental Biology		BIOL	375		
Immunology		BIOL	410		
FROM THE FOLLOWING (BIOL >299)	15				
Conservation Biology		BIOL	318		
Boreal Ecology		BIOL	320		
Invertebrate Biology		BIOL	350		
Tropical Field Biology		BIOL	360		
Coastal Field Biology		BIOL	362		
Plant Physiology		BIOL	365		
Northern Field Biology		BIOL	367		
Flora and Fauna of Alberta		BIOL	415		
Biogeography		BIOL	425		
Protected Area Management		BIOL	430		
Virology		BIOL	435		
Biological Research		BIOL	490		
Seminar in Biological Sciences (1)		BIOL	496		
Other BIOL 3xx, 4xx					
TOTAL	51				

ELECTIVES - MINIMUM GRADE: D					
>199	12				
Microbiology (3) (recommended)		BIOL	216		
General Electives:	6				
Anatomy and Physiology I (recommended)		BIOL	111		
TOTAL	18				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

BSc BIOLOGY - ENVIRONMENTAL SCIENCE TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline. Select from: ARTH, ENGL ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL</i>					
1)					
2)					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	3				
<i>Credits must be from a discipline other than major. Select from: HLED, ODP, OPAT, PEAC, PETH, PHYS, SCNC</i>					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Biochemical Molecules	3	BCHM	310		
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
Organic Chemistry I	3	CHEM	241		
Introduction to Statistics	3	MATH	240		
Environmental Ethics	3	SCNC	230		
3 CREDITS FROM THE FOLLOWING:	3				
Outdoor Basics		OPAT	210		
Winter Camping		OPAT	255		
Environmental and Nature Study		ODPU	230		
3 CREDITS FROM THE FOLLOWING:	3				
Introduction to Microeconomics		ECON	101		
Introductory Geography		GEOG	100		
Introduction to Physical Geography		GEOG	210		
Principles of Environmental Health		HLED	401		
TOTAL	24				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
Animal Physiology	3	BIOL	364		
Introduction to Research	3	BIOL	391		
Speciation	3	BIOL	424		
Biological Research	3	BIOL	490		
ENVIRONMENTAL SCIENCE TRACK					
Environmental Issues: Problems and Potential Solutions	3	BIOL	235		
Plant Physiology	3	BIOL	365		
FROM THE FOLLOWING:	9				
Conservation Biology		BIOL	318		
Boreal Ecology		BIOL	320		
Flora and Fauna		BIOL	415		
Biogeography		BIOL	425		
Protected Area Management		BIOL	430		
1 OF THE FOLLOWING:	3				
Tropical Field Biology		BIOL	360		
Coastal Field Biology		BIOL	362		
Northern Field Biology		BIOL	367		
FROM THE FOLLOWING (BIOL >299)	15				
Vertebrate Biology		BIOL	327		
Histology		BIOL	340		
Invertebrate Biology		BIOL	350		
Principles of Parasitology		BIOL	355		
Cellular Biology		BIOL	374		
Developmental Biology		BIOL	375		
Immunology		BIOL	410		
Virology		BIOL	435		
Biological Research		BIOL	490		
Seminar in Biological Sciences (1)		BIOL	496		
Other BIOL 3xx, 4xx					
TOTAL	57				

ELECTIVES - MINIMUM GRADE: D					
Wilderness Survival and Tracking (1.5) (recommended)		OPAT	254		
Navigation and Backpacking (1.5) (recommended)		OPAT	256		
General Electives					
TOTAL	15				

BSc (3-YEAR) BIOLOGY: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCES	6				
Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	3				
Select from: HLED, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
Organic Chemistry I	3	CHEM	241		
Organic Chemistry II	3	CHEM	242		
1 OF THE FOLLOWING	3				
Elementary Calculus I		MATH	161		
Introduction to Statistics		MATH	240		
TOTAL	15				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
Cellular Biology	3	BIOL	374		
Speciation	3	BIOL	424		
1 OF THE FOLLOWING:	3				
Animal Physiology		BIOL	364		
Plant Physiology		BIOL	365		
FROM THE FOLLOWING (BIOL >299)	21				
Conservation Biology		BIOL	318		
Boreal Ecology		BIOL	320		
Vertebrate Biology		BIOL	327		
Histology		BIOL	340		
Invertebrate Biology		BIOL	350		
Principles of Parasitology		BIOL	355		
Tropical Field Biology		BIOL	360		
Northern Field Biology		BIOL	367		
Developmental Biology		BIOL	375		
Introduction to Research		BIOL	391		
Immunology		BIOL	410		
Flora and Fauna of Alberta		BIOL	415		
Biogeography		BIOL	425		
Virology		BIOL	435		
Biological Research		BIOL	490		
Seminar in Biological Sciences (1)		BIOL	496		
Other BIOL 3xx, 4xx					
TOTAL	42				

ELECTIVES - MINIMUM GRADE: D					
General Electives					
TOTAL	12				

BIOLOGY**MINORS****BIOLOGY MINOR**

BIOLOGY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
1 OF THE FOLLOWING	3				
Animal Physiology		BIOL	364		
Plant Physiology		BIOL	365		
BIOL course >299	3				
1)		BIOL			
2)		BIOL			
TOTAL	18				

ENVIRONMENTAL SCIENCE MINOR

ENVIRONMENTAL SCIENCE MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
5 OF THE FOLLOWING	15				
Environmental Ethics		SCNC	230		
Environmental Science: Problems and Potential		BIOL	235		
Conservation Biology		BIOL	318		
Boreal Ecology		BIOL	320		
Biogeography		BIOL	425		
Protected Area Management		BIOL	430		
1 OF THE FOLLOWING	3				
Tropical Field Biology		BIOL	360		
Coastal Field Biology		BIOL	362		
Northern Field Biology		BIOL	367		
Flora and Fauna		BIOL	415		
TOTAL	18				

ENVIRONMENTAL STUDIES MINOR

ENVIRONMENTAL STUDIES MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Environmental Ethics	3	SCNC	230		
3 OF THE FOLLOWING	9				
Introductory Geography		GEOG	100		
Introduction to Physical Geography		GEOG	210		
Environmental and Nature Study		ODPU	230		
Introduction to Physical and Earth Science		SCNC	104		
Principles of Environmental Health		HLED	410		
1 OF THE FOLLOWING	3				
Human Ecology		BIOL	110		
Environmental Issues: Problems and Potential		BIOL	235		
1 OF THE FOLLOWING	3				
Tropical Field Biology or Topics: Tropical Field Biology		BIOL BIOL	360 395		
Coastal Field Biology or Topics: Coastal Field Biology		BIOL BIOL	362 395		
Northern Field Biology or Topics: Northern Field Biology		BIOL BIOL	367 395		
Flora and Fauna or Topics: Flora and Fauna		BIOL BIOL	415 395		
TOTAL	18				

BUSINESS

FACULTY

David A. Jeffrey, PhD, Assistant Professor (Chair)

Jenipher Chitate, MBA, Assistant Professor

Loucius Michel, PhD, Professor

BACHELOR OF BUSINESS ADMINISTRATION	
Bachelor of Business Administration: Accounting Track	120 credits
Bachelor of Business Administration: Human Resource Management Track	120 credits
Bachelor of Business Administration: International Business Track	120 credits
Bachelor of Business Administration: Management Track	120 credits

BACHELOR OF ARTS (THREE-YEAR)	
Business Administration	90 credits

CERTIFICATE	
Business Management	39 credits

MINOR	
Business	18 credits

SCHOOL OF BUSINESS ADMISSION POLICY

Students who wish to major in business should complete the courses indicated for the first three terms in the Degree Sequence of a specified Business degree. Students who wish to complete a degree (BBA or BA) in the School of Business will then apply for full admission to a degree program near the end of the fall term of their second year. A student's academic performance during the first three terms is a strong factor in gaining full admission to a Business degree program.

ADMISSION PROCESS AND REQUIREMENTS

1. A resume, a statement of goals, and a completed School of Business Application form (available from the School of Business website) must be submitted to the School of Business by the end of November of the student's second year.
2. A minimum cumulative GPA of 2.30 is required at time of application to the program.
3. Attend a scheduled interview with the School of Business Admissions Committee.
4. The Business Admissions Committee will review the student's progress and make a decision regarding full admission to the Business program.
5. A minimum cumulative GPA of 2.30 in the Business concentration/major must be maintained to remain in the program.

BBA BUSINESS ADMINISTRATION - ACCOUNTING TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HISTORY	6				
1)		HIST			
2)		HIST			
ENGLISH	3				
ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460		ENGL			
SPEECH FUNDAMENTALS	3	COMM	130		
HEALTH From the following:	3				
OPAT, PEAC courses					
Introduction to Health Principles (2)		PETH	150		
Health and Fitness (3)		PETH	250		
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Personal Computer Applications	3	CPTR	106		
Career Writing	3	ENGL	225		
Finite Mathematics with Applications	3	MATH	151		
Business Calculus	3	MATH	152		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
TOTAL	18				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
Business Finance	3	BUAD	336		
Business Law	3	BUAD	345		
Cornerstone Course	3	BUAD	365		
Capstone Course	3	BUAD	465		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
ACCOUNTING TRACK					
Intermediate Management Accounting	3	ACCT	304		
Intermediate Financial Accounting I	3	ACCT	311		
Intermediate Financial Accounting II	3	ACCT	312		
Advanced Financial Accounting	3	ACCT	425		
Auditing	3	ACCT	430		
Taxation	3	BUAD	420		
4 FROM THE FOLLOWING	12				
Accounting Information Systems		ACCT	308		
Advanced Management Accounting		ACCT	404		
Accounting Theory		ACCT	410		
Investments		BUAD	337		
Management Information Systems		BUAD	370		
Business Internship		BUAD	393		
Management Science I		BUAD	441		
ACCT, BUAD, or ECON course >199	3				
TOTAL	69				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	9				

BBA BUSINESS ADMINISTRATION - HUMAN RESOURCE MANAGEMENT TRACK: DEGREE REQUIREMENTS FOR 2016-2017, PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HISTORY	3				
1)		HIST			
ENGLISH	3				
ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460		ENGL			
SPEECH FUNDAMENTALS	3	COMM	130		
HEALTH From the following:	3				
OPAT, PEAC courses					
Introduction to Health Principles (2)		PETH	150		
Health and Fitness (3)		PETH	250		
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Personal Computer Applications	3	CPTR	106		
Career Writing	3	ENGL	225		
Finite Mathematics with Applications	3	MATH	151		
Business Calculus	3	MATH	152		
Introduction to Statistics	3	MATH	240		
Introduction to Psychology	3	PSYC	160		
Ethics	3	PHIL	410		
Introductory Sociology	3	SOCI	100		
TOTAL	24				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
Business Finance	3	BUAD	336		
Business Law	3	BUAD	345		
Cornerstone Course	3	BUAD	365		
Capstone Course	3	BUAD	465		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
HUMAN RESOURCE MANAGEMENT TRACK					
HRM: Managing the Workforce	3	BUAD	260		
Organizational Theory and Design	3	BUAD	305		
Leading Organizational Change	3	BUAD	340		
Labour Relations	3	BUAD	353		
Management Information Systems	3	BUAD	370		
Business Internship	3	BUAD	393		
Social Psychology	3	PSYC	324		
ACCT, BUAD, OR ECON COURSES >199	3				
1)					
ACCT, BUAD, OR ECON COURSES >299	9				
1)					
2)					
3)					
TOTAL	69				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	6				

BBA BUSINESS ADMINISTRATION - INTERNATIONAL BUSINESS TRACK: DEGREE REQUIREMENTS
FOR 2016-2017, PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
--	--------	---------	-------	----	----

	CR REQ	CRS PFX	CRS #	GR	CR
--	--------	---------	-------	----	----

BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (3)		REL_			
HISTORY	6				
1)		HIST			
2)		HIST			
ENGLISH	3				
ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460		ENGL			
SPEECH FUNDAMENTALS	3	COMM	130		
HEALTH From the following:	3				
OPAT, PEAC courses					
Introduction to Health Principles (2)		PETH	150		
Health and Fitness (3)		PETH	250		
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Personal Computer Applications	3	CPTR	106		
Career Writing	3	ENGL	225		
Finite Mathematics with Applications	3	MATH	151		
Business Calculus	3	MATH	152		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
TOTAL	18				

MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
Business Finance	3	BUAD	336		
Business Law	3	BUAD	345		
Cornerstone Course	3	BUAD	365		
Capstone Course	3	BUAD	465		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
INTERNATIONAL BUSINESS TRACK					
International Business	3	BUAD	325		
International Marketing	3	BUAD	426		
International Finance	3	BUAD	474		
Money and Banking	3	ECON	330		
International Trade	3	ECON	340		
Comparative Religion	3	RELG	107		
Modern Language	6				
1)					
2)					
ACCT, BUAD, OR ECON COURSES >299	9				
1)					
2)					
3)					
TOTAL	69				

ELECTIVES - MINIMUM GRADE: D					
>199	12				
TOTAL	12				

BBA BUSINESS ADMINISTRATION - MANAGEMENT TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HISTORY	6				
1)		HIST			
2)		HIST			
ENGLISH	3				
ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460		ENGL			
SPEECH FUNDAMENTALS	3	COMM	130		
HEALTH From the following:	3				
OPAT, PEAC courses					
Introduction to Health Principles (2)		PETH	150		
Health and Fitness (3)		PETH	250		
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Personal Computer Applications	3	CPTR	106		
Career Writing	3	ENGL	225		
Finite Mathematics with Applications	3	MATH	151		
Business Calculus	3	MATH	152		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
TOTAL	18				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C - MINIMUM GPA FOR CONFERRAL: 2.30					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
Business Finance	3	BUAD	336		
Business Law	3	BUAD	345		
Cornerstone Course	3	BUAD	365		
Capstone Course	3	BUAD	465		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
MANAGEMENT TRACK					
Intermediate Management Accounting	3	ACCT	304		
International Business	3	BUAD	325		
Management Information Systems	3	BUAD	370		
Business Internship	3	BUAD	393		
Management Science I	3	BUAD	441		
Management Science II	3	BUAD	442		
Business Data Communications	3	BUAD	476		
ACCT, BUAD, OR ECON COURSES >199	3				
1)					
ACCT, BUAD, OR ECON COURSES >299	9				
1)					
2)					
3)					
TOTAL	69				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	9				

BA (3-YEAR) BUSINESS ADMINISTRATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Personal Computer Applications	3	CPTR	106		
Career Writing	3	ENGL	225		
Finite Mathematics with Applications	3	MATH	151		
Business Calculus	3	MATH	152		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
TOTAL	18				

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C - MINIMUM CGPA FOR CONFERRAL 2.30					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
HRM: Managing the Workforce	3	BUAD	260		
Small Business Management	3	BUAD	320		
Business Finance	3	BUAD	336		
Cornerstone Course	3	BUAD	365		
Management Information Systems	3	BUAD	370		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
TOTAL	39				

ELECTIVES - MINIMUM GRADE: D					
>299	6				
Other courses	6				
TOTAL	12				

BUSINESS**CERTIFICATE**

Burman University offers a variety of certificates which students can use to enhance their primary program of study. These certificates are awarded in conjunction with the conferral of a Burman University degree and will be supported by the courses completed in the discipline of their degree program. All enrolments for certificate programs are limited on available class seating and rotation of courses. Students are advised that completion of a certificate program may not be available in a single academic year.

BUSINESS MANAGEMENT CERTIFICATE

This certificate is designed for students wishing to have a background in Business Management that will prepare them for entry-level positions: it introduces them to interpersonal, technical, organizational, marketing, and managerial skills.

CERTIFICATE – BUSINESS MANAGEMENT
MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
PROGRAM REQUIREMENTS - MINIMUM GRADE: C -					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Computer Business Applications	3	BUAD	220		
Organizational Behaviour	3	BUAD	250		
Small Business Management	3	BUAD	320		
Cornerstone Course	3	BUAD	365		
Business Internship	3	BUAD	393		
Career Writing	3	ENGL	225		
1 OF THE FOLLOWING	3				
Personal Computer Applications		CPTR	106		
Advanced Computer Applications		CPTR	206		
TOTAL	33				

MINOR**BUSINESS MINOR**

BUSINESS MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
BUAD course >299	3	BUAD			
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
TOTAL	18				

CHEMISTRY AND PHYSICAL SCIENCE

FACULTY

Peter Omolo Otieno, PhD, Associate Professor of Chemistry

MINORS	
Chemistry	18 credits
Physical Science	18 credits

MINORS FOR 2016-2017

CHEMISTRY MINOR

CHEMISTRY MINOR- MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
4 OF THE FOLLOWING*	12				
Biochemical Molecules		BCHM	310		
Biochemical Processes		BCHM	315		
Analytical Chemistry I		CHEM	221		
Organic Chemistry I		CHEM	241		
Organic Chemistry II		CHEM	242		
Physical Chemistry I		CHEM	361		
* CHEM 221 recommended					
TOTAL	18				

PHYSICAL SCIENCE MINOR

PHYSICAL SCIENCE MINOR- MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
General Physics I	3	PHYS	111		
General Physics II	3	PHYS	112		
Introduction to Physical and Earth	3	SCNC	104		
1 OF THE FOLLOWING	3				
CHEM course >199		CHEM			
Introduction to Modern Physics		PHYS	205		
TOTAL	18				

EDUCATION

FACULTY

June Fiorito, EdD, Professor (Chair)
 Timothy S. Buttler, MA, Assistant Professor
 Carolyn J. Doss, PhD, Associate Professor
 John P. Hoyt, PhD, Professor
 Julia Falla-Wood, PhD, Assistant Professor

Note: Information regarding the BEd After Degree follows the BEd section.

BACHELOR OF EDUCATION - BEd	
Bachelor of Education - Elementary Track	120 credits
Bachelor of Education - Secondary Track	120 or 123 credits
Biology Specialization	36 credits
Business Specialization	36 credits
English Specialization	36 credits
Mathematics Specialization	36 credits
Music Specialization	36 credits
Religious Studies Specialization	36 credits
Social Studies Specialization	36 credits

MINORS

BEd Minors are only open to BEd students.

Secondary Track BEd students must complete a BEd Minor. Courses used in fulfillment of a specialization may not be used toward fulfillment of minor requirements.

Elementary Track students may also complete a minor if desired. This can be either a BEd Minor, or any minor offered at Burman University.

BEd MINORS	
Art Education	18 credits
Biology Education	18 credits
Business Education	18 credits
Chemistry Education	18 credits
English Education	18 credits
French Education	18 credits
Mathematics Education	18 credits
Music Education, BEd	18 credits
Physical Education, BEd	18 credits
Physical Science Education	18 credits
Religious Studies Education	18 credits
Social Studies Education	18 credits

SCHOOL OF EDUCATION ADMISSION POLICY

ADMISSION TO THE SCHOOL OF EDUCATION

All students must achieve two levels of admission—Initial Admission and Full Admission—to the School of Education prior to completion of the BEd degree. Progress in the program determines eligibility for admission, and it applies as follows.

BEd INITIAL ADMISSION

This admission process must be completed prior to enrolment in EDXX courses sequenced in Year 2 of the 4-Year degree sequence.

BEd Initial Admission is only open to candidates who are Declared Bachelor of Education majors.

Each candidate must provide:

1. A completed Application for BEd Initial Admission that includes an autobiographical sketch with a statement of career goals.
2. An essay entitled “Why I Want to be a Teacher.” If EDPR 285 - Orientation to Teaching is completed at Burman University, a copy of this document (a course assignment) is placed in the candidate’s file. Candidates with transfer credit in EDPR 285 will write and submit a paper according to the same guidelines used in EDPR 285.
3. Three references from designated individuals giving evidence of moral, ethical, professional and personal character, to be provided on the BEd Letter of Recommendation form.
4. A current Security Clearance Certificate, supplied by the candidate’s local police detachment. This document must be in the School of Education office BEFORE a candidate will be allowed to begin Field Experience. (See BEd Candidate Handbook section entitled “Security Clearance Certificate” for more details.)
5. Either an Elementary or Secondary 3-Year Completion Schedule, IA, on the appropriate form from the School of Education office, planned with input from your advisor.

The candidate’s file must also contain:

- A. Verification of satisfactory fulfillment of all Burman University Admission Requirements.
- B. Unofficial transcript showing
 - a) Minimum CGPA* of 2.50 on the 4.00 scale on all courses taken locally and/or transferred to the program, no courses incomplete, and no grade lower than “C” (2.0) in professional education (defined as any course with an EDXX prefix), specialization, or minor courses;
 - b) Successful completion of a minimum of 12 credits, including 3 credits in each of the following: EDPR 285; EDIT 250; ENGL 101 or ENGL 102. Candidates with transfer credits will be assessed based on the courses that apply to the program. If currently enrolled in EDPR 285 and/or EDIT 250, BEd Initial Admission will not be finalized until these courses are successfully completed.

These documents are presented to the Teacher Preparation Council (TPC). The TPC will:

1. Review the necessary documents and any other pertinent information.
2. Vote to grant or deny BEd Initial Admission.

The applicant will receive a letter from the TPC Chair regarding the decision made, and a copy will be placed in the candidate’s file. If admission is denied, a written explanation of cause will be provided.

Once an applicant has been granted BEd Initial Admission, s/he must move forward to BEd Full Admission within two (2) academic years. Otherwise, the candidate must repeat the process for BEd Initial Admission.

*Cumulative Grade Point Average.

BEd FULL ADMISSION

Candidates must hold BEd Initial Admission and apply for BEd Full Admission by the middle of Year 2 in the BEd sequence. BEd Full Admission must be achieved prior to enrolment in Year 3 of the 4-Year program. This process includes the BEd Full Admission Interview with two faculty members from the School of Education. During the interview, all candidate records, goals, dispositions, and professional expectations will be reviewed.

Candidates must submit the following documents at the School of Education office prior to scheduling an appointment for the BEd Full Admission Interview:

1. An Elementary or Secondary 2-Year Completion Schedule, FA (prepared on template available in the School of Education office) showing how remaining courses are scheduled for successful completion of the program.
2. For Elementary Track: One reference from a current EDXX teacher giving evidence of moral, ethical, professional and personal character, to be provided on the Letter of Recommendation form. The candidate must make the request for this form to be completed.
For Secondary Track: The School of Education office will request completion of a Content-Area Feedback Form from departments of the candidate’s Specialization and BEd Minor.
In both cases these forms are confidential, and are returned directly to the office by the individual completing the document.
3. Portfolio I must be submitted at least two (2) weeks before your BEd Full Admission Interview. You will not be eligible to sign up for your interview appointment until this portfolio has been delivered to the School of Education office.

The candidate’s file must also contain:

- A. An unofficial transcript showing:
 - a) Minimum CGPA of 2.50 on the 4.00 scale on all courses taken locally and/or transferred to the program, no courses incomplete, and no grade lower than “C” (2.0) in professional education (defined as any course with an EDXX prefix), Specialization, or BEd Minor courses;
 - b) Successful completion of a minimum of 50 credits that meet program requirements. These credits must include successful completion of (or current enrolment in) all of the following professional education courses:

Elementary:	EDCI 234	C&I in Elementary School Physical Education
	EDCI 235	C&I in Art (K-12)
	EDCI 240	C&I in Elementary School Music
	EDCI 321	C&I in Elementary School Language Arts

	EDCI 322	C&I in Elementary School Reading
	EDCI 338	C&I in Elementary School Mathematics
	EDPS 265	Theories of Development and Learning
	EDPS 342	Educational Measurements

Secondary:	EDPS 265	Theories of Development and Learning
	EDCI 328	Instructional Techniques in Secondary Schools
	EDPS 342	Educational Measurements
		AND a minimum of 18 credits in the chosen Specialization and/or BEd Minor.

- B Evidence of having satisfied any special concern(s) previously expressed by the Teacher Preparation Council.

The BEd Faculty discuss the results of the Full Admission Interview, and will then make recommendation to the Teacher Preparation Council, for acceptance or denial of Full Admission for the candidate.

APPEAL PROCEDURES

If a candidate wishes to contest a decision of the Teacher Preparation Council, s/he shall:

1. Request of the TPC Chair an appeal meeting with the Council,
2. If, after the appeal meeting, the decision of the TPC remains unacceptable to the candidate, s/he may request a final appeal to a committee of three: the Vice President for Academic Administration who will chair the committee, a representative from the TPC, and a faculty member of the candidate’s choice.

RE-APPLICATION FOR BEd INITIAL OR BEd FULL ADMISSION

If a candidate is denied either BEd Initial Admission or BEd Full Admission by the Teacher Preparation Council, the candidate must wait one full calendar year before applying again.

At that point, s/he must submit a new application form, along with a letter outlining growth and changes that have occurred which indicate the likelihood of a high level of success. In addition, three new BEd Letters of Recommendation are required, from individuals with whom interaction has occurred during the intervening year.

REGENCY REQUIREMENTS, BEd TRANSFER CREDITS

Only those professional education courses that have been taken within the last 7 years will be considered for transfer to the BEd degree. The recency of content area courses will be considered on a course-by-course basis. This helps ensure that graduates are current in both knowledge and pedagogical skills.

BEd REGISTRATION CRITERIA FOR PRACTICUM II

BEd students must complete all degree requirements, with exception of the accompanying Professional Term courses, prior to registration in Practicum II.

However, if all outstanding degree requirements have not been fulfilled, the student must qualify as an August Graduate prior to being granted permission to enroll in Practicum II.

GRADUATION AND CERTIFICATION

BEd candidates must have met all program requirements to be eligible for graduation, have a CGPA of at least 2.50 on a 4.00 scale with no grade lower than “C” (2.0) in professional education (defined as any course with an EDXX prefix), specialization and minor courses.

Upon completion of all program requirements, graduates are eligible to apply for one or more types of credentials.

1. Citizens and permanent residents of Canada are eligible to apply for an Alberta Interim Professional Certificate in Alberta. The Chair of the School of Education recommends the names of qualifying BEd graduates to the Alberta Education Professional Standards Office. Graduates must refer to the following website and complete the on-line application: www.education.alberta.ca/teachers/certification/requirements.aspx. More detailed information is available there.
2. Graduates from the United States are eligible to apply for certification in various US states and should obtain details from the website of the state(s) where they wish to apply. They also are eligible to apply for a Canadian work permit which could open the possibility of qualifying for Interim Teacher Certification in the Province of Alberta.
3. International graduates should confer with local authorities in their home country, or the country in which they wish to teach. These graduates may also be eligible to apply for a Canadian work permit which could open the possibility of qualifying for Interim Teacher Certification in the Province of Alberta.

SEVENTH-DAY ADVENTIST NORTH AMERICAN TEACHER CERTIFICATION

Members of the Seventh-day Adventist church can prepare for SDA Teacher Certification while enrolled in the 4-Year Bachelor of Education program at Burman University. This additional certification is beneficial because it is required of all teachers in the Adventist education system in North America, and is also needed for working in many international SDA school settings.

The School of Education will provide a Verification of Eligibility certificate when the candidate successfully completes (with a mark of C- or better) the 15 credits, as indicated below, in his/her studies while enrolled in education programs. This certificate is awarded in conjunction with the conferral of the 4-Year BEd degree.

SPECIFIC SDA CERTIFICATION REQUIREMENTS- MINIMUM GRADE: C -			
	CR REQ	CRS PFX	CRS #
Seventh-day Adventist History	3	RELH	315
Seventh-day Adventist Christianity	3	RELT	130
RELB course	3	RELB	
1 of RELB, RELG, RELH, RELT	3	REL_	
1 OF FOLLOWING GROUPS:	3		
Introduction to Health Principles (2)		PETH	150
OPAT/PEAC (1.5)			
OR			
Health and Fitness (3)		PETH	250
TOTAL:	15		

Please note that these courses may or may not be included among the 4-Year BEd degree requirements.

All interested graduates (SDA members), whether whether having completed the 4-year degree or the BEd After Degree, should complete the application for SDA/NAD Teacher Certification. The following is the link to the application form: http://catnet.adventist.ca/files/resources/res_16.pdf

Once the application and the official transcripts are submitted to the Registrar at the Seventh-day Adventist Church in Canada Office of Education, consideration and communication will be made through that office.

It is also important to remember that there are a significant number of EDXX courses imbedded in the 4-Year BEd degree at Burman University that meet SDA Teacher Certification requirements. If a BEd degree is taken at a non-SDA post-secondary institution, these courses will need to be taken after, or in addition to, completing that degree in order to attain SDA/NAD Teacher Certification.

BEd ELEMENTARY EDUCATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(not RELT 130 or RELH 315)</i>					
HISTORY	9				
Canadian History: 1500 - 1867		HIST	261		
Canadian History: 1867 - Present		HIST	262		
First Nations History		HIST	300		
SCIENCE AND MATHEMATICS	9				
Lab Science course (3)					
Introduction to Physical and Earth Science (3)		SCNC	104		
Mathematics course (3)		MATH			
ENGLISH	6				
English Grammar		ENGL	212		
ENGL 107, 108, 109, 295, 330 or 460		ENGL			
HUMANITIES/SOCIAL SCIENCE	6				
ENGL Literature (3); ARTH or ARTS (3);					
FREN Language (3-6); SPAN Language (3-6);					
MUPF (3); ANTH (3); PSYC (3); SOCI (3)					
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health and Fitness (3)		PETH	250		
TOTAL	42				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is required for SDA Teacher Certification.

	CR REQ	CRS PFX	CRS #	GR	CR
PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Elementary	6	EDPR	386		
BEd Practicum II - Elementary	6	EDPR	487		
CURRICULUM AND INSTRUCTION					
C&I in Elementary School Physical Education	3	EDCI	234		
C&I in Art (K-12)	3	EDCI	235		
C&I in Elementary School Music	3	EDCI	240		
C&I in Elementary School Language Arts	3	EDCI	321		
C&I in Elementary School Reading	3	EDCI	322		
C&I in Elementary School Soc/Mor/RS	3	EDCI	325		
Elementary School Remediation in Mathematics & Reading	3	EDCI	326		
C&I in Elementary School Health/Science	3	EDCI	335		
C&I in Elementary School Mathematics	3	EDCI	338		
Inclusive Education	3	EDCI	403		
Multigrade Classroom Methods	3	EDCI	427		
Literature for Children and Youth	3	EDCI	445		
TOTAL	69				

*ELECTIVES - MINIMUM GRADE: D					
TOTAL	9				

BEd SECONDARY - BIOLOGY SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course (3)		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course* <i>(not RELT 130 or RELH 315)</i>		REL_			
ENGLISH	6				
English Grammar		ENGL	212		
ENGL 106, 107, 108, 109, 295, 330 or 460		ENGL			
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	18				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School Mathematics & Science	3	EDCI	468		
C&I in Secondary School content (minor***)	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Introductory Biology	3	BIOL	100		
Biological Diversity	3	BIOL	120		
Microbiology	3	BIOL	216		
Principles of Ecology	3	BIOL	230		
Heredity	3	BIOL	277		
Animal Physiology	3	BIOL	364		
Plant Physiology	3	BIOL	365		
Cellular Biology	3	BIOL	374		
Speciation	3	BIOL	424		
Introduction to Physical Geography	3	GEOG	210		
1 OF THE FOLLOWING:	3				
Fundamentals of General Chemistry		CHEM	100		
Fundamentals of Organic & Biological Chemistry		CHEM	105		
Introductory University Chemistry I		CHEM	111		
1 OF THE FOLLOWING:	3				
Applied Physics I		PHYS	101		
General Physics I		PHYS	111		
TOTAL	36				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

***If the specialization and minor chosen by the student require the same Secondary methods course, then the student must take a different additional C&I/Secondary School methods course in the fall of Year 3.

BEd SECONDARY - BUSINESS SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(not RELT 130 or RELH 315)</i>					
ENGLISH	3				
English Grammar		ENGL	212		
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	15				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
C&I in Secondary School Business	3	EDCI	474		
C&I in Secondary School content (minor)	3	EDCI	4__		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
Principles of Marketing	3	BUAD	210		
Small Business Management	3	BUAD	320		
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
Career Writing	3	ENGL	225		
2 BUAD courses:	6				
1)		BUAD			
2)		BUAD			
1 BUAD or MATH course:	3				
1)					
1 OF THE FOLLOWING:	3				
Personal Computer Applications		CPTR	106		
Advanced Computer Applications		CPTR	206		
TOTAL	36				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	3				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

BEd SECONDARY - ENGLISH SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(not RELT 130 or RELH 315)</i>					
HISTORY	3				
First Nations History		HIST	300		
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	15				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School English and Language Arts	3	EDCI	455		
C&I in Secondary School content (minor)	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
English Grammar	3	ENGL	212		
Survey of Literature I	3	ENGL	231		
Survey of Literature II	3	ENGL	232		
Shakespeare	3	ENGL	320		
Literary Theory and Criticism	3	ENGL	338		
1 ENGLISH COURSE >199	3				
1)		ENGL			
2 OF THE FOLLOWING:	6				
Advanced Composition		ENGL	203		
Career Writing		ENGL	225		
Creative Writing: Prose		ENGL	336		
Creative Writing: Poetry		ENGL	339		
1 OF THE FOLLOWING:	3				
American Literature I		ENGL	340		
American Literature II		ENGL	345		
Canadian Literature I		ENGL	350		
Canadian Literature II		ENGL	355		
3 ENGLISH COURSES >299:	9				
1)		ENGL			
2)		ENGL			
3)		ENGL			
TOTAL	36				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	3				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

BEd SECONDARY - MATHEMATICS SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(NOT RELT 130 OR RELH 315)</i>					
ENGLISH	6				
English Grammar		ENGL	212		
ENGL 106, 107, 108, 109, 295, 330 or 460		ENGL			
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	18				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School Mathematics & Science	3	EDCI	468		
C&I in Secondary School content (minor)***	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Elementary Calculus I	3	MATH	161		
Elementary Calculus II	3	MATH	162		
Introduction to Linear Algebra	3	MATH	230		
Intermediate Calculus I	3	MATH	261		
Intermediate Calculus II	3	MATH	262		
Geometry	3	MATH	270		
Introduction to Number Theory	3	MATH	310		
Abstract Algebra	3	MATH	320		
Probability and Statistics	3	MATH	340		
General Physics I	3	PHYS	111		
Lab Science course:	3				
1)					
1 OF THE FOLLOWING:	3				
Introduction to Differential Equations		MATH	360		
Numerical Analysis		MATH	465		
Selected Topics in Discrete Mathematics		MATH	495		
TOTAL	36				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

***If the specialization and minor chosen by the student require the same Secondary methods course, then the student must take a different additional C&I/Secondary School methods course in the fall of Year 3.

BEd SECONDARY - MUSIC SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
--	--------	---------	-------	----	----	--	--------	---------	-------	----	----

BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(NOT RELT 130 OR RELH 315)</i>					
ENGLISH	6				
English Grammar		ENGL	212		
ENGL 106, 107, 108, 109, 295, 330 or 460		ENGL			
HEALTH from the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**HEALTH & FITNESS (3)		PETH	250		
TOTAL	18				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School Music	3	EDCI	459		
C&I in Secondary School content (minor)	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Music Theory I	3	MUCT	251		
Music Theory II	3	MUCT	252		
Musicianship Skills I	2	MUCT	261		
Musicianship Skills II	2	MUCT	262		
Techniques of Conducting	3	MUED	300		
Woodwind Techniques and Methods	2	MUED	307		
Brass and Percussion Techniques and Methods	2	MUED	308		
Vocal Techniques and Methods	2	MUED	315		
Introduction to Music and the Arts	3	MUHL	165		
6 FROM THE FOLLOWING :					
(courses repeatable)	6				
Choir (1)		MUEP	210		
Chamber Orchestra (1)		MUEP	217		
Band (1)		MUEP	230		
Choir (1)		MUEP	310		
Chamber Orchestra (1)		MUEP	317		
Band (1)		MUEP	330		
General Music Instruction MUSI > 199***	8				
1)		MUSI			
2)		MUSI			
3)		MUSI			
4)		MUSI			
5)		MUSI			
6)		MUSI			
TOTAL	36				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

Note: BEd students entering the Music Specialization or Minor will be required to take a Music Placement Test on Registration Day. Student may need to add MUCT 100 as an extra course, depending on the results of that test.

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

***Note that MUSI 2XX courses are 1.5 credits, and MUSI 3XX are 2 credits. The number of MUSI courses needed will vary for each student, dependent upon skill level chosen.

BEd SECONDARY - RELIGIOUS STUDIES SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
HUMANITIES/SCIENCE/SOCIAL SCIENCE	6				
ANTH (3); ARTH or ARTS (3);					
MUCT, MUHL, or MUPF (3); ENGL Literature (3);					
FREN Language (3-6); SPAN Language (3-6);					
PHIL (3); PSYC (3); SOCI (3); Lab Science (3)					
ENGLISH	6				
English Grammar		ENGL	212		
ENGL 106, 107, 108, 109, 295, 330 or 460		ENGL			
HISTORY	3				
First Nations History ^		HIST	300		
HEALTH from the following:	3				
OPAT/PEAC COURSE(S) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	18				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School Religion/History/Social Studies	3	EDCI	456		
C&I in Secondary School content (minor***)	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Introduction to the Old Testament	3	RELB	205		
Introduction to the New Testament	3	RELB	245		
Comparative Religion	3	RELG	107		
Conflict Resolution	3	RELG	242		
History of Christianity	3	RELH	240		
Ethics	3	PHIL	410		
Theology I	3	RELT	451		
Theology II	3	RELT	452		
2 Religion courses (not RELT 130 or RELH 315*):					
1)	3	REL_			
2)	3	REL_			
1 OF THE FOLLOWING:	3				
Studies in the Pentateuch		RELB	313		
Wisdom Literature and Psalms		RELB	323		
Studies in the Former Prophets		RELB	333		
Studies in the Latter Prophets		RELB	334		
1 OF THE FOLLOWING:	3				
Studies in Paul		RELB	343		
Studies in Matthew, Mark, John		RELB	348		
STUDIES IN LUKE/ACTS		RELB	365		
TOTAL	36				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

***If the specialization and minor chosen by the student require the same Secondary methods course, then the student must take a different additional C&I/Secondary School methods course in the fall of Year 3.

^If this specialization is combined with the BEd Social Studies Minor, these three credits will be available for an elective.

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. All of these requirements are met in the BEd Secondary Track Religious Studies Specialization. Students seeking SDA Teacher Certification need to add RELH 315 - SDA History to their program. This course is not applicable to any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take RELH 315 (3 cr) as an EXTRA course. [Note that there is no need to also take RELT 130 (though others may need the course), because the content is covered in RELT 451 and RELT 452 (in combination); these two courses are accepted by Alberta Teacher Certification and can be counted to meet the required 120 credits for the 4-Year BEd Degree.]

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

BEd SECONDARY - SOCIAL STUDIES SPECIALIZATION: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM MINIMUM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB course		RELB			
RELB, RELG, RELH, RELT course*		REL_			
RELB, RELG, RELH, RELT course*		REL_			
<i>(NOT RELT 130 OR RELH 315)</i>					
ENGLISH	6				
English Grammar		ENGL	212		
Open English course: ENGL 106, 107, 108, 109, 295, 330 or 460		ENGL			
HEALTH From the following:	3				
OPAT/PEAC course(s) (1.5-3)					
**Introduction to Health Principles (2)		PETH	150		
**Health & Fitness (3)		PETH	250		
TOTAL	18				

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C					
BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
C&I in Secondary School Religion/History/Social Studies***	3	EDCI	456		
C&I in Secondary School content (minor***)	3	EDCI	4__		
Reading & Writing Skills in the Content Areas	3	EDCI	470		
TOTAL	48				

	CR REQ	CRS PFX	CRS #	GR	CR
SPECIALIZATION REQUIREMENTS - MINIMUM GRADE: C					
Introductory Geography	3	GEOG	100		
World History I	3	HIST	115		
World History II	3	HIST	116		
Canadian History: 1500-1867	3	HIST	261		
Canadian History: 1867- Present	3	HIST	262		
First Nations History	3	HIST	300		
1 OF THE FOLLOWING:	3				
Introduction to Microeconomics		ECON	101		
Introduction to Macroeconomics		ECON	102		
1 OF THE FOLLOWING:	3				
Canadian Government		PLSC	205		
Canadian Politics		PLSC	206		
2 OF THE FOLLOWING:	6				
American History Since 1865		HIST	242		
British History II		HIST	252		
Contemporary World History		HIST	270		
The Cold War, 1945-1991		HIST	340		
European Social History		HIST	365		
South Asian History: 1857 - Present		HIST	378		
2 OF THE FOLLOWING:	6				
Cultural Anthropology		ANTH	205		
Survey of Western Art II		ARTH	242		
History of Christianity		RELH	240		
Introductory Sociology		SOCI	100		
Study Tour		SOCI	280		
Sociology of Gender Roles		SOCI	374		
TOTAL	36				

*MINOR - MINIMUM GRADE: C					
TOTAL	18				

*All 4-Year BEd degree students are required to complete at least 3 credits of RELB, and 6 credits of RELB, RELG, RELH, or RELT. RELT 130 and RELH 315 are additionally required for SDA Teacher Certification, and are NOT eligible to meet these or any other requirements in the BEd program. RELT 130 and RELH 315 are not applicable to meet any Alberta Teacher Certification requirement, so students seeking the additional SDA certification must choose to take these two EXTRA courses, for a total of six additional credits.

**PETH 250, or a combination of PETH 150 (2 credits) and OPAT/PEAC (1.5 credits), is also required for SDA Teacher Certification.

***If the specialization and minor chosen by the student require the same Secondary methods course, then the student must take a different additional C&I/Secondary School methods course in the fall of Year 3.

MINORS: BACHELOR OF EDUCATION FOR 2016-2017

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
ART EDUCATION - MINIMUM GRADE: C						BIOLOGY EDUCATION - MINIMUM GRADE: C					
Introduction to Studio Art	3	ARTS	130			Introductory Biology	3	BIOL	100		
Drawing	3	ARTS	210			Biological Diversity	3	BIOL	120		
Ceramics	3	ARTS	230			Principles of Ecology	3	BIOL	230		
Painting I	3	ARTS	250			Heredity	3	BIOL	277		
Painting II	3	ARTS	350								
						1 OF THE FOLLOWING:	3				
1 OF THE FOLLOWING:	3					Animal Physiology		BIOL	364		
Survey of Western Art I		ARTH	241			Plant Physiology		BIOL	365		
Survey of Western Art II		ARTH	242								
						BIOL course numbered above 299	3				
TOTAL	18					TOTAL	18				
C & I in Art (K-12)*	3	EDCI	235			C & I in Secondary School Mathematics & Science*	3	EDCI	468		

BUSINESS EDUCATION - MINIMUM GRADE: C					
Introductory Financial Accounting	3	ACCT	211		
Introductory Management Accounting	3	ACCT	212		
Introduction to Business	3	BUAD	100		
BUAD course numbered above 299	3	BUAD			
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
TOTAL	18				
C & I in Secondary School Business*	3	EDCI	474		

CHEMISTRY EDUCATION - MINIMUM GRADE: C					
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
4 OF THE FOLLOWING:	12				
Biochemical Molecules		BCHM	310		
Biochemical Processes		BCHM	315		
Analytical Chemistry I		CHEM	221		
Organic Chemistry I		CHEM	241		
Organic Chemistry II		CHEM	242		
Physical Chemistry I		CHEM	361		
TOTAL	18				
C & I in Secondary School Mathematics & Science*	3	EDCI	468		

ENGLISH EDUCATION - MINIMUM GRADE: C					
Survey of Literature I	3	ENGL	231		
Survey of Literature II	3	ENGL	232		
English Grammar	3	ENGL	212		
ENGL course numbered above 299	3	ENGL			
ENGL Literature course	3	ENGL			
1 OF THE FOLLOWING:	3				
Career Writing		ENGL	225		
Advanced Composition		ENGL	203		
Creative Writing: Prose		ENGL	336		
Creative Writing: Poetry		ENGL	339		
TOTAL	18				
C & I in Secondary School English & Language Arts*	3	EDCI	455		

FRENCH EDUCATION - MINIMUM GRADE: C					
Intermediate French I	3	FREN	201		
Intermediate French II	3	FREN	202		
Advanced French	3	FREN	305		
Introduction to French Literature and Culture	3	FREN	325		
French Composition and Grammar	3	FREN	335		
Introduction to French Canadian Literature	3	FREN	357		
TOTAL	18				
C & I in Elementary School French (ELEM major) or	3	EDCI	453		
C & I in Secondary School French*	3	EDCI	454		

* See BEd Secondary degree requirements

MINORS: BACHELOR OF EDUCATION FOR 2016-2017

	CR REQ	CRS PFX	CRS #	GR	CR
MATHEMATICS EDUCATION - MINIMUM GRADE: C					
Elementary Calculus I	3	MATH	161		
Elementary Calculus II	3	MATH	162		
Introduction to Linear Algebra	3	MATH	230		
Intermediate Calculus I	3	MATH	261		
Intermediate Calculus II	3	MATH	262		
Probability and Statistics	3	MATH	340		
TOTAL	18				
C & I in Secondary School Mathematics & Science*	3	EDCI	468		

	CR REQ	CRS PFX	CRS #	GR	CR
***MUSIC EDUCATION, BEd - MINIMUM GRADE: C					
Music Theory I	3	MUCT	251		
Musicianship Skills I	2	MUCT	261		
Introduction to Music and the Arts	3	MUHL	165		
Introduction to Conducting	2	MUED	215		
MUSI 1XX	2				
1)		MUSI			
2)		MUSI			
Woodwind Techniques and Methods	2	MUED	307		
Brass and Percussion Techniques and Methods	2	MUED	308		
Vocal Techniques and Methods	2	MUED	315		
TOTAL	18				
C & I in Secondary School Music*	3	EDCI	459		

	CR REQ	CRS PFX	CRS #	GR	CR
PHYSICAL EDUCATION, BEd - MINIMUM GRADE: C					
Introduction to Physical Education	3	PETH	205		
Responding to Emergencies	1	ODPU	270		
Athletic Injuries	2	PETH	255		
Officiating	3	PETH	308		
Analysis of Team Activities	3	PETH	334		
Analysis of Individual Activities	3	PETH	336		
Exercise Physiology	3	PETH	415		
TOTAL	18				
C & I in Secondary School Physical Education*	3	EDCI	463		

	CR REQ	CRS PFX	CRS #	GR	CR
PHYSICAL SCIENCE EDUCATION - MINIMUM GRADE: C					
Introductory University Chemistry I	3	CHEM	111		
Introductory University Chemistry II	3	CHEM	112		
Introduction to Physical Geography	3	GEOG	210		
General Physics I	3	PHYS	111		
General Physics II	3	PHYS	112		
BCHM or CHEM course numbered above 199	3				
TOTAL	18				
C & I in Secondary School Mathematics & Science*	3	EDCI	468		

	CR REQ	CRS PFX	CRS #	GR	CR
RELIGIOUS STUDIES EDUCATION - MINIMUM GRADE: C					
Comparative Religion	3	RELG	107		
Conflict Resolution	3	RELG	242		
History of Christianity	3	RELH	240		
RELB course	3	RELB			
RELT course**	3	RELT			
RELT course above 299	3	RELT			
TOTAL	18				
C & I in Secondary School Religion/Social Studies*	3	EDCI	456		

	CR REQ	CRS PFX	CRS #	GR	CR
SOCIAL STUDIES EDUCATION - MINIMUM GRADE: C					
Introductory Geography	3	GEOG	100		
World History II	3	HIST	116		
Canadian History: 1500 - 1867	3	HIST	261		
Canadian History: 1867- Present	3	HIST	262		
First Nations History	3	HIST	300		
1 OF THE FOLLOWING:	3				
Survey of Western Art II		ARTH	242		
Cultural Anthropology		ANTH	205		
Canadian Government		PLSC	205		
Canadian Politics		PLSC	206		
History of Christianity		RELH	240		
Introductory Sociology		SOCI	100		
TOTAL	18				
C & I in Secondary School Religion/Social Studies*	3	EDCI	456		

*See BEd Secondary degree requirements

**If a student is seeking SDA Teacher Certification, he/she may choose to take RELT 451 and RELT 452 for the two RELT courses in this minor. In combination, these will fulfil the RELT 130 - SDA Christianity requirement for SDA Teacher Certification, and both RELT 451 and RELT 452 are applicable to meet Alberta Teacher Certification requirements. (The student will additionally need to take RELH 315 - SDA History as an EXTRA course; RELH 315 is additionally required for SDA Teacher Certification, and is NOT eligible to meet any program requirements in the BEd program. Neither RELT 130 nor RELH 315 are applicable to Alberta Teacher Certification requirements, so 4-Year BEd students seeking the additional SDA Teacher Certification must usually choose to take these two as EXTRA courses.)

*** Note: All students entering the Music Specialization or Minor will be required to take a Music Placement Test on Registration Day of the year they enter the program. Student may need to add MUCT 100 as an extra course, depending on the results of that test.

EDUCATION

BACHELOR OF EDUCATION AFTER DEGREE (2-YEAR)

The 2-Year After Degree (AD) program in Education is designed for those who already hold a three- or four-year baccalaureate degree, consisting of a minimum of 90 credits, from an accredited institution. The After Degree is offered in both the Elementary Track and the Secondary Track. Successful completion of this degree qualifies the graduate for Interim Teacher Certification in the Province of Alberta.

ADMISSION CRITERIA FOR ENTRANCE INTO THE AFTER DEGREE PROGRAM

The minimum recommended entering Cumulative Grade Point Average is 2.50 on a 4.00 scale. Other applicants will be considered based on space availability and academic standing.

Prerequisites for BEd AD

All candidates must present an official transcript with the following credits:

- a) Six credits in English,
- b) Three credits in a lab science,
- c) Three credits in mathematics,
- d) Six credits in social science (anthropology, economics, geography, history, psychology, political science, sociology), and
- e) Three credits in humanities (fine arts, foreign languages, philosophy, religion).

If there are missing prerequisites, courses may be added while enrolled in the BEd AD, with the understanding that the candidate's program at Burman University may have to be extended. Those who register for any off-campus prerequisite course(s) must arrange for an official transcript, documenting successful completion, to reach the Burman University Registrar prior to Registration Day in Year 2 of the BEd AD sequence.

Additional Secondary Track Requirements

In addition, those entering the Secondary Track should have completed a minimum of 36 credits in one K-12 teachable subject (referred to as the "specialization"), and 18 credits in a second K-12 teachable subject (referred to as the "minor"). If he or she is short of credits in either of these areas, additional courses can be chosen in either content area to make up for these deficiencies.

There are 12 credits required in the Burman University BEd After Degree Secondary Track that can be used for this purpose, or the student may choose electives to fulfil these credit requirements. These credit requirements can also be met by previous post-secondary study, as long as they are in excess of the required courses for the student's first degree.

Advance Credit

Candidates may receive advance credit for courses completed during previous post-secondary studies which are in excess of those required to graduate, if such courses are applicable to the BEd AD at Burman University. A maximum of 15 credits may be transferred in. Burman University's Registrar will evaluate transcripts, upon request, for transferability into this program. No credit is transferable into the BEd AD for curriculum and instruction courses.

Candidates in Burman University's BEd AD must complete a minimum 48 of the required 63 credits while in residence.

BACHELOR OF EDUCATION AFTER DEGREE ADMISSION

This admission process is applicable only to candidates who enter the BEd After Degree program.

To complete this program, the candidate will fulfill the requirements listed in the BEd AD section of the current Academic Calendar.

Each candidate must provide the following documents prior to beginning classes:

1. A completed Application for BEd After Degree Admission.
2. Three references from designated individuals giving evidence of moral, ethical, professional and personal character. These must be completed using the provided BEd Letter of Recommendation form.
3. Security Clearance Certificate from candidate's home jurisdiction.

The candidate's file must also contain:

- A. Initial assessment by Registrar of fulfillment of degree requirements. This should be supplied prior to enrolment in the BEd AD program.
- B. Unofficial transcript showing a minimum CGPA of 2.50 on the 4.00 scale, successful completion of (or current enrolment in) EDPR 285, and EDPS 265 or EDIT 250. Note that all additional required full-term EDXX courses must be completed prior to beginning EDPR 386 or EDPR 388.

The candidate's application and accompanying materials will be presented to the Teacher Preparation Council (TPC). The TPC will

- a) Review the necessary documents and any other pertinent information.
- b) Vote to grant or deny BEd AD Admission.

The applicant will receive a letter from the TPC Chair regarding the decision, and a copy will be placed in the candidate's file. If admission is denied, a written explanation of cause will be provided.

In addition, the candidate must provide the following documents within three months of beginning classes:

4. Portfolio Submission I: The candidate must submit this document to the School of Education office, and then sign up for an Admission Interview.
5. Course Completion Schedule: The candidate must complete this plan on the appropriate template supplied by the School of Education.

Prior to approval of application for BEd Practicum I:

The following documents must be in the candidate's file at the School of Education office:

- A. An unofficial transcript showing:
 - a) Minimum CGPA of 2.50 on the 4.00 scale on all courses taken locally and/or transferred to the program; and no grade lower than "C" (2.0) in professional education (defined as any course with an EDXX prefix) courses, and in courses taken to meet specialization or minor deficiencies.
 - b) Successful completion of any course(s), indicated to meet prerequisite requirement(s); note that the minimum required grade in these courses is "D."
- B. Evidence of having satisfied any special concern(s) previously expressed by the Teacher Preparation Council.

The Teacher Preparation Council will then take necessary action to accept or deny the application.

Note: Approval must be achieved prior to the first day of class in the Professional Term in which the candidate wishes to enroll in BEd Practicum I. Otherwise the candidate must qualify as an August Graduate by Registration Day in the term of enrolment prior to being granted permission to enroll in BEd Practicum I.

In the School of Education documents, you are referred to as the CANDIDATE. The term STUDENT refers to those enrolled in the K-12 education system.

ACADEMIC PERFORMANCE PROGRESSION REQUIREMENTS

A grade of "C" or above is required in all EDXX courses. Candidates must maintain a CGPA of 2.50 or above to progress in the program. Courses in which a candidate achieves an unacceptable mark may be retaken when they are next offered through the regular sequence (directed study and off-campus study options will not qualify). However, this will extend the candidate's program of study. Candidates must fulfil all prerequisites before enrolling in practica.

GRADUATION REQUIREMENTS APPLICABLE TO THE PROGRAM

Candidates must achieve 63 qualifying credits with a minimum CGPA of 2.50, two successful Practicum experiences, and no grade below a "C" in EDXX courses to graduate from the program. Also required are fulfilment of the BEd Portfolio (three submissions) requirements as indicated in the BEd Candidate Handbook, and a Service Learning Project, which is completed in conjunction with Practicum II.

REGISTRATION CRITERIA FOR AD PRACTICUM

BEd AD candidates must complete all program requirements, with exception of the accompanying Professional Term courses, prior to registration in BEd Practicum I.

GRADUATION AND CERTIFICATION

BEd candidates must have met all program requirements to be eligible for graduation, have a CGPA of at least 2.50 on a 4.00 scale with no grade lower than "C" (2.0) in professional education (defined as any course with an EDXX prefix) specialization and minor courses.

Upon completion of all program requirements, graduates are eligible to apply for one or more types of credentials.

1. Citizens and permanent residents of Canada are eligible to apply for an Alberta Interim Professional Certificate in Alberta. The Chair of the School of Education recommends the names of qualifying BEd graduates to the Alberta Education Professional Standards Office. Graduates must refer to the following website and complete the on-line application: www.education.alberta.ca/teachers/certification/requirements.aspx. More detailed information is available there.
2. Graduates from the United States are eligible to apply for certification in various US states and should obtain details from the website of the state(s) where they wish to apply. They also are eligible to apply for a Canadian work permit which could open the possibility of qualifying for Interim Teacher Certification in the Province of Alberta.
3. International graduates should confer with local authorities in their home country, or the country in which they wish to teach. These graduates may also be eligible to apply for a Canadian work permit which could open the possibility of qualifying for Interim Teacher Certification in the Province of Alberta.

SEVENTH-DAY ADVENTIST NORTH AMERICAN TEACHER CERTIFICATION

Burman University's Bachelor of Education students will be able to complete most or all of the EDXX courses required for SDA Teacher Certification while enrolled in the BEd After Degree. However, students who are members of the Seventh-day Adventist Church that wish to fulfil all SDA Teacher Certification requirements need to be aware that some additional courses may need to be completed outside of the BEd degree requirements.

All interested graduates (SDA members), whether having completed the 4-year BEd degree or the BEd After Degree, should complete the application for SDA/NAD Teacher Certification. The following is the link to the application form: http://catnet.adventist.ca/files/resources/res_16.pdf

Once the application and the official transcripts are submitted to the Registrar at the Seventh-day Adventist Church in Canada Office of Education, consideration and communication will be made through that office.

EDUCATION

BACHELOR OF EDUCATION AFTER DEGREE (2-YEAR)

SUBJECT CONTENT AREAS – SPECIALIZATION REQUIREMENTS

As indicated, previous study in each content area listed here must be at least 36 credits. The courses indicated in each group are the content areas that should be among those completed.

ART: Total of 36 credits. Recommended areas: Art History, Studio-based Drawing, Painting, Ceramics, Pottery.

BIOLOGY: Total of 36 credits. Recommended areas: Introduction to Biology, Introduction to Chemistry, Ecology, Heredity, Cell Biology, Animal Physiology, Plant Physiology.

BUSINESS: Total of 36 credits. Recommended areas: Accounting, Introductory Business, Marketing, Economics, Career Writing, Business, Mathematics, Computer/Technology.

CHEMISTRY: Total of 36 credits. Recommended areas: Introductory Chemistry, Organic Chemistry, Analytical Chemistry, Physical Chemistry.

ENGLISH: Total of 36 credits. Recommended areas: English Grammar, Shakespeare, Creative Writing, Canadian Literature, Drama, Film Studies, Linguistics, World Literature.

FRENCH: Total of 36 credits. Recommended areas: French Grammar & Composition, Introductory French Literature, Introductory Canadian French Literature, French Culture & Civilization.

MATHEMATICS: Total of 36 credits. Recommended areas: Calculus, Algebra, Statistics, Geometry, Science courses with direct application of Mathematics, i.e. Physics.

MUSIC: Total of 36 credits. Recommended areas: Music Theory, Musicianship, Conducting, Instrumental or Vocal Techniques, Appreciation/History, Ensemble – choir/band/orchestra, Applied Music.

PHYSICAL EDUCATION: Total of 36 credits. Recommended areas: Analysis of Individual and/or Team Activities, Organization and/or Officiating of Physical Education Activities, First Aid/Athletic Injuries, Scientific Basis of Sports/Fitness.

PHYSICAL SCIENCE: Total of 36 credits. Recommended areas: Introductory Chemistry, Physics, Geology, Astronomy, Biochemistry.

RELIGIOUS STUDIES: Total of 36 credits. Recommended areas: Biblical Studies of Old & New Testament, SDA History, Theology, Comparative Religions, Ethics, Gospels or non-RELT courses.

SOCIAL STUDIES: Total of 36 credits. Recommended areas: World History, Canadian History, Canada & World Affairs, Political Science (including Canadian content), Economics, Geography, Social Sciences.

SUBJECT CONTENT AREAS – MINOR REQUIREMENTS

As indicated, previous study in each content area listed here must be at least 18 credits. The courses indicated in each group are the content areas that should be among those completed.

ART: Total of 18 credits. Recommended areas: Art History, Studio-based Drawing or Painting, Ceramics, Pottery.

BIOLOGY: Total of 18 credits. Recommended areas: Introductory Biology, Ecology, Heredity, Animal Physiology, Plant Physiology.

BUSINESS: Total of 18 credits. Recommended areas: Business Administration, Accounting, Economics.

CHEMISTRY: Total of 18 credits. Recommended areas: Introductory Chemistry, Organic Chemistry, Analytical Chemistry, Physical Chemistry.

ENGLISH: Total of 18 credits. Recommended areas: English Grammar, Survey of Literature, Shakespeare, Grammar, Creative Writing.

FRENCH: Total of 18 credits. Recommended areas: French Composition & Grammar and other French electives.

MATHEMATICS: Total of 18 credits. Recommended areas: Calculus, Algebra, Statistics, Geometry, Mathematics.

MUSIC: Total of 18 credits. Recommended areas: Theory, Musicianship, Conducting, Instrument or Vocal Techniques & Methods, Ensemble – choir/band/orchestra, Applied Music.

PHYSICAL EDUCATION: Total of 18 credits. Recommended areas: Analysis of Individual and/or Team Activities, Organization and/or Officiating of PE Activities, and additional credits in PE or Outward Pursuits.

PHYSICAL SCIENCE: Total of 18 credits. Recommended areas: Chemistry, Physics, Geology, Astronomy.

RELIGIOUS STUDIES: Total of 18 credits. Recommended areas: History of Christianity, Comparative Religions, Biblical Studies.

SOCIAL STUDIES: Total of 18 credits. Recommended areas: World History, Canadian History, Geography, Canadian Government or Canadian Politics, Economics.

EDUCATION

BEd AFTER DEGREE (2-YEAR) SECONDARY TRACK

The BEd AD Secondary Track (2-year) prepares candidates to teach in two chosen, teachable, content areas typically taught in secondary schools in Alberta. Because candidates accepted into this program come with a prior degree, they will follow a course schedule that will consist of breadth and professional education courses, and specialization/minor/elective courses.

EDUCATION

RECOMMENDED COURSE SEQUENCE

BEd AFTER DEGREE - SECONDARY TRACK

PR	Year 1, Fall	Cr	PR	Year 1, Winter	Cr
PF	EDPR 285	3	PF	EDFO 305	3
PF	EDPS 265	3	PF	EDIT 250	3
BR	RELB, RELG, RELH, RELT***	3	PF	EDPS 342	3
PF	*Specialization/minor/elective	3	PF	EDCI 328	3
PF	*Specialization/minor/elective	3	PF	*Specialization/minor/elective	3
		15	PF	*Specialization/minor/elective	3
					18

PR	Year 2, Fall	Cr	PR	Year 2, Winter	Cr
PF	EDPR 388	6	PF	EDPR 489	6
PF	EDPS 450	3	PF	EDCI 403	3
PF	EDCI Secondary methods (specialization)	3	PF	EDCI 470	3
PF	EDCI Secondary methods (minor**)	3	PF	EDFO 304	3
		15			15

*Note: Those entering the BEd AD Secondary Track should have completed a minimum of 36 credits in one K-12 teachable subject (referred to as the "specialization"), and 18 credits in a second K-12 teachable subject (referred to as the "minor"). If he or she is short of credits in either of these areas, additional courses can be chosen to make up for these deficiencies.

There are 12 credits required in the BEd AD Secondary track that can be used for this purpose, or the student may choose electives to fulfill these credit requirements in Year 1 of the BEd AD sequence. The 12 credits may also be met by previous post-secondary study, as long as they are in excess of the required courses for the student's first degree.

**If one Secondary School methods course meets the requirement for both K-12 teachable subject areas, a different alternate C&I/Secondary School methods course must be chosen in the fall of Year 2.

***Note that all SDA Teacher Certification requirements are not included in this degree. In addition, RELT 130 and RELH 315 are NOT applicable to Alberta Teacher Certification requirements, so an alternate RELB, RELG, RELH, or RELT course must be selected to meet this requirement.

Notes:

BEd (2-YEAR) AFTER DEGREE - SECONDARY EDUCATION TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 63 /
MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
--	--------	---------	-------	----	----

BREADTH REQUIREMENTS - MINIMUM GRADE: D

RELIGIOUS STUDIES	3				
RELB, RELG, RELH, RELT course***		REL_			
(not RELT 130 or RELH 315)					

PROFESSIONAL EDUCATION REQUIREMENTS - MINIMUM GRADE: C

BASIC EDUCATION					
Philosophy of Education	3	EDFO	304		
Multicultural Education	3	EDFO	305		
Technology Skills for Educators	3	EDIT	250		
Theories of Development and Learning	3	EDPS	265		
Educational Measurements	3	EDPS	342		
Classroom Mgmt. & Educational Administration	3	EDPS	450		
Orientation to Teaching	3	EDPR	285		
BEd Practicum I - Secondary	6	EDPR	388		
BEd Practicum II - Secondary	6	EDPR	489		
CURRICULUM AND INSTRUCTION					
Instructional Techniques in Secondary Schools	3	EDCI	328		
Inclusive Education	3	EDCI	403		
Reading and Writing Skills in the Content Areas	3	EDCI	470		
2 OF THE FOLLOWING:	6				
C&I in Secondary School "specialization" content area		EDCI	4__		
C&I in Secondary School second content area (minor**)		EDCI	4__		

SPECIALIZATION/MINOR/ELECTIVES

Specialization, Minor, or Elective courses*	12				
TOTAL	63				

ENGLISH

FACULTY

Laurie N. Ringer, PhD, Professor (Chair)

Patsy D. Glatt, PhD, Assistant Professor

John N. McDowell, PhD, Professor

BACHELOR OF ARTS

English	120 credits
---------	-------------

BACHELOR OF ARTS (THREE-YEAR)

English	90 credits
---------	------------

MINORS

English	18 credits
Writing	18 credits

ENGLISH MAJOR/CONCENTRATION ADMISSION REQUIREMENTS

The first thing a student is asked upon choosing to become an English major is this: “What are you going to do with that when you graduate?” The English Department at Burman University seeks to help majors answer this question by providing future-friendly degrees that prepare students for graduate study and for the workplace.

Our program offers summer study options, program diversity, and post-degree options.

Study Abroad: The summer Renaissance Drama study tour goes to the Oregon Shakespeare Festival where students watch plays, get backstage, meet actors, and learn stagecraft. Through our partnership with Scottish Universities’ International Summer Schools, students can take courses like Contemporary Theatre and Performance at the University of Edinburgh, Scotland.

Program Diversity: While valuing past literatures, our degrees integrate the old and the new, the academic and the practical, the scholarly and the popular. Our courses cultivate diversity by crossing literary periods, genres, and academic disciplines. Within the English Options, students can choose creative writing as well as academic courses.

Post-Degree Options: To make the 4-Yr BA in English future-friendly, students are encouraged to minor in Art, Business, Music, Outward Pursuits, Psychology or Religious studies. For graduate study, for writing-based careers, and for the workplace, a minor provides secondary specialization, adding academic and practical value.

With the appropriate minor and cognate courses, the 4-Yr BA in English degree prepares students for entry into MA-level counselling programs, medical school, or law school.

The 4-Yr BA in English prepares our majors for a world that is increasingly aware of the value of stories. Corporations are retraining executives in the power of storytelling, and stories themselves are not simply a commodity but a powerful way to cultivate humanity, to solve problems, to generate value, to share ideas, and to create empathy; these are the answers to the question “What are you going to do with that when you graduate?” English degrees have never been more relevant for students, for the denomination, and for the community.

RECOMMENDED COURSE SEQUENCE **

BA ENGLISH

PR	Year 1, Fall	Cr	PR	Year 1, Winter	Cr
MJ	ENGL 231	3	MJ	ENGL 232	3
MJ	ENGL 2XX	3	MJ	ENGL 212	3
BR	Social Science	3	MJ	ENGL 2XX	3
BR	Religious Studies <299	3	BR	Science	3
BR	Humanities	3	BR	Social Science	3
		15			15

PR	Year 2, Fall	Cr	PR	Year 2, Winter	Cr
MJ	ENGL 2XX, 3XX, 4XX	6	MJ	ENGL 338	3
CG	One of HIST 241, 251, 261	3	MJ	ENGL 2XX, 3XX, 4XX	6
EL	Elective	6	CG	One of HIST 242, 252, 262, 300	3
		15	EL	Elective	3
					15

PR	Year 3, Fall	Cr	PR	Year 3, Winter	Cr
MJ	ENGL 2XX, 3XX, 4XX	9	MJ	ENGL 445	3
			MJ	ENGL 2XX, 3XX, 4XX	6
CG	Modern Language	3	CG	Modern Language	3
EL	Elective	3	BR	Science	3
		15			15

PR	Year 4, Fall	Cr	PR	Year 4, Winter	Cr
MJ	ENGL 493	3	MJ	ENGL 494	3
MJ	ENGL 2XX, 3XX, 4XX	3	MJ	ENGL >399	3
MJ	ENGL >399	3	BR	Religious Studies <299	3
BR	Religious Studies >299	3	EL	Elective	6
EL	Elective	3			15
		15			

ENGLISH

ENGLISH - BA (THREE-YEAR)

The Three-Year Bachelor of Arts degree with a concentration in English is designed to give students a broad introduction to English literary studies and to encourage them to read perceptively and closely. Graduates often use this degree as a foundation for further studies in related areas.

Burman University's English Programs Offer You...

Exploration. You'll explore the vast scope of British literature, look at ways people view Canada through its literature, and learn new ways to understand poetry and narrative.

Creativity. You may paint a picture to illustrate William Blake's ideas, dress up in an apron and a clown nose to represent the roles carried out by Victorians, and perfect your own writing voice.

Travel. As you watch *Othello* at the Oregon Shakespeare Festival or explore the wooden sidewalks of Dawson City, you'll realize that field trips sponsored by the English Department add to your understanding and enjoyment of literature.

Community. Teachers and students diagram sentences on the sidewalk, discuss contemporary Christianity, assemble books of creative writing, exchange favourite reading material at the Great Canadian Book Swap, and light sparklers to celebrate Guy Fawkes Day.

Preparation. English students ask--and--answer questions about the use of language, critical interpretations, and the importance of story. Students in the 4-year program prepare for further study by writing and presenting a senior research project; this opportunity is usually available only to students in an honours program.

WHERE DO YOU GO FROM HERE?

People ask, "What can you do with an English degree? Just teach?" It's true that Burman University will prepare you for graduate school so you can, one day, teach English. But an English degree opens up a multitude of other opportunities. Burman University English graduates are represented in the following professions:

- Communication director
- International program analyst
- Reporter
- Editor
- Free-lance Writer
- Film director
- Script writer
- Proofreader
- Librarian
- Lawyer

There are also employment opportunities in advancement, marketing, public relations, museums, publishing, and government.

Perhaps the question should be *What can't you do with an English degree?*

RECOMMENDED COURSE SEQUENCE**

BA (3-YEAR) ENGLISH

PR	Year 1, Fall	Cr	PR	Year 1, Winter	Cr
CN	ENGL 231	3	CN	ENGL 232	3
CG	Modern Language	3	CN	ENGL >199	3
BR	Social Sciences	3	CG	Modern Language	3
BR	Religious Studies <299	3	BR	Science	3
BR	Humanities	3	BR	Social Science	3
		15			15

PR	Year 2, Fall	Cr	PR	Year 2, Winter	Cr
CN	ENGL >299	3	CN	ENGL 338	3
CN	ENGL 225	3	CN	ENGL 212	3
CN	ENGL 318, 320, 323	3	CN	ENGL >299	3
EL	Electives	6	BR	Science	3
		15	EL	Elective	3
					15

PR	Year 3, Fall	Cr	PR	Year 3, Winter	Cr
CN	ENGL 315, 326, 328, 330	3	CN	ENGL 340, 345, 350, 355	3
CN	ENGL 340, 345, 350, 355	3	CN	ENGL 315, 318, 320, 323, 326, 328, 330	6
CN	ENGL 315, 318, 320, 323, 326, 328, 330	3	BR	Religious Studies >299	3
CN	ENGL >399	3	EL	Elective	3
EL	Elective	3			15
		15			

*Same course cannot be used for two groups. See Program Requirements.

*Must take ENGL 338. Check course rotation.

**Students admitted to the Burman University Scholars program must see the Scholars advisor for course sequence

BA (3-YEAR) ENGLISH: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I/II					
FREN 201/202 Intermediate French I/II					
GERM 101/102 Elementary German I/II					
SPAN 101/102 Elementary Spanish I/II					
SPAN 201/202 Intermediate Spanish I/II					
TOTAL	6				

CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
English Grammar	3	ENGL	212		
Career Writing	3	ENGL	225		
Survey of Literature I	3	ENGL	231		
Survey of Literature II	3	ENGL	232		
Literary Theory & Criticism	3	ENGL	338		
<i>Italics: Course may be used only in one group</i>					
1 OF THE FOLLOWING (GROUP A)	3				
<i>Literature of the Middle Ages</i>		ENGL	318		
<i>Shakespeare</i>		ENGL	320		
<i>The Early Renaissance</i>		ENGL	323		
1 OF THE FOLLOWING (GROUP B)	3				
<i>Restoration and 18th Century Lit</i>		ENGL	315		
<i>The English Romantics</i>		ENGL	326		
<i>Victorian Literature</i>		ENGL	328		
<i>Development of the Modern Novel</i>		ENGL	330		

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS (CONTINUED)- MINIMUM GRADE: C-					
3 OF THE FOLLOWING (GROUP C)	9				
<i>Restoration and 18th Century Lit</i>		ENGL	315		
<i>Literature of the Middle Ages</i>		ENGL	318		
<i>Shakespeare</i>		ENGL	320		
<i>The Early Renaissance</i>		ENGL	323		
<i>The English Romantics</i>		ENGL	326		
<i>Victorian Literature</i>		ENGL	328		
<i>Development of the Modern Novel</i>		ENGL	330		
2 OF THE FOLLOWING	6				
American Literature I		ENGL	340		
American Literature II		ENGL	345		
Canadian Literature I		ENGL	350		
Canadian Literature II		ENGL	355		
ENGL course (above 199)	3				
1)					
ENGL courses (above 299)	6				
1)					
2)					
ENGL courses (above 399)	3				
1)					
TOTAL	48				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	15				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

ENGLISH (Continued)

MINORS

ENGLISH MINOR

ENGLISH MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Survey of Literature I	3	ENGL	231		
Survey of Literature II	3	ENGL	232		
1 OF THE FOLLOWING	3				
Advanced Composition		ENGL	203		
English Grammar		ENGL	212		
Creative Writing: Prose		ENGL	336		
Creative Writing: Poetry		ENGL	339		
ENGL course	3	ENGL			
ENGL literature course >199	6				
1)		ENGL			
2)		ENGL			
TOTAL	18				

ENGLISH

WRITING MINOR

WRITING MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Career Writing	3	ENGL	225		
Advanced Composition	3	ENGL	203		
English Grammar	3	ENGL	212		
Creative Writing: Prose	3	ENGL	336		
Creative Writing: Poetry	3	ENGL	339		
Writing Project	3	ENGL	450		
TOTAL	18				

BA (3-YEAR) GENERAL STUDIES: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
Courses taken to meet Breadth Requirements cannot be used to fulfill Concentration/Cognate Requirements.					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I/II					
FREN 201/202 Intermediate French I/II					
GERM 101/102 Elementary German I/II					
RELL 201/202 Elementary NT Greek I/II					
RELL 445/455 Elem & Intermediate Biblical Hebrew					
SPAN 101/102 Elementary Spanish I/II					
SPAN 201/202 Intermediate Spanish I/II					
TOTAL	6				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR >100	CR >299
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -						
18 Credits of the 39 credits must be >299						
21 credits from:						
History courses	6					
1)		HIST				
2)		HIST				
Philosophy course	3					
1)		PHIL				
English courses	6					
1)		ENGL				
2)		ENGL				
Fine Arts courses	6					
1) ART_ (Art) (3)						
2) MU__ (Music) (3)						
18 credits from course prefixes noted below which contain a bracketed "A" in the course code (e.g. [A:3-0-0]3)						
ANTH, ARTH, ARTS, BHSC (418, 490, 496), COMM						
ECON, ENGL, DENT, FREN, GERM, HIST, HLED (206, 265, 300, 308)						
MUAP, MUCT, MUHL, MUMT, MUPF, MUPG, MUSI, MUSP, ODP, ODP (215, 350, 450, 496, 498)						
PETH (150), PHIL, PLSC						
PSYC (160, 250, 260, 310, 315, 316, 320, 324, 350, 360, 395, 410, 420, 430, 450, 460, 475, 495), RELB, RELG, RELH, REL, RELT						
SCNC 300, SOCI, SPAN						
TOTAL	39					
ELECTIVES - MINIMUM GRADE: D						
>199	12					
>299	3					
Other courses	9					
TOTAL	24					

BA (3-YEAR) HISTORY: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.30
(Admission to this degree is suspended as of September 2016)

	CR REQ	CRS PFX	CRS #	GR	CR
BREADTH REQUIREMENTS* - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCES	6				
Select from: ANTH, ECON, GEOG, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: C					
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I/II					
FREN 201/202 Intermediate French I/II					
GERM 101/102 Elementary German I/II					
SPAN 101/102 Elementary Spanish I/II					
SPAN 201/202 Intermediate Spanish I/II					
1 OF THE FOLLOWING	3				
Canadian Government		PLSC	205		
Canadian Politics		PLSC	206		
TOTAL	9				

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C+					
World History I	3	HIST	115		
World History II	3	HIST	116		
Canadian History: 1500-1867	3	HIST	261		
Canadian History: 1867- Present	3	HIST	262		
Philosophy of History	3	HIST	334		
1 OF THE FOLLOWING	3				
British History I		HIST	251		
British History II		HIST	252		
1 OF THE FOLLOWING	3				
American History to 1865		HIST	241		
American History Since 1865		HIST	242		
HIST courses above 199	6				
1)		HIST			
2)		HIST			
HIST courses above 299	9				
1)		HIST			
2)		HIST			
3)		HIST			
TOTAL	36				

ELECTIVES - MINIMUM GRADE: D					
Above 299	9				
Other courses	15				
TOTAL	24				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

HISTORY

HISTORY

MINORS

CANADIAN STUDIES MINOR

CANADIAN STUDIES MINOR - MINIMUM GRADE: C +					
	CR REQ	CRS PFX	CRS #	GR	CR
Canadian History: 1500 - 1867	3	HIST	261		
Canadian History: 1867 - Present	3	HIST	262		
2 OF THE FOLLOWING	6				
Canadian Literature I		ENGL	350		
Canadian Literature II		ENGL	355		
Canadian Regional Literature		ENGL	440		
Introduction to French Canadian Literature		FREN	357		
1 OF THE FOLLOWING	3				
First Nations History		HIST	300		
Native Society		SOCI	210		
1 OF THE FOLLOWING	3				
Northern Field Biology		BIOL	367		
Business and Government		BUAD	410		
Canada in World Affairs		HIST	362		
Canadian Government		PLSC	205		
TOTAL	18				

POLITICAL SCIENCE MINOR

POLITICAL SCIENCE MINOR - MINIMUM GRADE: C +					
	CR REQ	CRS PFX	CRS #	GR	CR
Canadian Government	3	PLSC	205		
Canadian Politics	3	PLSC	206		
International Relations I: States and Systems	3	PLSC	207		
International Relations II: Global Politics	3	PLSC	208		
2 OF THE FOLLOWING	6				
International Political Economy		PLSC	301		
Global Politics and Public Health		PLSC	331		
International Organizations		PLSC	411		
TOTAL	18				

HISTORY MINOR

HISTORY MINOR - MINIMUM GRADE: C +					
	CR REQ	CRS PFX	CRS #	GR	CR
World History I	3	HIST	115		
World History II	3	HIST	116		
Canadian History: 1500 - 1867	3	HIST	261		
Canadian History: 1867 - Present	3	HIST	262		
HIST courses	6				
1)		HIST			
2)		HIST			
TOTAL	18				

BA INTERNATIONAL STUDIES: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS- MINIMUM GRADE: D					
Courses taken to meet Breadth Requirements cannot be used to fulfill Major/Cognate Requirements.					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 cr. from any one discipline.</i> Select from: BIOL, CHEM, HLED, MATH, ODPU, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introduction to Microeconomics	3	ECON	101		
Introduction to Macroeconomics	3	ECON	102		
Introduction to Statistics	3	MATH	240		
MODERN LANGUAGE	12				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
or					
SPAN 101/102 Elementary Spanish I & II					
SPAN 201/202 Intermediate Spanish I & II					
TOTAL	21				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C-					
Cultural Anthropology	3	ANTH	205		
World History I	3	HIST	115		
World History II	3	HIST	116		
Capstone: Theory and Practice in International Studies	3	INTL	465		
International Relations I	3	PLSC	207		
International Relations II	3	PLSC	208		
Introductory Sociology	3	SOCI	100		
FROM THE FOLLOWING (TRACK A, WORLD CULTURES AND SOCIETIES)	9				
Qualitative Methods in Social Research		BHSC	418		
History of Economic Thought		ECON	250		
Money and Banking		ECON	330		
Approaches to Literature: World		ENGL	205		
Alterity		ENGL	431		
Introductory Geography		GEOG	100		
The West and the World		HIST	130		
British History I		HIST	251		
British History II		HIST	252		
Contemporary World History		HIST	270		
The Cold War, 1945-1991		HIST	340		
Canada in World Affairs		HIST	362		
European Social History		HIST	365		
Issues in World History		HIST	370		
South Asian History: 1857 - Present		HIST	378		
Seminar in European History (1)		HIST	496		
Seminar in World History		HIST	498		
Philosophy of Law		PHIL	338		
Philosophy of Religion		PHIL	424		
Topics in Philosophy		PHIL	495		
Canadian Government		PLSC	205		
Canadian Politics		PLSC	206		
International Political Economy		PLSC	301		
International Organizations		PLSC	411		
Seminar in Political Science		PLSC	496		
Archaeology of Bible Lands		RELB	317		
Comparative Religion		RELG	107		
History of Christianity		RELH	240		
Sociology of Gender Roles		SOCI	374		
Ethnic and Minority Relations		SOCI	436		
Sociology of Africa		SOCI	447		
Seminar in Sociology		SOCI	496		
Continued on the following page					

BA INTERNATIONAL STUDIES: DEGREE REQUIREMENTS (CONTINUED FROM PREVIOUS PAGE)
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS, CONTINUED...					
FROM THE FOLLOWING (TRACK B, GLOBAL HEALTH STUDIES)	9				
Qualitative Methods in Social Research		BHSC	418		
Public Health Management		BUAD	230		
International Business		BUAD	325		
Administration of Health Care Organizations		BUAD	330		
Leading Organizational Change		BUAD	340		
Management Information Systems		BUAD	370		
Business and Government		BUAD	410		
Taxation		BUAD	420		
International Trade		ECON	340		
Alterity		ENGL	431		
Introductory Geography		GEOG	100		
Canada in World Affairs		HIST	362		
European Social History		HIST	365		
Seminar in World History		HIST	498		
Medical Terminology		HLED	200		
Global Public Health		HLED	206		
Health Screening and Basic Remedies		HLED	224		
Principles of Health Education		HLED	300		
Mechanisms of Disease		HLED	305		
International Emergency and Relief Mgmt		HLED	325		
Tropical Health		HLED	406		
Health Policy and Determinants of Health		HLED	420		
International Development		HLED	425		
Responding to Emergencies (1)		ODPU	270		
Philosophy of Science		PHIL	336		
Topics in Philosophy		PHIL	495		
Canadian Government		PLSC	205		
Canadian Politics		PLSC	206		
International Political Economy		PLSC	301		
Global Politics and Public Health		PLSC	331		
International Organizations		PLSC	411		
Seminar in Political Science		PLSC	496		
Sociology of Gender Roles		SOCI	374		
Ethnic and Minority Relations		SOCI	436		
Seminar in Sociology		SOCI	496		
ADDITIONAL COURSES FROM TRACKS A, B. ALL COURSES MUST BE FROM 1 TRACK					
>399	6				
1)					
2)					
>299	15				
1)					
2)					
3)					
4)					
5)					

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS, CONTINUED...					
APPROVED STUDY TOURS/STUDY ABROAD EXPERIENCE	6				
1)					
2)					
Total	66				
ELECTIVES - MINIMUM GRADE: D					
>299	3				
General Electives	6				
TOTAL	9				

INTERNATIONAL STUDIES

MATHEMATICS

FACULTY

James Ng, MSc, Lecturer
 Ewa Rambally, PhD, Associate Professor
 Jairzinho A. Ramos-Medina, PhD, Assistant Professor

MINOR	
Mathematics	18 credits

MINOR

MATHEMATICS MINOR FOR 2016-2017

MATHEMATICS MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Elementary Calculus I	3	MATH	161		
Elementary Calculus II	3	MATH	162		
Introduction to Linear Algebra	3	MATH	230		
Introduction to Statistics	3	MATH	240		
Intermediate Calculus I	3	MATH	261		
Intermediate Calculus II	3	MATH	262		
TOTAL	18				

MODERN LANGUAGES

FACULTY

Carolyn Snipes-Hoyt, PhD, Associate Professor

MINOR	
French	18 credits

MINOR

FRENCH MINOR FOR 2016-2017

FRENCH MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Intermediate French I	3	FREN	201		
Intermediate French II	3	FREN	202		
Advanced French	3	FREN	305		
Introduction to French Literature and Culture	3	FREN	325		
French Composition and Grammar	3	FREN	335		
Introduction to French Canadian Literature	3	FREN	357		
TOTAL	18				

BA MUSIC: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS- MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	3				
Select from: ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 cr. from any one discipline.</i> Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
1 OF THE FOLLOWING	3				
Survey of Western Art I		ARTH	241		
Survey of Western Art II		ARTH	242		
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
GERM 101/102 Elementary German I & II					
TOTAL	9				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
Applied Music I	2	MUAP	1_1		
Applied Music I	2	MUAP	1_2		
Applied Music II	2	MUAP	2_1		
Applied Music II	2	MUAP	2_2		
Applied Music III	2	MUAP	3_1		
Applied Music III	2	MUAP	3_2		
Applied Music IV ¹	2	MUAP	4_1		
Applied Music IV	2	MUAP	4_2		
Applied Music: Senior Recital	1	MUAP	4_9		
Music Theory I ²	3	MUCT	251		
Music Theory II	3	MUCT	252		
Musicianship Skills I	2	MUCT	261		
Musicianship Skills II	2	MUCT	262		
Music Theory III	3	MUCT	351		
Music Theory IV	3	MUCT	352		
Musicianship Skills III	2	MUCT	361		
Musicianship Skills IV	2	MUCT	362		
Techniques of Conducting	3	MUED	300		
Western Music History I	3	MUHL	321		
Western Music History II	3	MUHL	322		
Western Music History III	3	MUHL	323		
Western Music History IV	3	MUHL	324		
1 OF THE FOLLOWING	3				
Form and Analysis (3)		MUCT	363		
Orchestration (3)		MUCT	367		
Counterpoint (3)		MUCT	465		
12 CREDITS FROM (COURSES REPEATABLE)³	12				
Choir (1.5)		MUPF	210		
Orchestra (1.5)		MUPF	217		
Band (1.5)		MUPF	230		
Choir (1.5)		MUPF	310		
Orchestra (1.5)		MUPF	317		
Band (1.5)		MUPF	330		
TOTAL	67				

ELECTIVES - MINIMUM GRADE: D					
>299	3				
General Electives	17				
TOTAL	20				

MUSIC

Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

¹ Keyboard proficiency exam required prior to registering in MUAP 4xx courses
² Requires music theory placement exam. Students scoring less than 80% must enroll in MUCT 100 (3 cr) prior to enrollment in MUCT 2xx courses.
³ A 4-year BA Music major must be enrolled for credit in a large ensemble each term of residency. Students who have completed the requisite credits for their degree will continue to enroll for either credit or audit in each subsequent term of residency.

BMus BACHELOR OF MUSIC IN PERFORMANCE: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS- MINIMUM GRADE: D						MAJOR REQUIREMENTS - MINIMUM GRADE: C - ; MUSP : B					
RELIGIOUS STUDIES	9					Music Applied Studies	2	MUAP	1_1		
RELB, RELG, RELH, RELT course above 299 (3)		REL_				Music Applied Studies	2	MUAP	1_2		
RELB, RELG, RELH, RELT courses (6)						Music General Instruction	1	MUSI	1_0		
1)		REL_				Music General Instruction	1	MUSI	1_0		
2)		REL_				Music Performance	3	MUSP	2_1		
						Music Performance	3	MUSP	2_2		
HUMANITIES	3					Music Performance	3	MUSP	3_1		
Select from: ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL						Music Performance	3	MUSP	3_2		
						Music Performance ²	3	MUSP	4_1		
SOCIAL SCIENCE	6					Music Performance	3	MUSP	4_2		
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI						Music Performance: Junior Recital - MUSP 3_9	1	MUSP	3_9		
1)						Music Performance: Senior Recital - MUSP 4_9	1	MUSP	4_9		
2)						Music Theory I ¹	3	MUCT	251		
						Music Theory II	3	MUCT	252		
SCIENCES	6					Musicianship Skills I	2	MUCT	261		
No more than 3 cr. from any one discipline. Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC						Musicianship Skills II	2	MUCT	262		
1)						Music Theory III	3	MUCT	351		
2)						Music Theory IV	3	MUCT	352		
						Musicianship Skills III	2	MUCT	361		
TOTAL	24					Musicianship Skills IV	2	MUCT	362		
						Form & Analysis	3	MUCT	363		
						Orchestration	3	MUCT	367		
						Counterpoint	3	MUCT	465		
						Techniques of Conducting	3	MUED	300		
						Western Music History I	3	MUHL	321		
						Western Music History II	3	MUHL	322		
						Western Music History III	3	MUHL	323		
						Western Music History IV	3	MUHL	324		
						12 CREDITS FROM (COURSES REPEATABLE)³	12				
						Choir (1.5)		MUPF	210		
						Orchestra (1.5)		MUPF	217		
						Band (1.5)		MUPF	230		
						Choir (1.5)		MUPF	310		
						Orchestra (1.5)		MUPF	317		
						Band (1.5)		MUPF	330		
						1 - 2 CREDITS FROM (COURSES REPEATABLE)	1-2				
						Chamber Music Ensemble (1)		MUPF	220		
						Chamber Music Ensemble (1)		MUPF	320		
						Chamber (1)		MUPF	350		
						TOTAL	83-84				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
1 OF THE FOLLOWING	3				
Survey of Western Art I		ARTH	241		
Survey of Western Art II		ARTH	242		
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
GERM 101/102 Elementary German I & II					
TOTAL	9				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

¹ Students scoring less than 80% in the Music Theory Placement Exam must enrol in MUCT 100 (3 credits) prior to enrolment in MUCT 2xx courses.

² Keyboard proficiency exam required prior to registering in MUSP 4xx courses.

³ A BMus major must be enrolled in a large ensemble each term of residency. Students who have completed the requisite credits for their degree will continue to register for either credit or audit in each subsequent term of residency. NOTE: BMus keyboard majors may substitute 1.5 to 3 credits of the twelve large ensemble credits with lessons in a secondary area of piano/organ/harpsichord, or chamber ensemble.

ELECTIVES - MINIMUM GRADE: D					
TOTAL	3-4				

MUSIC

BA (3-YEAR) MUSIC: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODPU, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
1 OF THE FOLLOWING	3				
Survey of Western Art I		ARTH	241		
Survey of Western Art II		ARTH	242		
Introduction to Music and the Arts		MUHL	165		
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
GERM 101/102 Elementary German I & II					
TOTAL	9				

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Applied Music I	2	MUAP	1_1		
Applied Music I	2	MUAP	1_2		
Applied Music II	2	MUAP	2_1		
Applied Music II	2	MUAP	2_2		
Applied Music III	2	MUAP	3_1		
Applied Music III	2	MUAP	3_2		
Applied Music: Recital ¹	1	MUAP	3_9		
Music Theory I ²	3	MUCT	251		
Music Theory II	3	MUCT	252		
Musicianship Skills I	2	MUCT	261		
Musicianship Skills II	2	MUCT	262		
Music Theory III	3	MUCT	351		
Musicianship Skills III	2	MUCT	361		
Techniques of Conducting	3	MUED	300		
3 OF THE FOLLOWING	9				
Western Music History I		MUHL	321		
Western Music History II		MUHL	322		
Western Music History III		MUHL	323		
Western Music History IV		MUHL	324		
9 CREDITS FROM (COURSES REPEATABLE)³	9				
Choir (1.5)		MUPF	210		
Chamber Orchestra (1.5)		MUPF	217		
Band (1.5)		MUPF	230		
Choir (1.5)		MUPF	310		
Chamber Orchestra (1.5)		MUPF	317		
Band (1.5)		MUPF	330		
Chamber Singers (1)		MUPF	350		
TOTAL	49				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	11				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

¹ Keyboard proficiency exam required prior to registering in MUAP 3x9 course.
² Requires music theory placement exam. Students scoring less than 80% must enrol in MUCT 100 (3 cr) prior to enrolment in MUCT 2xx courses.
³ A 3-year BA Music major must be enrolled for credit in a large ensemble each term of residency. Students who have completed the requisite credits for their degree will continue to enrol for either credit or audit in each subsequent term of residency.

MUSIC

BACHELOR OF MUSIC FOR 2016-2017 ARTICULATION TRANSFER AGREEMENT BETWEEN BURMAN UNIVERSITY AND RED DEER COLLEGE					
1ST AND 2ND YEAR: BLOCK TRANSFER: RDC DIPLOMA					
3RD AND 4TH YEAR: BURMAN UNIVERSITY					
	CR REQ	CRS PFX	CRS #	GR	CR
1 OF THE FOLLOWING	3				
Survey of Western Art I		ARTH 241			
Survey of Western Art II		ARTH 242			
Form and Analysis	3	MUCT 363			
Orchestration	3	MUCT 367			
Counterpoint	3	MUCT 465			
Techniques of Conducting	3	MUED 300			
Music Ensemble	1.5	MUPF 3XX			
Music Ensemble	1.5	MUPF 3XX			
Music Ensemble	1.5	MUPF 3XX			
Music Ensemble	1.5	MUPF 3XX			
Music Performance III	3	MUSP 3X1			
Music Performance III	3	MUSP 3X2			
Junior Recital	1	MUSP 3X9			
Music Performance IV	3	MUSP 4X1			
Music Performance IV	3	MUSP 4X2			
Senior Recital	1	MUSP 4X9			
Health course	3	PETH/PEAC			
RELB, RELG, RELH, RELT	3	REL_XXX			
RELB, RELG, RELH, RELT >299	3	REL_XXX			
1 - 2 CREDITS FROM (COURSES REPEAT- ABLE)	1-2				
Chamber Music Ensemble (1)		MUPF	220		
Chamber Music Ensemble (1)		MUPF	320		
Chamber Singers (1)		MUPF	350		
3 OF THE FOLLOWING	9				
Western Music History I		MUHL 321			
Western Music History II		MUHL 322			
Western Music History III		MUHL 323			
Western Music History IV		MUHL 324			
Credits Required	55*				

* These credits reflect totals for a 120-credit degree and new 27-credit breadth, based on the current 65-credit RDC/Burman University 1st and 2nd year block. The actual 3rd and 4th year Burman University elective and block credits will change with adjustment to the RDC/Burman University 1st and 2nd year block in light of the new 27-credit degree breadth.

MUSIC

MUSIC MINOR

MUSIC MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Music Theory I	3	MUCT	251		
Musicianship Skills I	2	MUCT	261		
Music Theory II	3	MUCT	252		
Musicianship Skills II	2	MUCT	262		
Introduction to Music and the Arts	3	MUHL	165		
FROM THE FOLLOWING	3				
Western Music History I		MUHL	321		
Western Music History II		MUHL	322		
Western Music History III		MUHL	323		
Western Music History IV		MUHL	324		
FROM THE FOLLOWING (REPEATABLE)	6				
MUPF 210/310 Choir (1.5)					
MUPF 217/317 Chamber Orchestra (1.5)					
MUPF 230/330 Band (1.5)					
MUPF 350 Chamber Singers (1)					
MUSI courses > 199	4				
1)		MUSI			
2)		MUSI			
3)		MUSI			
4)		MUSI			
TOTAL	26				

MUSIC EDUCATION MINOR (NON BEd)

MUSIC EDUCATION (NON BEd) - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Music Theory I	3	MUCT	251		
Musicianship Skills I	2	MUCT	261		
Introduction to Conducting	2	MUED	215		
Woodwind Techniques and Methods	2	MUED	307		
Brass and Percussion Techniques and Methods	2	MUED	308		
Vocal Techniques and Methods	2	MUED	315		
Introduction to Music and the Arts	3	MUHL	165		
FROM THE FOLLOWING	6				
MUPF 210/310 Choir (1.5)					
MUPF 217/317 Chamber Orchestra (1.5)					
MUPF 230/330 Band (1.5)					
MUPF 350 Chamber Singers (1)					
MUSI courses >199	4				
1)		MUSI			
2)		MUSI			
3)		MUSI			
4)		MUSI			
TOTAL	26				

OUTWARD PURSUITS

FACULTY

Paul H. Lehmann, MPH, Associate Professor (Chair)

David T. Delafield, MS, Assistant Professor

Klaus Irrgang, Dr.PH, Associate Professor

DonnaLee E. Lehmann, MPH, Assistant Professor

BACHELOR OF ARTS	
Adventure Based Counselling	120 credits

BACHELOR OF ARTS (THREE-YEAR)	
Adventure Based Counselling	90 credits
International Health and Wilderness Studies	90 credits
Outward Pursuits	90 credits

MINOR	
Adventure Programming	18 credits
Outward Pursuits	19-20 credits

RELATED PROGRAM
Religious Studies Applied Emphasis in Adventure Based Youth Leadership - BA See Religious Studies.

The Outward Pursuits Programs are taught in a Christian educational setting and offer unique interdisciplinary choices for students. The degrees emphasize quality education while promoting competent service to a variety of populations. The programs educate students using techniques such as practical applications in technical and leadership skills, group dynamics and solo experiences, counselling techniques, group process and communication, health education, small business management, supervised practica and volunteer opportunities. The degrees provide a dynamic milieu for students in which to promote the correlation between Christian faith, nature and ethics, and the philosophical and practical contexts of experiential education and adventure programming.

OUTWARD PURSUITS DEPARTMENT ADMISSION POLICY

ADMISSION TO OUTWARD PURSUITS PROGRAMS

All students must attain admission to the Outward Pursuits Department. Those taking Religious Studies Applied Emphasis in Adventure Based Youth Leadership must also complete the admission process. Progress in the program determines eligibility for completion, provisional status, or dismissal advisement.

ADMISSION PROCESS AND REQUIREMENTS

INITIAL APPLICATION

1. A completed Outward Pursuits Pre-Application form must be submitted to the Outward Pursuits Department when enrolled in OPAT 210 Outdoor Basics or the beginning of the first term attending Burman University.

FULL ADMISSION APPLICATION

1. Students must apply for full admission to the Outward Pursuits Department when 9 credits of concentration courses have been completed or after attending Burman University for at least two terms. Failure to submit all required forms may result in restrictions in concentration course registration.
2. Following are the required forms to be submitted:
 - a. A completed Outward Pursuits Application
 - b. Three completed references on the Outward Pursuits Reference forms.
 - c. A current Criminal Records Check
3. Students must attend an interview with the Candidacy Committee.
4. The applicant will receive an official letter stating admission status.

BA ADVENTURE BASED COUNSELLING: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC					
1)					
2)					
SCIENCES	6				
<i>No more than 3 cr. from any one discipline.</i> Select from: BIOL, CHEM, MATH, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Ethics	3	PHIL	410		
Introduction to Social Work	3	SOWK	164		
TOTAL	6				

MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
Speech Fundamentals	3	COMM	130		
Stress and Leisure	3	HLED	308		
Found. Experiential Educ & Leadership	3	ODPU	215		
Responding to Emergencies	1	ODPU	270		
Outward Pursuits Practicum I	3	ODPU	285		
Expedition Leadership	3	ODPU	350		
Wilderness First Aid	2	ODPU	355		
International & Advanced First Aid	3	ODPU	375		
Outward Pursuits Practicum II	3	ODPU	385		
Seminar in Adventure Based Counselling	3	ODPU	496		
Seminar in Leadership	3	ODPU	498		
Outdoor Basics	1.5	OPAT	210		
Wilderness Survival & Tracking	1.5	OPAT	254		
Navigation & Backpacking	1.5	OPAT	256		
Rock Climbing	1.5	OPAT	257		
Canoeing and Camping	1.5	OPAT	259		

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS CONTINUED...					
Introduction to Psychology	3	PSYC	160		
Behaviour Modification	3	PSYC	220		
Techniques of Counselling: Adults	3	PSYC	250		
Introductory Sociology	3	SOCI	100		
Drugs in Society	3	SOCI	265		
HLED, ODPU, OPAT courses above 299	6				
1)					
2)					
3)					
4)					
OPAT courses	4.5				
1)		OPAT			
2)		OPAT			
3)		OPAT			
PSYC course above 299	9				
1)		PSYC			
2)		PSYC			
3)		PSYC			
SOCI courses above 299	6				
1)		SOCI			
2)		SOCI			
TOTAL	78				

ELECTIVES - MINIMUM GRADE: D					
Above 199	3				
General Electives	9				
TOTAL	12				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

BA (3-YEAR) ADVENTURE BASED COUNSELLING: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODPU, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS (CONTINUED)- MINIMUM GRADE: C -					
PSYC courses >299	6				
1)		PSYC			
2)		PSYC			
SOCI course	3				
1)		SOCI			
TOTAL	63				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	6				

*Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Speech Fundamentals	3	COMM	130		
Stress and Leisure	3	HLED	308		
Found. Experiential Educ. & Leader	3	ODPU	215		
Responding to Emergencies	1	ODPU	270		
Outward Pursuits Practicum I	3	ODPU	285		
Expedition Leadership	3	ODPU	350		
Wilderness First Aid	2	ODPU	355		
Outdoor Basics	1.5	OPAT	210		
Wilderness Survival and Tracking	1.5	OPAT	254		
Navigation and Backpacking	1.5	OPAT	256		
Rock Climbing	1.5	OPAT	257		
Canoeing and Camping	1.5	OPAT	259		
Introduction to Psychology	3	PSYC	160		
Behaviour Modification	3	PSYC	220		
Techniques of Counselling: Adults	3	PSYC	250		
Introductory Sociology	3	SOCI	100		
Drugs in Society	3	SOCI	265		
Introduction to Social Work	3	SOWK	164		
ODPU courses >299	6				
1)		ODPU			
2)		ODPU			
OPAT courses	4.5				
1)		OPAT			
2)		OPAT			
3)		OPAT			

BA (3-YEAR) INTERNATIONAL HEALTH AND WILDERNESS STUDIES: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
**BREADTH REQUIREMENTS - MINIMUM GRADE: D					
Courses taken to meet Breadth Requirements cannot be used to fulfill Concentration Requirements.					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC					
1)		*PSYC	160		
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, MATH, PEAC, PETH, PHYS					
1)					
2)					
TOTAL	21				

* Recommended

** Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Global Public Health	3	HLED	206		
Health Screening and Basic Remedies	3	HLED	224		
Principles of Health Education	3	HLED	300		
Stress and Leisure	3	HLED	308		
International Emergency and Relief Mgmt	3	HLED	325		
International and Wilderness Health Practicum	3	HLED	386		
Tropical Health	3	HLED	406		
International Development	3	HLED	425		
Found. Experiential Educ & Leadership	3	ODPU	215		
Responding to Emergencies	1	ODPU	270		
Wilderness First Aid	2	ODPU	355		
International and Adv. Wilderness First Aid	3	ODPU	375		
Seminar in Leadership	3	ODPU	498		
Outdoor Basics	1.5	OPAT	210		
Wilderness Survival and Tracking	1.5	OPAT	254		
Health Psychology	3	PSYC	270		
Principles of Nutrition	3	SCNC	225		
Introductory Sociology	3	SOCI	100		
ODPU courses >299	3	ODPU			
OPAT courses	3				
1)		OPAT			
2)		OPAT			
SOCI course >299	3	SOCI			
TOTAL	57				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	12				

BA (3-YEAR) OUTWARD PURSUITS: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, MATH, PHYS, SCNC					
1)					
2)					
TOTAL	21				

CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Speech Fundamentals	3	COMM	130		
Found. of Experiential Educ. & Leadership	3	ODPU	215		
Responding to Emergencies	1	ODPU	270		
Outward Pursuits Practicum I	3	ODPU	285		
Expedition Leadership	3	ODPU	350		
Wilderness First Aid	2	ODPU	355		
International & Advanced Wilderness First Aid	3	ODPU	375		
Outdoor Basics	1.5	OPAT	210		
Wilderness Survival and Tracking	1.5	OPAT	254		
Navigation and Backpacking	1.5	OPAT	256		
Rock Climbing	1.5	OPAT	257		
Canoeing and Camping	1.5	OPAT	259		
HLED, ODPU, OPAT, PEAC, PETH courses	12				
1)					
2)					
3)					
4)					
5)					
6)					

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS, CONTINUED...					
2 OF THE FOLLOWING	6				
Outward Pursuits Capstone		ODPU	450		
Seminar in Adventure Based Counseling		ODPU	496		
Seminar in Leadership		ODPU	498		
OPAT course >299	1.5				
OPAT courses	3				
1)					
2)					
TOTAL	48				

ELECTIVES - MINIMUM GRADE: D					
> 299	6				
>199	6				
General Electives	9				
TOTAL	21				

OUTWARD PURSUITS

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

OUTWARD PURSUITS

ADVENTURE PROGRAMMING MINOR

ADVENTURE PROGRAMMING MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
ODPU /OPAT courses	12				
PSYC course >199	3				
SOCI course >199	3				
TOTAL	18				

OUTWARD PURSUITS MINOR

OUTWARD PURSUITS MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Foundations of Experiential Education & Leadership	3	ODPU	215		
Responding to Emergencies	1	ODPU	270		
Wilderness First Aid	2	ODPU	355		
Outdoor Basics	1.5	OPAT	210		
3 OF THE FOLLOWING	4.5				
Wilderness Survival and Tracking	1.5	OPAT	254		
Navigation and Backpacking	1.5	OPAT	256		
Rock Climbing	1.5	OPAT	257		
Canoeing and Camping	1.5	OPAT	259		
ODPU, OPAT courses	3				
1)					
2)					
ODPU Course>299	3	ODPU			
TOTAL	18				

PHILOSOPHY

FACULTY

Tennyson Samraj, PhD, Professor

MINOR	
Philosophy	18 credits

MINOR

PHILOSOPHY MINOR FOR 2016-2017

PHILOSOPHY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introduction to Philosophy	3	PHIL	220		
Epistemology	3	PHIL	326		
Logic	3	PHIL	340		
2 OF THE FOLLOWING	6				
Philosophy of Art		PHIL	332		
Philosophy of History		PHIL	334		
Philosophy of Science		PHIL	336		
Philosophy of Law		PHIL	338		
Philosophy of Mind		PHIL	339		
Philosophy of Religion		PHIL	424		
Topics in Philosophy		PHIL	495		
PHIL course	3	PHIL			
TOTAL	18				

PHYSICAL EDUCATION

FACULTY

Craig G.J. Gerst, MSc, Assistant Professor

Ronald W. Schafer, MA, Associate Professor

MINOR	
Physical Education (Not for BEd)	18 credits

MINOR

PHYSICAL EDUCATION MINOR FOR 2016-2017

PHYSICAL EDUCATION MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introduction to Physical Education	3	PETH	205		
Responding to Emergencies	1	ODPU	270		
Athletic Injuries	2	PETH	255		
Analysis of Team Activities	3	PETH	334		
Analysis of Individual Activities	3	PETH	336		
Scientific Basis of Sport and Fitness	3	PETH	410		
PETH course	3	PETH			
TOTAL	18				

PSYCHOLOGY & BEHAVIOURAL SCIENCE

FACULTY

Justina N. Adalikwu-Obisike, PhD, Professor

John B. Connors, PhD, Professor

Darren M. George, PhD, Professor

Peter J. Wass, PhD, Associate Professor

BACHELOR OF ARTS	
Behavioural Science	120 credits

BACHELOR OF SCIENCE	
Psychology	120 credits

BACHELOR OF SCIENCE (THREE-YEAR)	
Psychology	90 credits

CERTIFICATES	
Crisis Intervention	31 credits
Gerontology	30 credits
Sports Psychology	32 credits
Substance Abuse	30 credits

MINORS	
Counselling Psychology	21 credits
Psychology	18 credits
Sociology	18 credits

RELATED PROGRAMS	
Adventure Based Counselling - BA See Outward Pursuits.	
Social Work Articulated Program	

BEHAVIOURAL SCIENCE - BA

The major in Behavioural Science is an interdisciplinary program encompassing the fields of psychology and sociology. Additional cognate courses are in the areas of anthropology, social work, and ethics. The program is designed to equip graduates to function within the rapidly changing field of mental health care or the areas of government and business which require behavioural science skills, such as a personnel department. The program is also designed to be flexible to allow students, through advising, to tailor the program to suit their own needs as they relate to the changing nature of the job market.

It is recommended that students who plan to graduate with a Behavioural Science degree also obtain a job-related certificate. However, it is possible for students who complete the requirements for both the Bachelor of Arts degree with a major in behavioural science and the Bachelor of Science (Three-Year) degree with a

concentration in psychology to be awarded both diplomas. Students must remember that the psychology elective courses completed for the Bachelor of Arts degree may not also be used to meet the psychology concentration requirements for the Bachelor of Science degree.

RECOMMENDED COURSE SEQUENCE*

BA BEHAVIOURAL SCIENCE

PR	Year 1, Fall	Cr	PR	Year 1, Winter	Cr
MJ	PSYC 160	3	MJ	SOCI 100	3
CG	ANTH 205	3	CG	SOWK 266	3
BR	Humanities	3	BR	Sciences	3
BR	Religious Studies <299	3	BR	Social Sciences	3
BR	Social Sciences	3	BR	Religious Studies <299	3
		15			15

PR	Year 2, Fall	Cr	PR	Year 2, Winter	Cr
MJ	PSYC 260	3	MJ	SOCI 203	3
MJ	BHSC 215	1	MJ	PSYC 324	3
MJ	PSYC >199	3	CG	MATH 240	3
CG	ODPU 270	1	CG	SOWK 164	3
BR	Sciences	3	EL	Elective	3
EL	Electives	4			15
		15			

PR	Year 3, Fall	Cr	PR	Year 3, Winter	Cr
MJ	SOCI 331	3	MJ	BHSC 313, 314, 315, 415, 418	3
MJ	BHSC 313, 314, 315, 415, 418	3	MJ	PSYC >299	3
MJ	PSYC >299	3	BR	Religious Studies >299	3
MJ	SOCI Course	3	EL	Electives	6
EL	Elective	3			15
		15			

PR	Year 4, Fall	Cr	PR	Year 4, Winter	Cr
MJ	SOCI 332	3	MJ	BHSC 496	3
MJ	BHSC 313, 314, 315, 415, 418	3	MJ	BHSC 485, 486, 490	2
MJ	BHSC 485, 486, 490	3	MJ	SOCI Course	3
EL	Elective >199	3	EL	Elective	1
EL	Elective >299	3	EL	Elective >199	3
		15	EL	Elective >299	3
					15

* Students admitted to the Burman University Scholars program must see the Scholars advisor for course sequence.

BA BEHAVIOURAL SCIENCE: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D						MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
RELIGIOUS STUDIES	9					Introduction to Research in Behavioural Science	1	BHSC	215		
RELB, RELG, RELH, RELT course above 299 (3)		REL_				Seminar in Behavioural Science	3	BHSC	496		
RELB, RELG, RELH, RELT courses (6)						Introduction to Psychology	3	PSYC	160		
1)		REL_				Developmental Psychology	3	PSYC	260		
2)		REL_				Social Psychology	3	PSYC	324		
						Introductory Sociology	3	SOCI	100		
HUMANITIES	3					Social Problems	3	SOCI	203		
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL						The Development of Sociology I	3	SOCI	331		
						The Development of Sociology II	3	SOCI	332		
SOCIAL SCIENCE	6					3 OF THE FOLLOWING	9				
Select from: ANTH, ECON, GEOG, HIST, PLSC						Multivariate Analysis in Behavioural Science (3)		BHSC	313		
1)						Correlational Methods in Behavioural Science (3)		BHSC	314		
2)						Experimental Methods in Behavioural Science (3)		BHSC	315		
						Psychometric Methods in Behavioural Science (3)		BHSC	415		
SCIENCES	6					Qualitative Methods in Behavioural Science (3)		BHSC	418		
<i>Credits must be from a discipline other than major.</i> Select from: BIOL, CHEM, HLED, OPAT, PEAC, PETH, PHYS, SCNC						2 OF THE FOLLOWING (5-6)	5				
1)						Practicum I (3)		BHSC	485		
2)						Practicum II (3)		BHSC	486		
						Research in Behavioural Science (2)		BHSC	490		
TOTAL	24					PSYC course >199	3				
COGNATE REQUIREMENTS - MINIMUM GRADE: D						PSYC courses >299	6				
Cultural Anthropology	3	ANTH	205			1)					
Introduction to Statistics	3	MATH	240			2)					
Responding to Emergencies	1	ODPU	270								
Introduction to Social Work	3	SOWK	164			SOCI courses	6				
Social Welfare as a Social Institution	3	SOWK	266			1)		SOCI			
						2)		SOCI			
TOTAL	13					TOTAL (54-55)	54				
ELECTIVES - MINIMUM GRADE: D						>299	6				
						>199	6				
						General Electives	17				
						TOTAL	29				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

PSYCHOLOGY & BEHAVIOURAL SCIENCE

BSc PSYCHOLOGY: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
Courses taken to meet Breadth Requirements cannot be used to fulfill Major/Cognate Requirements.					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline.</i> Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, SOCI					
1)					
2)					
SCIENCES	3				
Select from: HLED, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introduction to Research Methods	1	BHSC	215		
Multivariate Analysis in Behavioural Science	3	BHSC	313		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
2 OF THE FOLLOWING	6				
Anatomy and Physiology I		BIOL	111		
Anatomy and Physiology II		BIOL	112		
Fund. of Organic & Biol. Chemistry		CHEM	105		
Applied Physics I		PHYS	101		
Applied Physics II		PHYS	102		
2 OF THE FOLLOWING	6				
Correlational Methods in Behavioural Science		BHSC	314		
Experimental Methods in Behavioural Science		BHSC	315		
Psychometric Methods in Behavioural Science		BHSC	415		
Qualitative Methods in Social Research		BHSC	418		
1 OF THE FOLLOWING (2-3)	2				
Practicum I (3)		BHSC	485		
Research in Behavioural Science (2)		BHSC	490		
1 OF THE FOLLOWING	3				
Cultural Anthropology		ANTH	205		
Introductory Sociology		SOCI	100		
Introduction to Social Work		SOWK	164		
TOTAL	27				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
Introduction to Psychology	3	PSYC	160		
Developmental Psychology	3	PSYC	260		
History and Systems of Psychology	3	PSYC	420		
3 OF THE FOLLOWING IN SOCIAL BASES OF BEHAVIOR	9				
Environmental Psychology		PSYC	310		
Sports Psychology		PSYC	315		
Social Psychology		PSYC	324		
Psychology of Music		PSYC	430		
Human Sexuality		PSYC	435		
3 OF THE FOLLOWING IN COGNITIVE AND AFFECTIVE BASES OF BEHAVIOR	9				
Behaviour Modification		PSYC	220		
Learning & Motivation I		PSYC	341		
Learning & Motivation II		PSYC	342		
Verbal Behaviour and Memory		PSYC	460		
Comparative Psychology		PSYC	475		
3 OF THE FOLLOWING IN BIOLOGICAL BASES OF BEHAVIOR	9				
Health Psychology		PSYC	270		
Drugs and Behaviour		PSYC	365		
Sensation and Perception		PSYC	370		
Brain and Behaviour		PSYC	375		
Physiological Psychology		PSYC	470		
3 OF THE FOLLOWING IN INTERVENTION AND CONSULTATION	9				
Techniques of Counselling: Adults		PSYC	250		
Techniques of Counselling: Children		PSYC	350		
Group Processes		PSYC	360		
Crisis Intervention		PSYC	450		
Pre-Marital Counselling		PSYC	455		
3 OF THE FOLLOWING IN ASSESSMENT AND EVALUATION	9				
Psychology of the Exceptional Child		PSYC	316		
Personality Theories		PSYC	320		
Abnormal Psychology		PSYC	330		
Forensic Psychology		PSYC	410		
Positive Psychology		PSYC	447		
TOTAL	54				

ELECTIVES - MINIMUM GRADE: D					
>199	6				
General Electives:	9				
TOTAL	15				

PSYCHOLOGY & BEHAVIOURAL SCIENCE

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

BSc (3-YEAR) PSYCHOLOGY: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	6				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT course (3)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCES	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, SOCI					
1)					
2)					
SCIENCES	3				
Select from: HLED, ODP, OPAT, PEAC, PETH, SCNC					
TOTAL	21				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introduction to Research Methods	1	BHSC	215		
Multivariate Analysis in Behavioural Science	3	BHSC	313		
Introduction to Statistics	3	MATH	240		
1 OF THE FOLLOWING	3				
Correlational Methods in Behavioural Science		BHSC	314		
Experimental Methods in Behavioural Science		BHSC	315		
Psychometric Methods in Behavioural Science		BHSC	415		
1 OF THE FOLLOWING LAB SCIENCES	3				
Anatomy & Physiology I		BIOL	111		
Anatomy & Physiology II		BIOL	112		
Fundamentals of Organic & Biological Chemistry		CHEM	105		
Applied Physics I		PHYS	101		
Applied Physics II		PHYS	102		
TOTAL	13				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Introduction to Psychology	3	PSYC	160		
Developmental Psychology	3	PSYC	260		
2 OF THE FOLLOWING IN SOCIAL BASES OF BEHAVIOR	6				
Environmental Psychology		PSYC	310		
Sports Psychology		PSYC	315		
Social Psychology		PSYC	324		
Psychology of Music		PSYC	430		
Human Sexuality		PSYC	435		
2 OF THE FOLLOWING IN COGNITIVE & AFFECTIVE BASES OF BEHAVIOR	6				
Behaviour Modification		PSYC	220		
Learning & Motivation I		PSYC	341		
Learning & Motivation II		PSYC	342		
Verbal Behavior & Memory		PSYC	460		
Comparative Psychology		PSYC	475		
2 OF THE FOLLOWING IN BIOLOGICAL BASES OF BEHAVIOR	6				
Health Psychology		PSYC	270		
Drugs and Behaviour		PSYC	365		
Sensation and Perception		PSYC	370		
Brain and Behaviour		PSYC	375		
Physiological Psychology		PSYC	470		
2 OF THE FOLLOWING IN INTERVENTION AND CONSULTATION	6				
Techniques of Counselling: Adults		PSYC	250		
Techniques of Counselling: Children		PSYC	350		
Group Processes		PSYC	360		
Crisis Intervention		PSYC	450		
Pre-Marital Counselling		PSYC	455		
2 OF THE FOLLOWING IN ASSESSMENT AND EVALUATION	6				
Psychology of the Exceptional Child		PSYC	316		
Personality Theories		PSYC	320		
Abnormal Psychology		PSYC	330		
Forensic Psychology		PSYC	410		
Positive Psychology		PSYC	447		
TOTAL	36				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	20				

PSYCHOLOGY & BEHAVIOURAL SCIENCE

CERTIFICATES

Burman University offers a variety of certificates which students can use to enhance their primary program of study. These certificates are awarded in conjunction to the conferral of a Burman University degree and will be supported by the courses completed in the discipline of their degree or diploma program. All enrolments for certificate programs are limited on available class seating and rotation of courses. Students are advised that completion of a certificate program may not be available in a single academic year.

CRISIS INTERVENTION CERTIFICATE

This certificate prepares students to apply behavioural science principles to work in a hot line centre or on a victim response team.

CERTIFICATE – CRISIS INTERVENTION MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
PROGRAM REQUIREMENTS - MINIMUM GRADE: C -					
Practicum I	3	BHSC	485		
International Emergency & Relief Management	3	HLED	325		
Responding to Emergencies	1	ODPU	270		
Introduction to Psychology	3	PSYC	160		
Techniques of Counselling: Adults	3	PSYC	250		
1 OF THE FOLLOWING	3				
Techniques of Counselling: Children		PSYC	350		
Group Processes		PSYC	360		
1 OF THE FOLLOWING	3				
Social Psychology		PSYC	324		
Abnormal Psychology		PSYC	330		
Crisis Intervention	3	PSYC	450		
Introductory Sociology	3	SOCI	100		
Sociology of Gender Roles	3	SOCI	374		
Sociology of Ethnic and Minority Relations	3	SOCI	436		
TOTAL	31				

GERONTOLOGY CERTIFICATE

CERTIFICATE – GERONTOLOGY MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
PROGRAM REQUIREMENTS - MINIMUM GRADE: C -					
Practicum I	3	BHSC	485		
Principles of Nutrition	3	SCNC	225		
Introduction to Psychology	3	PSYC	160		
Health Psychology	3	PSYC	270		
1 OF THE FOLLOWING	3				
Behaviour Modification		PSYC	220		
Group Processes		PSYC	360		
1 OF THE FOLLOWING	3				
Drugs and Behaviour		PSYC	365		
Brain and Behaviour		PSYC	375		
Introductory Sociology	3	SOCI	100		
Social Problems	3	SOCI	203		
Marriage and Family	3	SOCI	264		
Sociology of Aging	3	SOCI	465		
TOTAL	30				

PSYCHOLOGY & BEHAVIOURAL SCIENCE

SPORTS PSYCHOLOGY CERTIFICATE FOR 2016-2017

The Sports Psychology certificate will prepare students for entrance into the field of sports psychology. It will add to the skills of those who want to be involved in coaching, being a personal trainer, working at sports or wilderness camp programs, promoting health enhancement, directing community or college athletic programs, and promoting spiritual evangelism through sports and fitness participation.

CERTIFICATE – SPORTS PSYCHOLOGY
MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
REQUIREMENTS - MINIMUM GRADE: C -					
Practicum I	3	BHSC	485		
Stress and Leisure	3	HLED	308		
1 OF THE FOLLOWING	3				
Health and Fitness		PETH	250		
Health Psychology		PSYC	270		
Athletic Injuries	2	PETH	255		
Officiating	3	PETH	308		
1 OF THE FOLLOWING	3				
Analysis of Team Activities		PETH	334		
Analysis of Individual Activities		PETH	336		
Scientific Basis of Sport and Fitness	3	PETH	410		
1 OF THE FOLLOWING	3				
Behaviour Modification		PSYC	220		
Techniques of Counselling: Adults		PSYC	250		
Group Processes		PSYC	360		
Sports Psychology	3	PSYC	315		
1 OF THE FOLLOWING	3				
Topics in Philosophy		PHIL	495		
Topics in Psychology		PSYC	495		
Topics in Sociology		SOCI	495		
OPAT/PEAC Electives Courses	3				
1)					
2)					
3)					
TOTAL	32				

SUBSTANCE ABUSE CERTIFICATE FOR 2016-2017

This certificate prepares students to apply behavioural science principles to work in a substance abuse centre.

CERTIFICATE – SUBSTANCE ABUSE
MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
PROGRAM REQUIREMENTS - MINIMUM GRADE: C -					
Practicum I	3	BHSC	485		
Health and Fitness	3	PETH	250		
Introduction to Psychology	3	PSYC	160		
Techniques of Counselling: Adults	3	PSYC	250		
Health Psychology	3	PSYC	270		
Drugs and Behaviour	3	PSYC	365		
1 OF THE FOLLOWING	3				
Behaviour Modification		PSYC	220		
Group Processes		PSYC	360		
Principles of Nutrition	3	SCNC	225		
Social Problems	3	SOCI	203		
Drugs in Society	3	SOCI	265		
TOTAL	30				

PSYCHOLOGY & BEHAVIOURAL SCIENCE

MINORS

COUNSELLING PSYCHOLOGY MINOR

COUNSELLING PSYCHOLOGY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introduction to Psychology	3	PSYC	160		
Behaviour Modification	3	PSYC	220		
Techniques of Counselling: Adults	3	PSYC	250		
1 OF THE FOLLOWING	3				
Personality Theories		PSYC	320		
Abnormal Psychology		PSYC	330		
Social Problems		SOCI	203		
3 OF THE FOLLOWING	9				
Practicum I		BHSC	485		
Techniques of Counselling: Children		PSYC	350		
Group Processes		PSYC	360		
Crisis Intervention		PSYC	450		
TOTAL	21				

SOCIOLOGY MINOR

SOCIOLOGY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introductory Sociology	3	SOCI	100		
FROM THE FOLLOWING	3				
The Development of Sociology I		SOCI	331		
The Development of Sociology II		SOCI	332		
SOCI courses	12				
1)		SOCI			
2)		SOCI			
3)		SOCI			
4)		SOCI			
TOTAL	18				

PSYCHOLOGY MINOR

PSYCHOLOGY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Introduction to Psychology	3	PSYC	160		
PSYC courses >199	6				
1)		PSYC			
2)		PSYC			
PSYC courses >299	9				
1)		PSYC			
2)		PSYC			
3)		PSYC			
TOTAL	18				

RELIGIOUS STUDIES

FACULTY

Bruce B. Boyd, DMin, Professor (Chair)

Kevin Burrell, MA, Instructor

Stephen Reasor, DMin, Instructor

BACHELOR OF ARTS	
Religious Studies	120 credits
Religious Studies Applied Emphasis in Adventure Based Youth Leadership	121 credits
Religious Studies Pre-Professional Track	120 credits

BACHELOR OF ARTS (THREE-YEAR)	
Religious Studies	90 credits

MINORS	
Applied Christianity	18 credits
Biblical Languages	18 credits
Religious Studies	18 credits
Religious Pre-Professional Studies	18 credits

The religious studies major is designed to provide students with a broad introduction to the various subdisciplines of the field of religious studies, with particular emphasis on the Christian religion. Students who complete the program will be prepared to engage in graduate studies in the field of religion. The religious studies major may also be used by students preparing for the professional pastoral ministry. The pre-professional track curriculum provides professional pastoral education courses, training and seminary preparation.

RELIGIOUS STUDIES MAJOR ADMISSION REQUIREMENTS

Students who wish admission to a 3 or 4 year major in Religious Studies should complete the courses indicated for the first two terms in the Degree Sequence of a specified Religious Studies degree. Students will apply for full admission into the program near the end of the fall term of their second year. A student's academic performance during the first three terms is a key factor in gaining full admission to a Religious Studies degree program.

ADMISSION TO RELIGIOUS STUDIES PRE-PROFESSIONAL OR RELIGIOUS STUDIES ADVENTURE BASED YOUTH LEADERSHIP TRACKS (PRE-PROFESSIONAL MINOR):

Each student must provide:

1. A completed Religious Studies Pre-Professional Track Application form must be submitted to the Religious Studies Department by December 1 of the student's second year.
2. A minimum cumulative GPA of 2.50 is required at the time of application.

3. The student will request a letter of recommendation from the pastor or head elder of the church in which the student has Seventh-day Adventist membership. This recommendation must be received by December 1 of the student's second year.
4. The student will obtain a current Certified Criminal Records Check, supplied by the local police detachment of the student's home town. This document must be received by December 1 of the student's second year.
5. The student will arrange with the Burman University Student Success Centre to be tested as directed by the Religious Studies Department. The results will be evaluated by the Religious Studies Faculty.
6. The student will attend a scheduled interview with the assigned Religious Studies advisor by February 1 of the student's second year.
7. Together the Religious Studies advisors make up the Religious Studies Admissions Committee. This committee will review the student's progress and related records and documents. The committee will make a decision regarding full admission to the Religious Studies Pre-Professional Track by April 1 of the student's second year.
8. Continued admission to the Pre-Professional Track will be renewed in the 3rd and 4th years. To retain admission students will model exemplary behaviour in their activities and relationships as outlined in the Student Handbook and maintain a minimum cumulative GPA of 2.50. Continued retention of admission is a requirement for graduation in the Pre-Professional Track.

ADMISSION PROCESS AND REQUIREMENTS FOR ALL OTHER RELIGIOUS STUDIES DEGREES:

1. A completed Religious Studies Program Application form must be submitted to the Religious Studies Department by December 1 of the student's second year.
2. A minimum cumulative GPA of 2.00 is required at the time of application for the Religious Studies programs except for Religious Studies Adventure Based Youth Leadership (Adventure Programming Minor) where a minimum cumulative GPA of 2.50 is required.
3. A student must attend a scheduled interview with the assigned Religious Studies advisor by March 1 of the student's second year.
4. Together the Religious Studies advisors make up the Religious Studies Admissions Committee. This committee will review the student's progress and make a decision regarding full admission to the Religious Studies program by April 1 of the student's second year. A minimum cumulative GPA of 2.00 must be maintained to remain in the program.

BA RELIGIOUS STUDIES: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 cr. from any one discipline.</i> Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	15				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Speech Fundamentals	3	COMM	130		
Literature course: ENGL/FREN	3				
Ethics	3	PHIL	410		
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
GERM 101/102 Elementary German I & II					
RELL 201/202 Elementary New Testament Greek I & II					
SPAN 101/102 Elementary Spanish I & II					
SPAN 201/202 Intermediate Spanish I & II					
TOTAL	15				

	CR REQ	CRS PFX	CRS #	GR	CR
MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
Introduction to the Old Testament	3	RELB	205		
Introduction to the New Testament	3	RELB	245		
Apocalyptic Literature	3	RELB	325		
Comparative Religion	3	RELG	107		
Christian Spirituality	3	RELG	210		
Conflict Resolution	3	RELG	242		
Christian Leadership	3	RELG	350		
History of Christianity	3	RELH	240		
Seventh-Day Adventist History	3	RELH	315		
Worship	3	RELT	214		
Theology I	3	RELT	451		
Theology II	3	RELT	452		
1 OF THE FOLLOWING	3				
Studies in the Pentateuch		RELB	313		
Wisdom Literature & Psalms		RELB	323		
Studies in the Former Prophets		RELB	333		
Studies in the Latter Prophets		RELB	334		
1 OF THE FOLLOWING	3				
Studies in Paul		RELB	343		
Studies in Matthew, Mark and John		RELB	348		
Studies in Luke/Acts		RELB	365		
RELB, RELG, RELH, REL, RELT course >199	3	REL_			
RELB, RELG, RELH, REL, RELT course >299	6				
1)		REL_			
2)		REL_			
TOTAL	51				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

ELECTIVES - MINIMUM GRADE: D					
>199	9				
>299	12				
General Electives	18				
TOTAL	39				

RELIGIOUS STUDIES

BA RELIGIOUS STUDIES APPLIED EMPHASIS IN ADVENTURE BASED YOUTH LEADERSHIP: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 121 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
**BREADTH REQUIREMENTS - MINIMUM GRADE: D						APPLIED EMPHASIS – ABYL, CONTINUED...					
Courses taken to meet Breadth Requirements cannot be used to fulfill Major/Cognate Requirements.						Foundations of Youth Ministry	3	RELG	205		
HUMANITIES	3					Principles of Evangelism	3	RELG	240		
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165						Conflict Resolution	3	RELG	242		
						Readings in Ellen G. White Studies	1	RELH	415		
SOCIAL SCIENCE	6					ODPU >299	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI						1)		ODPU			
1)						2)		ODPU			
2)						FROM THE FOLLOWING	3				
SCIENCES	6					Outward Pursuits Practicum II (3)		ODPU	385		
No more than 3 cr. from any one discipline. Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC						Pastoral Practicum: Evangelism (1)		REL	285		
1)						Pastoral Practicum (1) (repeatable)		REL	481		
2)						Pastoral Practicum: International (1)		REL	489		
						OPAT course	1.5				
TOTAL	15					TOTAL	43				
COGNATE REQUIREMENTS - MINIMUM GRADE: D						MAJOR REQUIREMENTS - MINIMUM GRADE: C					
Speech Fundamentals	3	COMM	130			Introduction to the Old Testament	3	RELB	205		
Ethics	3	PHIL	410			Introduction to the New Testament	3	RELB	245		
1 OF THE FOLLOWING	3					History of Christianity	3	RELH	240		
World History I		HIST	115			Seventh-day Adventist History	3	RELH	315		
World History II		HIST	116			Theology I	3	RELT	451		
LANGUAGE OTHER THAN ENGLISH	6					Theology II	3	RELT	452		
One of the following groups:						1 OF THE FOLLOWING	3				
FREN 101/102 Elementary French I & II						Studies in the Pentateuch		RELB	313		
FREN 201/202 Intermediate French I & II						Wisdom Literature & Psalms		RELB	323		
GERM 101/102 Elementary German I & II						Studies in the Former Prophets		RELB	333		
RELL 201/202 Elementary New Testament Greek I & II *						Studies in the Latter Prophets		RELB	334		
RELL 445/455 Elementary & Intermediate Biblical Hebrew						1 OF THE FOLLOWING	3				
SPAN 101/102 Elementary Spanish I & II						Studies in Paul		RELB	343		
SPAN 201/202 Intermediate Spanish I & II						Studies in Matthew, Mark and John		RELB	348		
TOTAL	15					Studies in Luke/Acts		RELB	365		
						1 OF THE FOLLOWING	3				
						Apocalyptic Literature		RELB	325		
						Christian Leadership		RELG	350		
						TOTAL	27				
APPLIED EMPHASIS – ABYL - MINIMUM GRADE: C						MINOR - MINIMUM GRADE: C-					
Outdoor Basics	1.5	OPAT	210			Students in this program are required to complete 1 of the following minors:					
Wilderness Survival and Tracking	1.5	OPAT	254			Adventure Programming Minor (18 credits)					
Navigation and Backpacking	1.5	OPAT	256			Religious Studies Pre-Professional Minor (18 credits)					
Rock Climbing	1.5	OPAT	257			TOTAL	18				
Canoeing and Camping	1.5	OPAT	259								
Found. of Experiential Educ & Ldrship	3	ODPU	215			ELECTIVE - MINIMUM GRADE: D					
Responding to Emergencies	1	ODPU	270			General Elective	3				
Outward Pursuits Practicum I	3	ODPU	285			TOTAL	3				
Wilderness First Aid	2	ODPU	355								
Seminar in Ad. Based Counselling	3	ODPU	496								
Seminar in Leadership	3	ODPU	498								

* Required for Religious Studies Pre-Professional minor

** Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

RELIGIOUS STUDIES

BA RELIGIOUS STUDIES PRE-PROFESSIONAL TRACK: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.50

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
Courses taken to meet Breadth Requirements cannot be used to fulfill Major/Cognate Requirements.					
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 cr. from any one discipline.</i> Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	15				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Introduction to Business	3	BUAD	100		
Speech Fundamentals	3	COMM	130		
Career Writing or French Composition and Grammar	3	ENGL or FREN	225 335		
Ethics	3	PHIL	410		
1 OF THE FOLLOWING	3				
World History I		HIST	115		
World History II		HIST	116		
TOTAL	15				

MAJOR REQUIREMENTS - MINIMUM GRADE: C					
Introduction to the Old Testament	3	RELB	205		
Introduction to the New Testament	3	RELB	245		
Apocalyptic Literature	3	RELB	325		
Comparative Religion	3	RELG	107		
Conflict Resolution	3	RELG	242		
History of Christianity	3	RELH	240		
SDA History	3	RELH	315		
Theology I	3	RELT	451		
Theology II	3	RELT	452		
1 OF THE FOLLOWING	3				
Christian Spirituality		RELG	210		
Christian Leadership		RELG	350		
Worship		RELT	214		

MAJOR REQUIREMENTS, CONTINUED					
1 OF THE FOLLOWING	3				
Studies in the Pentateuch		RELB	313		
Wisdom Literature & Psalms		RELB	323		
Studies in the Former Prophets		RELB	333		
Studies in the Latter Prophets		RELB	334		
1 OF THE FOLLOWING	3				
Studies in Paul		RELB	343		
Studies in Matthew, Mark and John		RELB	348		
Studies in Luke/Acts		RELB	365		
TOTAL	36				

PRE-PROFESSIONAL REQUIREMENTS - MINIMUM GRADE: C					
Principles of Evangelism	3	RELG	240		
Contemporary Issues	3	RELG	411		
Readings in Ellen G. White Studies	1	RELH	415		
Elementary New Testament Greek I	3	RELL	201		
Elementary New Testament Greek II	3	RELL	202		
Intermediate New Testament Greek I	3	RELL	351		
Intermediate New Testament Greek II	3	RELL	352		
Elementary Biblical Hebrew	3	RELL	445		
Intermediate Biblical Hebrew	3	RELL	455		
Pastoral Ministry I	3	RELP	230		
Homiletics I	3	RELP	331		
Homiletics II	3	RELP	332		
Pastoral Ministry II	3	RELP	430		
Pastoral Field Experience	3	RELP	470		
2 CREDITS FROM THE FOLLOWING	2				
Pastoral Practicum: Evangelism (1)		RELP	285		
Pastoral Practicum (1) (repeatable)		RELP	481		
Pastoral Practicum: International (1)		RELP	489		
TOTAL	42				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	12				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

BA (3-YEAR) RELIGIOUS STUDIES: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
HUMANITIES	3				
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165					
SOCIAL SCIENCE	6				
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC, SOCI					
1)					
2)					
SCIENCES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: BIOL, CHEM, HLED, MATH, ODP, OPAT, PEAC, PETH, PHYS, SCNC					
1)					
2)					
TOTAL	15				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Speech Fundamentals	3	COMM	130		
Literature course: ENGL/FREN	3				
Ethics	3	PHIL	410		
1 OF THE FOLLOWING GROUPS	6				
FREN 101/102 Elementary French I & II					
FREN 201/202 Intermediate French I & II					
GERM 101/102 Elementary German I & II					
RELL 201/202 Elementary New Testament Greek I & II					
SPAN 101/102 Elementary Spanish I & II					
SPAN 201/202 Intermediate Spanish I & II					
TOTAL	15				

	CR REQ	CRS PFX	CRS #	GR	CR
CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
Introduction to the Old Testament	3	RELB	205		
Introduction to the New Testament	3	RELB	245		
Comparative Religion	3	RELG	107		
Christian Spirituality	3	RELG	210		
Conflict Resolution	3	RELG	242		
History of Christianity	3	RELH	240		
SDA History	3	RELH	315		
Worship	3	RELT	214		
Theology I	3	RELT	451		
Theology II	3	RELT	452		
1 OF THE FOLLOWING	3				
Studies in the Pentateuch		RELB	313		
Wisdom Literature & Psalms		RELB	323		
Studies in the Former Prophets		RELB	333		
Studies in the Latter Prophets		RELB	334		
1 OF THE FOLLOWING	3				
Studies in Paul		RELB	343		
Studies in Matthew, Mark and John		RELB	348		
Studies in Luke/Acts		RELB	365		
RELB, RELG, RELH, RELT courses >299	9				
1)					
2)					
3)					
TOTAL	45				

ELECTIVES - MINIMUM GRADE: D					
TOTAL	15				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

RELIGIOUS STUDIES

MINORS

APPLIED CHRISTIANITY MINOR

APPLIED CHRISTIANITY MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
12 Credits >199 (see also >299)					
Christian Spirituality	3	RELG	210		
Principles of Evangelism	3	RELG	240		
Conflict Resolution	3	RELG	242		
Study Tour: International Evangelism	3	RELG	280		
Foundations of Youth Ministry	3	RELG	205		
Worship	3	RELT	214		
6 Credits >299					
Christian Leadership	3	RELG	350		
Study Tour: International Evangelism	3	RELG	380		
Contemporary Issues	3	RELG	411		
Homiletics I	3	RELP	331		
TOTAL	18				

BIBLICAL LANGUAGES MINOR

BIBLICAL LANGUAGES MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Elementary New Testament Greek I	3	RELL	201		
Elementary New Testament Greek II	3	RELL	202		
Intermediate New Testament Greek I	3	RELL	351		
Intermediate New Testament Greek II	3	RELL	352		
Elementary Biblical Hebrew	3	RELL	445		
Intermediate Biblical Hebrew	3	RELL	455		
TOTAL	18				

RELIGIOUS STUDIES MINOR

RELIGIOUS STUDIES MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
RELB courses	6				
1)		RELB			
2)		RELB			
RELH course	3	RELH			
RELT courses	6				
1)		RELT			
2)		RELT			
1 OF THE FOLLOWING:	3				
Christian Spirituality		RELG	210		
Principles of Evangelism		RELG	240		
Conflict Resolution		RELG	242		
Study Tour: International Evangelism		RELG	280/380		
Christian Leadership		RELG	350		
TOTAL	18				

RELIGIOUS STUDIES PRE-PROFESSIONAL MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Intermediate New Testament Greek I	3	RELL	351		
Intermediate New Testament Greek II	3	RELL	352		
Elementary Biblical Hebrew	3	RELL	445		
Intermediate Biblical Hebrew	3	RELL	455		
Pastoral Ministry I	3	RELP	230		
Homiletics I	3	RELP	331		
TOTAL	18				

WELLNESS

FACULTY

Klaus Irrgang, Dr.PH, Associate Professor (Chair)
 E. Ellison Obisike, DHSc, Assistant Professor

BACHELOR OF SCIENCE	
Wellness	120 credits

BACHELOR OF SCIENCE (THREE-YEAR)	
Wellness	90 credits

MINOR	
Wellness	20.5 credits

RELATED PROGRAMS	
International Health and Development Studies - BA (Three-Year) See Outward Pursuits.	

RECOMMENDED COURSE SEQUENCE*

BSc WELLNESS

PR	Year 1, Fall	Cr	PR	Year 1, Winter	Cr
CG	BIOL 100 or 111	3	MJ	HLED 200	3
BR	PSYC 160	3	MJ	HLED 206	3
BR	PETH 250	3	CG	BIOL 120 or 112	3
BR	Religious Studies <299	3	BR	SOCI 100	3
BR	Humanities	3	BR	Humanities	3
		15			15

PR	Year 2, Fall	Cr	PR	Year 2, Winter	Cr
MJ	ANTH 205	3	MJ	HLED 224	3
MJ	ODPU 270 and PEAC 249	3	MJ	HLED 265	3
MJ	PSYC 260	3	MJ	PSYC 270	3
CG	COMM 130	3	CG	MATH 240	3
CG	CHEM 100 or 111	3	CG	CHEM 105 or 112	3
		15			15

PR	Year 3, Fall	Cr	PR	Year 3, Winter	Cr
MJ	HLED 300	3	MJ	SCNC 225	3
MJ	HLED 310	3	MJ	PETH 415	3
MJ/ EL	HLED 308 or Elective	3	MJ/ EL	HLED 325 or Elective	3
CG	CPTR 106 or 206	3	BR	Religious Studies <299	3
EL	Elective	3	EL	Elective	3
		15			15

PR	Year 3, Fall	Cr	PR	Year 3, Winter	Cr
MJ	HLED 425	3	MJ	HLED 385	3
MJ	HLED 420	3	MJ	HLED 401	3
MJ	HLED 405	3	MJ	PLSC 331 or SOCI >299*	3
BR	Religious Studies >299	3	CG	PHIL 410	3
EL	Elective	3	EL	Elective >299	3
		15			15

* *Recommended SOCI 374, SOCI 436, SOCI 465

Students admitted to the Burman University Scholars program must see the Scholars advisor for course sequence.

BSc WELLNESS: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 120 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
--	--------	---------	-------	----	----	--	--------	---------	-------	----	----

*BREADTH REQUIREMENTS - MINIMUM GRADE: D					
RELIGIOUS STUDIES	9				
RELB, RELG, RELH, RELT course above 299 (3)		REL_			
RELB, RELG, RELH, RELT courses (6)					
1)		REL_			
2)		REL_			
HUMANITIES	6				
<i>No more than 3 credits from any one discipline</i>					
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL					
1)					
2)					
SOCIAL SCIENCES	6				
Introduction to Psychology		PSYC	160		
Introduction to Sociology		SOCI	100		
SCIENCES	3				
Health and Fitness		PETH	250		
TOTAL	24				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Speech Fundamentals	3	COMM	130		
Personal Computer Applications	3	CPTR	106		
Introduction to Statistics	3	MATH	240		
Ethics	3	PHIL	410		
BCHM/BIOL Options*					
Biology/Biochemistry	6				
Biochemical Molecules		BCHM	310		
Biochemical Processes		BCHM	315		
Introductory Biology		BIOL	100		
Anatomy and Physiology I		BIOL	111		
Anatomy and Physiology II		BIOL	112		
Biological Diversity		BIOL	120		
Microbiology		BIOL	216		
Principles of Ecology		BIOL	230		
Animal Physiology		BIOL	364		
CHEM Options**	6				
Fundamentals of General Chemistry		CHEM	100		
Fundamentals of Organic and Biological Chemistry		CHEM	105		
Introductory University Chemistry I		CHEM	111		
Introductory University Chemistry II		CHEM	112		
TOTAL	24				

MAJOR REQUIREMENTS - MINIMUM GRADE: C -					
Cultural Anthropology	3	ANTH	205		
Medical Terminology	3	HLED	200		
Global Public Health	3	HLED	206		
Health Screening and Basic Remedies	3	HLED	224		
Drugs in Society	3	HLED	265		
Principles of Health Education	3	HLED	300		
Public Health and Epidemiology	3	HLED	310		
Practicum	3	HLED	385		
Principles of Environmental Health	3	HLED	401		
Mechanisms of Disease	3	HLED	405		
Health Policy and Determinants of Health	3	HLED	420		
International Development	3	HLED	425		
Responding to Emergencies	1.5	ODPU	270		
Weight Training/Conditioning	1.5	PEAC	249		
Exercise Physiology	3	PETH	415		
Developmental Psychology	3	PSYC	260		
Health Psychology	3	PSYC	270		
Principles of Nutrition	3	SCNC	225		
1 OF THE FOLLOWING	3				
Stress and Leisure		HLED	308		
International Emergency and Relief Mgmt.		HLED	325		
1 OF THE FOLLOWING	3				
Global Politics and Public Health		PLSC	331		
Sociology of Gender Roles		SOCI	374		
Ethnic and Minority Relations		SOCI	436		
Sociology of Aging		SOCI	465		
SOCI >299		SOCI			
TOTAL	57				

ELECTIVES - MINIMUM GRADE: D					
>299	3				
General Electives	12				
TOTAL	15				

* Choose 2 (Premed choose BIOL 100/120, Allied and Public Health choose BIOL 111/112)

** Choose 2 (Premed choose CHEM 111/112)

***Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

BSc (3-YEAR) WELLNESS: DEGREE REQUIREMENTS FOR 2016-2017
PROGRAM TOTAL CREDITS REQUIRED: 90 / MINIMUM CGPA FOR CONFERRAL: 2.00

	CR REQ	CRS PFX	CRS #	GR	CR		CR REQ	CRS PFX	CRS #	GR	CR
*BREADTH REQUIREMENTS - MINIMUM GRADE: D						CONCENTRATION REQUIREMENTS - MINIMUM GRADE: C -					
RELIGIOUS STUDIES	6					Anatomy and Physiology I	3	BIOL	111		
RELB, RELG, RELH, RELT course above 299 (3)		REL_				Anatomy and Physiology II	3	BIOL	112		
RELB, RELG, RELH, RELT course (3)		REL_				Medical Terminology	3	HLED	200		
						Global Public Health	3	HLED	206		
HUMANITIES	6					Health Screening and Basic Remedies	3	HLED	224		
<i>No more than 3 credits from any one discipline</i>						Drugs in Society	3	HLED	265		
Select from: ARTH, ENGL 106, 107, 108, 109, 203, 212, 295, 330, 460, MUHL 165, PHIL						Principles of Health Education	3	HLED	300		
1)						Mechanisms of Disease	3	HLED	305		
2)						Stress and Leisure	3	HLED	308		
						Health and Fitness	3	PETH	250		
SOCIAL SCIENCES	6					Exercise Physiology	3	PETH	415		
Select from: ANTH, ECON, GEOG, HIST, PLSC, PSYC 160, SOCI						Developmental Psychology	3	PSYC	260		
1)						Principles of Nutrition	3	SCNC	225		
2)											
						1 OF THE FOLLOWING	3				
SCIENCES	3					International Emergency and Relief Mgmt.		HLED	325		
Select from: ODPU, OPAT, PEAC, PHYS, SCNC						Principles of Environmental Health		HLED	401		
						Health Policy and determinants of Health		HLED	420		
TOTAL	21					1 OF THE FOLLOWING	3				
						Introductory Biology		BIOL	100		
						Microbiology		BIOL	216		
						1 OF PSYC, SOCI, PLSC >299	3				
						TOTAL	48				

COGNATE REQUIREMENTS - MINIMUM GRADE: D					
Speech Fundamentals	3	COMM	130		
Introduction to Statistics	3	MATH	240		
	6				
Introductory University Chemistry I		CHEM	111		
Introductory University Chemistry II		CHEM	112		
TOTAL	12				

ELECTIVES - MINIMUM GRADE: D					
>299	3				
General Electives	6				
TOTAL	9				

* Scholars Program replaces Breadth Requirements. See Scholars Advisor for details.

WELLNESS

MINOR

WELLNESS MINOR

WELLNESS MINOR - MINIMUM GRADE: C -					
	CR REQ	CRS PFX	CRS #	GR	CR
Anatomy and Physiology I	3	BIOL	111		
Anatomy and Physiology II	3	BIOL	112		
Global Public Health	3	HLED	206		
Responding to Emergencies	1	ODPU	270		
Weight Training and Aerobic Conditioning	1.5	PEAC	249		
Health and Fitness	3	PETH	250		
Principles of Nutrition	3	SCNC	225		
1 OF THE FOLLOWING	3				
Drugs in Society		HLED	265		
Stress and Leisure		HLED	308		
Health Psychology		PSYC	270		
TOTAL	20.5				