

Table of Contents

About the College	1
Message From the President	1
Directory of Services	4
Admission.....	15
Registration.....	26
Financing Your Education	28
Tuition and Fees.....	31
Academic Regulations	36
Student Conduct.....	44
University Transfer	47
Apprenticeship	49
Certificate and Diploma Programs	53
Aboriginal Administration	54
Academic Upgrading	56
Animal Health Technology.....	58
Business Administration	61
Computer Systems Technology	68
Co-operative Trades Orientation.....	71
Dental Office Clerk.....	72
Early Learning and Child Care	73
Educational Assistant.....	78
French as a Second Language.....	80
Harley-Davidson® Technician	81
Kinesiology.....	82
Motorcycle Mechanic	84
Music	86
Office Administration	88
Parts and Materials Technician	93
Perioperative Nursing	95
Personal Trainer.....	97
Power Engineering.....	99
ThinkBIG Service Technician	102
Unit Clerk	104
Visual Arts and Design	106
Welding, Pre-Employment.....	108

Table of Contents

University Transfer111

 Arts112

 Business Administration (Accounting)123

 Commerce/Management125

 Computing Science128

 Computing and Information Systems130

 Education131

 Engineering139

 Fine Arts141

 Kinesiology144

 Kinesiology (Science)148

 Music150

 Nursing153

 Open Studies158

 Recreation, Sport and Tourism159

 Science1851

 Social Work185

Course Descriptions189

Glossary of Terms266

About the College

Message from the President

Welcome to your 2018-19 GPRC academic journey.

This College started an exciting journey of its own with the February 22, 2018 announcement that GPRC has approval to start the work to become a degree-granting institution.

This has been the dream for the community since GPRC welcomed its first group of students more than 50 years ago. The founders of this college wanted our youth to be able to complete their University education close to home so they could be part of the creation of the society, the economy and the future of northwestern Alberta.

We've achieved that degree-granting goal and the work is underway to make it a reality. It is a multi-year process to become a University and ensure GPRC degree graduates will be able to take their education wherever they want to go in the future.

While GPRC won't be granting its own degrees this academic year we are looking forward to doing so, potentially as soon as three years from now. During this exciting time, it is important to emphasize that all GPRC campuses and learning centres will continue to offer certificates, diplomas and trades programming. This programming is essential to students in our region and, therefore, essential to GPRC.

As we complete this necessary work with our students, faculty, staff and community to become degree-granting, GPRC students will continue to receive the top-quality education that built this College's reputation. You will continue to see all our exceptional instructors in the classroom, as well as the caring staff who make sure the resources and supports needed for students to succeed are in place.

GPRC is known for giving that extra individual attention to each student and that is the foundation on which we will build this new University. We are so pleased you chose GPRC and that you'll be part of what we are going to create at this institution in the next few years. Your success is vital to the future of our region.

This institution becoming degree-granting is a more than 50-year dream achieved for the entire region. We know you will achieve your own dreams here too. Your educational journey begins here with this College Calendar – where it takes you is up to you.

Don Gnatiuk

Calendar Statement

The official Grande Prairie Regional College Academic Calendar 2018-2019 is available on the Internet at www.gprc.ab.ca. In the event of any discrepancies between this text and the official Academic Calendar on our website, the website version will prevail.

The calendar of Grande Prairie Regional College is an official document for students. Students are expected to read this information carefully in order to be familiar with College rules and to understand program requirements, prerequisites and standards.

Students are personally responsible for the continuing completeness of their individual academic records and for ensuring that they satisfy the graduation requirements of the program in which they are enrolled. Programs and courses listed in the calendar are not necessarily offered each year. Some courses are available through various distance options. Please see www.gprc.ab.ca for details.

By the act of applying for admission to Grande Prairie Regional College, every student agrees to be bound by the terms of this statement, and the terms, conditions, academic standards, rules, regulations, policies and codes of behaviour in existence as well as those made, modified, or amended from time to time.

The Grande Prairie Regional College Academic Calendar is published by Student Services. If there are any questions regarding the interpretation of information included in this Calendar, please contact the Registrar, 780-539-2911.

About the College

About the College

Grande Prairie Regional College, known as GPRC, is a comprehensive community institution, publicly supported to provide opportunities in post-secondary education in northwestern Alberta. The College operates under the Post-Secondary Learning Act and the Ministry of Advanced Education, Province of Alberta.

GPRC was established in 1966 in Grande Prairie, and our stewardship region now includes campuses in Fairview and Grande Prairie, and learning centres in Edson, Grande Cache, Hinton and Jasper.

The highly-qualified faculty, affordable tuition, small classes, personal contact, and extensive scholarship and awards program offered by GPRC attract students from a wide area. Classroom-based instruction in Grande Prairie, Fairview, Hinton, Edson and Jasper is extended to several other communities in our region and beyond through various distance delivery methods. The College's distance learning options facilitate increased access to online learning opportunities for students.

As a comprehensive community institution, GPRC is committed to expanding access to post-secondary education in its stewardship region by responding to needs expressed by the communities it serves. The College has developed a portal access delivery model that encourages other post-secondary institutions to deliver programming on site, establishing collaborative partnerships that rapidly and effectively meet the varied needs of learners.

The College offers university transfer, diploma and certificate programs; apprenticeship and pre-employment trades training; and adult high school equivalency completion. Credit programs are offered in the areas of Liberal Arts, Science, Education, Physical Education, Nursing, Human Services, Fine Arts, Business, Technology, Academic Upgrading, Trades and Technical training, Agriculture and Environmental Sciences. GPRC also offers baccalaureate degrees and masters degrees in collaboration with universities.

In response to regional, community and industry demand, GPRC provides a range of customized non-credit pre-employment programming, skills development, safety training, and community interest courses. The College responds to community and industry demand for specific training through the provision of customized programming.

As an educational facility, GPRC helps meet the cultural, recreational, athletic, and conferencing needs of the northwestern Alberta region in partnership with community and regional stakeholders. In Grande Prairie, the College offers athletic, music, art and science summer camps; and the Douglas J. Cardinal Performing Arts Centre is frequently the site of concerts, community music festivals, dance recitals, speakers' series and industrial seminars.

The College encourages and supports applied research and scholarly activities, and innovation activities that complement and enhance teaching and learning in program areas and in industry sectors where its academic expertise enables such a contribution.

GPRC is dedicated to providing learners with access to high quality and diverse lifelong learning opportunities, and to the responsible educational, fiscal and environmental stewardship of resources.

STUDENT PARTICIPATION IN COLLEGE GOVERNANCE

In accordance with the Post-Secondary Learning Act, representation on the Board of Governors includes one student nominated by the Students' Association. As many as ten students, elected by the Students' Association, are members of Academic Council, the academic decision-making body of the College. In addition, student representatives are normally included in most College committees and in departmental decision-making. The College routinely seeks student input on a variety of topics that affect the College community.

About the College

FORMAL TRANSFER ARRANGEMENTS

Alberta Council on Admissions and Transfer

11th Floor, Commerce Place
10155 - 102 Street
Edmonton, AB T5J 4L5
Toll Free 310-0000, 780-422-9021
acat@gov.ab.ca
www.transferalberta.ca

The College is a member of the Alberta Council on Admissions and Transfer (ACAT), an independent body that coordinates all activities related to post-secondary transfer within the province of Alberta. Transfer enables students to move from one post-secondary institution to another and receive credit for prior study.

Students wishing to transfer from the College to another institution in the province should be in contact with their receiving institution, refer to the Transfer Guide and other transfer information available online, or contact the ACAT office directly.

COLLECTION AND PRIVACY OF STUDENT INFORMATION

The information provided on the Application for Admission and any other personal information collected and maintained as part of a student's record will be used for the purposes of admission, registration, graduation, convocation, issuing tax receipts, scholarships and awards, educational verification, and for college research and planning. Certain personal information will also be disclosed to Statistics Canada as required by the Statistics Act (Canada) and Ministry of Innovation and Advanced Education, Province of Alberta to meet reporting requirements, and by agreement, to the Students' Association and Alumni. This information is collected pursuant to the Post-Secondary Learning Act and Statistics Act (Canada). The information provided will be protected under the Freedom of Information and Protection of Privacy Act of Alberta.

The information students provide is required to determine eligibility for admission and will be used to contact students regarding College programs and services. If applicants are admitted, the information will become part of the student record and will be disclosed to relevant academic and administrative units. If granted an award, pertinent information may be disclosed to the donor of the award and provincial funding bodies. Specific data elements will be disclosed to the federal and provincial governments to meet reporting requirements.

All College policies and procedures are intended to comply with the Province of Alberta's Freedom of Information and Protection of Privacy Act. If students have questions or concerns about issues related to the privacy of their personal information or their ability to access information, they are advised to please contact the FOIP Coordinator, 780-539-2068.

HOW TO RECEIVE INFORMATION

Grande Prairie Campus:

Student Services
Grande Prairie Regional College
10726 - 106 Avenue
Grande Prairie, AB T8V 4C4
Phone 780-539-2911
Fax 780-539-2888
Toll Free 1-888-539-4772

Fairview Campus:

Student Services
Grande Prairie Regional College
11235 - 98 Avenue, PO Bag 3000
Fairview, AB T0H 1L0
Phone 780-835-6605
Fax 780-835-6788
Toll Free 1-888-539-4772

Internet:

www.gprc.ab.ca

Information about College programs and events is provided on our website where students may also choose to apply online. Email us questions at studentinfo@gprc.ab.ca

The Calendar sets forth the intention of the College at the time the calendar was prepared. While Grande Prairie Regional College makes reasonable efforts to ensure that the content of the calendar is accurate, Grande Prairie Regional College reserves the right, subject to the authority of the Board of Governors, to make whatever changes it considers necessary to the information referenced in the calendar or referenced in other documents relating to admission and registration including, but not limited to, the elimination of or changes to courses, programs, organizational structure, tuition and fees, entrance standards, academic standards, degree requirements, College policies, regulations, codes of behaviour and important dates in the academic year. All of the changes referred to above may be made by Grande Prairie Regional College without notice to students or prospective students, although reasonable efforts will be made as to provide notice of such changes as soon as practicable. Grande Prairie Regional College is not liable to anyone who may suffer loss or damages of any type arising from such changes including any loss or damages arising from the interruption of academic activities.

Directory of Services

Directory of Services

ACADEMIC ADVISING

Grande Prairie Campus
780-539-2911
Room H103, Student Services

College advisors are available to help students make informed choices about programs and courses. The Student Services Advising Team will assist in finding the way through the maze of college paperwork, course and program options, and academic regulations and procedures. Advisors will also help students interpret academic policies, and their rights and responsibilities.

ACADEMIC RECORDS AND REGISTRATION

Grande Prairie Campus
780-539-2981
Room H103, Student Services

Fairview Campus
780-835-6605
Room FAC131, Student Services

The Registration Team will assist students with registration processes, transcript requests and interpretation of college policy. In addition, they coordinate the official timetable and final exam schedule. If students have any concerns or questions regarding their registration, timetable or exam timetable, grades, transcripts, or eligibility to graduate, contact this service area.

ADMISSIONS

Grande Prairie Campus
780-539-2922
Room H103, Student Services
admissions@gprc.ab.ca

Fairview Campus
780-835-6605
Room FAC131, Student Services
fvadmissions@gprc.ab.ca

The Admissions Team welcomes inquiries from prospective and current students. The Admissions Team will assist applicants with information on admission requirements and application processes, advanced credit or transfer credit, and prior learning assessment.

ACCESSIBILITY SUPPORTS AND DISABILITY SERVICES

Grande Prairie Campus
asds@gprc.ab.ca
780-539-2017
Room H103, Student Services

Fairview Campus
780-835-6625
Room FAC131, Student Services

GPRC offers a variety of services which help to equalize educational opportunities for students with disabilities. Accessibility Supports and Disability Services promotes and coordinates a variety of accommodations, on an individual case basis, to make a student's chosen program workable for them.

GPRC strives to ensure a fair, equitable and accessible environment for students with disabilities or medical conditions. The goal of providing academic accommodations is to establish an "equitable playing field" for all students within the postsecondary environment.

For further information on the services we offer, please refer to the Accessibility Supports and Disability Services website at www.gprc.ab.ca/services/accessibility/.

ALBERTA SPORT DEVELOPMENT CENTRE NORTH WEST

Grande Prairie Campus
780-539-2072

The Alberta Sport Development Centre North West provides sport science training services to help athletes and coaches of northwestern Alberta reach the next level of sport. The Centre is a partnership between the Alberta Sport Connection (ASC) and GPRC and is located on campus. The Centre operates under the guidance of an advisory board and provides sport performance services at the standard levels athletes would receive at provincial and national training centres.

Directory of Services

ALUMNI SERVICES

Grande Prairie Campus

780-539-2719

Room E218A

alumni@gprc.ab.ca

www.gprc.ab.ca/alumni

Follow us on Twitter @GPRC_Alumni

GPRC Alumni Services engages alumni & friends in the life of the College in its broadest sense. Through communications, special events and recognition, we keep alumni connected to the institution and to one another. As lifelong members of a shared community, all GPRC alumni are valued stakeholders, contributing to and benefitting from the College's success and ambitions. Keeping in touch with our alumni also helps advance our mission of creating connections to knowledge, experience and community one life at a time. If you are a current or former student, the GPRC Alumni / Foundation is ready to serve you. For more information about Alumni services please contact alumni@gprc.ab.ca, or visit www.gprc.ab.ca/alumni/.

ATHLETICS

Grande Prairie Campus

780-539-2063

Room K217

wolves@gprc.ab.ca

Along with the search for competitive excellence is the strong push for academic excellence within the Wolves Athletics program. Our goal is to strive for personal excellence through academic and athletic endeavours and produce student-athletes who are both athletically and academically sound.

GPRC offers basketball, volleyball, cross country running, indoor track, and soccer teams competing in the Alberta Colleges Athletic Conference (ACAC) and the Canadian Collegiate Athletics Association (CCAA).

Students participating in Wolves Athletics also have the benefit of obtaining financial assistance through two types of athletics scholarships; Jimmie Condon Athletic Scholarships and the Wolves Scholarships.

Wolves Athletics also contributes to the community by playing a major role in many sports camps, leagues and tournaments. Coaches and student athletes play a large leadership role in providing this opportunity to the youth of Grande Prairie. Student athletes benefit from these experiences by developing life skills such as leadership, coaching and communication.

As part of the Athletics program, the College hosts a number of tournaments and home game events in its facilities. These events provide opportunities for our student-athletes to showcase their talents and abilities, opportunities for our students to participate in fun sporting events, and opportunities for the community to be a part of the best athletic events in the area.

AWARDS AND FINANCIAL AID

financialaid@gprc.ab.ca

Grande Prairie Campus

780-539-2845

Room H103, Student Services

Fairview Campus

780-835-6654

Room FAC131, Student Services

The Financial Aid Team provides information about loans, grants, scholarships, bursaries and awards. Assistance with completing funding applications and advice about budgeting, deadlines and other requirements may be obtained from this office.

To receive information about awards or financial aid, refer to our webpage at GPRC.me/financialaid or contact the Financial Aid Office directly.

BOOKSTORE

Grande Prairie Campus

780-539-2926

Fax 780-539-2768

Room G119

Monday to Friday, 8:30am to 4:30pm

Fairview Campus

780-835-6612

Room FAC133

Monday to Thursday, 8:30am to 12:30pm and 1:00pm to 4:00pm

The Bookstore provides service to students during regular hours and offers extended hours during peak periods. Information on extended hours for each term is posted at the Bookstore. Required and recommended textbooks, supplies, GPRC clothing and other items are provided for students' convenience. The Bookstore accepts cash, VISA, MasterCard, and debit card with student identification.

Directory of Services

CAMPUS RECREATION

Grande Prairie Campus

780-539-2436

Room K111A

Website: GPRC.me/campusrec

Facebook:

www.facebook.com/SWGPRC

#gprccampusrec

GPRC is committed to the development of students' immediate and life-long physical and emotional well-being. GPRC Campus Recreation offers students a wide range of recreational and wellness activities from September through April, as well as May and June for Spring session students.

Access to use the facilities (Fitness Centre and Climbing Gym) are included in the Campus Recreation fees paid at time of registration. Most campus recreational intramurals programming is also included in the fee. Some exceptions for special programs may apply.

Consultations and group fitness classes occur on a weekly basis throughout the year. Registration for fitness programming is not included in the Wellness Fee, but are heavily subsidized in favor of the student. Day passes and punch-cards are available for students not wishing to register, but no discount applies to these rates. Visit our fitness webpage for more details and other related programming.

Wellness Starts Here!

Fairview Campus

780-835-6650

Fitness Centre

https://www.gprc.ab.ca/athletics/centre/fv_fitness.html

www.facebook.com/GPRCFairviewRecreationCentre

Excellent recreational activities are also available on Fairview campus. As in GP, our Fairview campus also offers access to a fully equipped Fitness Centre and a variety of intramural programs covered in students' registration fees. The facilities on campus also boast racquetball/squash courts and a 3-hole golf course.

Various fitness programming options exist at GPRC. All with the intent of keeping fit and healthy. Consultations and Group Fitness classes occur on a weekly basis throughout the year. Schedules vary based on instructor availability. Registration for fitness programming is not included in the Campus Recreation Fee, but are heavily subsidized in favor of the student. Day passes and punch-cards are available for students not wishing to register, but no discount applies to these rates. Visit our Sport, Fitness, and Wellness webpage for more details and other related programming.

Students on campus also have the opportunity to join various clubs (e.g. Golf, hockey, bowling) and there is always opportunity for starting more.

The Fairview Regional Aquatic Centre Pool is also located on campus. Students are able to participate in the drop in sessions and classes at their regular rates.

CAMPUS SECURITY

(See Security)

CHILD CARE

Building Blocks Day Care

780-539-2781

The College has an outstanding day care facility right on the campus in Grande Prairie. The Day Care Facility, under the charitable umbrella of the On-Campus Day Care Society, serves students, staff, faculty, and community users by providing quality care to 90 children. It is in operation from Monday to Friday, 7:30 am to 6:00 pm, year round with the exception of specific holidays.

Children's Centre

Demonstration Day Care

780-539-2983

GPRC's Children's Centre Demonstration Day Care is one of the 22 \$25-per-day Early Learning and Child Care Centres offered throughout Alberta and is operated by the Department of Human Services. The Day Care has spaces for Toddler age children and Preschool Age children.

As a demonstration day care, we view early childhood as an essential foundation for children's growth, development, and learning. Children will have the opportunity to learn about themselves and the world around them while enjoying innovative activities with a group of peers. The program is full time, Monday through Friday and registration is ongoing.

Spring Nursery

8 Week program in the Spring

We also offer an 8 week Spring Nursery preschool program in March and April every year. Please contact us for information.

Directory of Services

CONTINUING EDUCATION

780-539-2975
Room M105
CE@gprc.ab.ca
www.gprc.ab.ca/CE

Continuing Education provides affordable, flexible, and convenient training opportunities for individuals or organizations looking to upgrade their skills. Courses are available face-to-face, online, or at your location. You can find Continuing Education courses available at our Grande Prairie, Grande Cache, Jasper, Fairview, Hinton and Edson campuses.

Offering an array of quality, industry-relevant employment training, Continuing Education has supported industry educational needs for over 50 years. Continuing Education can also accommodate and develop customized training to meet your organization's specific needs. Individuals looking to upgrade their skills to stay competitive in their current occupation, for a new career, or just for fun can expect to take condensed evening and weekend courses that are accommodating to the average work schedule. Instructed by industry experts, our courses will get you on the fast track to increasing your skills.

Course offerings include a wide variety of skill building categories including:

- Business and Management
- Computer Software
- Industrial and Driver Training (incl. Class 1 & 3)
- Equipment Operator Training
- Occupational Health and Safety Training (Energy Safety Canada)
- Personal Development
- General Interest

Additionally Continuing Education also offers recreational vehicle training, youth safety courses and educational Summer Camps.

Registration can be completed in-person, by phone, email and online. For more information contact Continuing Education at 780.539.2975

FACILITY BOOKINGS

Grande Prairie Campus
780-539-2858
Room H103, Student Services
rbookings@gprc.ab.ca

Fairview Campus
780-835-6627
Room FAC118A

Rooms for meetings, workshops, and conferences are coordinated and booked through this office. The College offers a range of services to community users including food services arrangements, room bookings, and audio-visual bookings.

For residence reservations, please see Housing.

FINE ARTS CONSERVATORY

780-539-2909
conservatory@gprc.ab.ca

The Conservatory is committed to nurturing the creative spirit of students in the arts.

The Conservatory offers private and class instruction for students of all ages and abilities. Our Conservatory staff is comprised of Fine Arts Department faculty, local professional musicians and artists, and selected advanced students.

Music

This is our largest component of the Conservatory. We offer comprehensive, year-round music programming for students of all ages and abilities. This includes private lessons in piano, guitar, drums and percussion, winds and brass, voice, strings, theory and musicianship. We are very proud of the quality of instruction, and with hundreds of students registered, we boast the largest conservatory north of Edmonton. The Conservatory also provides community members with the opportunity to register in select choir groups serving children and adults (fees and audition may occur depending on group).

Community

Community members are invited to audition for the College Concert Choir, Jazz Ensemble, and Wind Ensemble.

Directory of Services

FITNESS

Grande Prairie Campus
Be Fit For Life Centre
 780-539-2816

The Grande Prairie Be Fit For Life Centre offers education, training and resources to ensure you have the skills you need to engage in physical activity for life. The Be Fit For Life Network is comprised of 9 regional centers throughout Alberta, all housed in post-secondary institutions. The Be Fit For Life Network works collectively to inspire, educate and support Albertans to lead healthy, physically active lifestyles. Contact the Grande Prairie Be Fit For Life Centre for more information about the programs and services offered on-campus and in our community and region.

Fitness Centre
 780-539-2007

The Fitness Centre consists of a 17,000 square foot gymnasium, large change rooms complete with lockers and showers, and one of the best-equipped weight and cardio facilities in Grande Prairie.

Besides being home to the Wolves Athletic Teams, the facility promotes healthy, active living to the College and surrounding communities. Access to the facilities are paid for in Student's Campus Recreation fees. The Centre contains everything you will need for a complete workout.

Indoor Climbing Gym
 780-539-2089
 Room M124

The Indoor Climbing Gym offers students, staff and the community a great workout opportunity with this state-of-the-art climbing facility.

The facility promotes healthy, active living to the College and surrounding communities. Access to use the facilities are paid for in Students' Campus Recreation fees.

Training courses to learn to climb are provided throughout the year based on requests. Please contact our staff for more information or to learn how to participate.

FOOD SERVICES

Grande Prairie Campus
 780-539-2950

The "Pillars Marketplace", in the College Cafeteria, offers students, staff, and guests a variety of foods, from snacks to full-course meals. Pillars is open Monday to Thursday, 7:00 am to 6:00 pm, and Friday, 7:00am to 3:30pm. Catering services are also available, please call for details.

Fairview Campus
 780-835-6659

The Cafeteria features home-style cooking and meals. Open Monday to Thursday, 7:15am to 3:00pm, and Friday, 7:15am to 2:30pm. The Cafeteria is closed in July and August. Catering services are also available, please call for details.

GENERAL EDUCATIONAL DEVELOPMENT (GED)

Grande Prairie Campus
 780-539-2707
GED@gprc.ab.ca

If students have not completed the course requirements for a high school diploma, but require recognition equivalent to a high school graduate for employment purposes, they may prepare for the General Educational Development (GED) Exam.

GED exams are scheduled once per month from September through June. To be eligible to write the GED exam you must be 18 years of age or older and have been out of school for at least 10 consecutive months. A study guide is available in the College bookstore. Completion of the GED exam is not accepted for admission to college or university programs. For an application form or a schedule of the exam dates, contact the Academic Upgrading Department Office.

Directory of Services

GPRC RESEARCH & INNOVATION (GPRC R&I)

Main Office: Room E401 780-539-2054
 Innovation: Suite 302 9909-102 St 214 Place North 780-539-2807
 Toll Free: 1-877-539-2808
www.GPRC.ab.ca/research

GPRC is a Top 50 Canadian College for applied research. GPRC Research & Innovation (GPRC R&I) leads the development of applied research and innovation for the College and region. The Department provides management and support services for both applied research and innovation. Services include: innovation (commercialization) support; grants facilitation and management; research planning and research ethics secretariat; and coordinating student research and or innovation projects.

Essentially, GPRC R&I serves as the portal for innovative individuals or groups connecting with the College's faculty and students for assistance with research and innovation.

GPRC R&I advances **innovation** through Grande Prairie Regional Innovation Network (GPRIN), a regional innovation partnership centred

in Grande Prairie, yet serving all of the Peace Country and the Yellowhead West region. Services enable innovators, entrepreneurs, and students to develop their ideas into new products and services for the marketplace. The innovation office is co-located with the Grande Prairie Business Incubator downtown Grande Prairie. GPRC R&I staff and GPRIN partners move innovation forward by contributing to blogs, leading workshops, hosting events, and connecting students with regional innovators.

GPRC Research & Innovation is responsible for managing the College's three Tri-Council funded **applied research** initiatives: the Pollutants-to-Products initiative and its Carbon Capture Solarium (Main Campus); the National Bee Diagnostic Technology Access Centre (located in Beaverlodge); and the Community Enhancement Research initiative (Main Campus).

GPRC R&I also provides leadership for the Alberta Rural Organic Waste to Resources Network (provincial network); and supports the Evergreen Centre for Resource Excellence and Innovation in Evergreen Park (GP County).

HEALTH SERVICES

In case of an emergency due to illness or injury:

Grande Prairie Campus

Let the instructor, supervisor, or the residence manager know,
Call GP Security: 780-539-2700 (24 hours/7 days a week), or call 911

Fairview Campus

Let the instructor, supervisor, or the residence manager know,
Call Fairview Security: 780-835-1164 anytime on weekends, or between 5:30pm and 5:30am on weekdays, or call 911

All campus or course-related injuries or incidents must be reported immediately after they occur. Incident Reports, and when required, WCB Reports should be sent to the GPRC OHS & Risk Officer: 780-539-2876

For health concerns of a minor, non-urgent nature, the campus bookstores are stocked with common over-the-counter products.

Also, on the Grande Prairie Campus there is the:

College and Community Health Centre

Hours of Operation: Monday-Friday, 9 am to 5 pm
 Address: 10620 104 Ave, Grande Prairie
 Same day appointments may be booked by calling: 780-814-5800 after 8:30 am.

In Fairview there is the:

Fairview Medical Clinic, and walk in emergency room

Address: 10624-110th Street, Fairview
 Phone: 780-835-4255

HOUSING ON THE GRANDE PRAIRIE AND FAIRVIEW CAMPUSES (See Residence)

Directory of Services

INCLUSIVE POST SECONDARY EDUCATION

780-539-2216

Room C207

inclusiveeducation@gprc.ab.ca

Inclusive Post-Secondary Education is an agreement between Inclusion Alberta and GPRC that enables students with developmental disabilities to be fully included in programs of study and campus life, pursue career aspirations, develop lifelong friendships, gain independence, and build life-enriching experiences.

With support from on-site Inclusive Post-Secondary staff, students with developmental disabilities can enroll in programs and attend college courses as auditing students. Inclusive Post-Secondary Education staff work closely with students, course instructors, and other college staff, offering support to maximize a positive experience for everyone. During summer months and at the end of their college journey, students are supported in finding meaningful full or part-time employment that reflects their career goals.

INDIGENOUS PROGRAMS AND SERVICES

www.gprc.ab.ca/services/indigenous/

Indigenous Liaison Coordinator **Grande Prairie Campus**

780-539-2020

Room H108, Student Services

aboriginal@gprc.ab.ca

The Indigenous Liaison Coordinator offers students support on their journey of furthering their education, recognizing and promoting the need to stay balanced within, while on the journey to higher education. Students can expect that the Coordinator will champion Indigenous culture and ensure that it is celebrated and honoured within GPRC. The Coordinator works with Nations, councils, communities, schools, and elders to create educational opportunities for students, and will support students in finding and utilizing community resources to meet their needs.

Circle of Indigenous Students **Grande Prairie Campus**

780-539-2092

Room B205, On-Campus Friendship Centre

fcentre@gprc.ab.ca

The Circle of Indigenous Students is an elected executive that brings forward the collective voice of students at GPRC. With the support of the Indigenous Liaison Coordinator and the On-Campus Friendship Centre Outreach Worker, the cultural needs of students are met through talking circles, Indigenous role model

speakers, and traditional teachings throughout the year. The Circle of Indigenous Students members are also involved in various community events throughout the year such as Community Round Dances, the annual Sisters in Spirit Candlelight Vigil and Walk, Spirit Seekers Youth conference and more.

Elder in Residence **Grande Prairie Campus**

780-539-2092

Room B205, On-Campus Friendship Centre

fcentre@gprc.ab.ca

GPRC, in partnership with Grande Prairie Friendship Centre, brings cultural teachings and ceremony to the students, staff, and faculty of GPRC through the Elder in Residence program. The Elder lives in residence on Grande Prairie campus and, through the On-Campus Friendship Centre, is available for staff, students and community members to provide teachings, help increase cultural awareness, and provide students with a sense of "home".

On-Campus Friendship Centre **Grande Prairie Campus**

780-539-2092

Room B205

The On-Campus Friendship Centre at GPRC is brought to students by a partnership between GPRC and Grande Prairie Friendship Centre. The Centre provides a warm and welcoming environment for all students to connect with other students, meet faculty and staff, and seek out existing college and community support for help adjusting to college life and life in a new city.

Directory of Services

LIBRARY

Grande Prairie Campus

780-539-2939

Room F205

library-grandeprairie@gprc.ab.ca

Educational Technologies

The Educational Technologies Centre provides support to faculty and students in becoming more familiar with current and emerging technologies. The Centre focuses on the integration of online and face-to-face delivery methods by supporting the design, development and maintenance of education materials.

We provide pedagogical support as well as training and technical support for many different hardware and software tools throughout GPRC, including Moodle, Blackboard Collaborate, and SMART Board. For more information, visit our website at www.gprc.ab.ca/library/ed_tech/index.html.

Academic Success Centre

The Academic Success Centre is available to all students who wish to improve their academic skills and ability to learn. Students can receive individual help with essay structure, outlines, grammar and other writing essentials by dropping in to the Centre or booking appointments with staff. Students can also receive help with math and science courses! The Academic Success Centre holds workshops throughout the year on issues that affect students.

Workshops on such topics as time management, study skills, note-taking and coping with exam anxiety are available. All of these services are in place to help students have the most successful year ever!

Library Services

As a member of the NEOS Library Consortium, the College Library is able to offer students access to over ten million items including books, magazines, newspapers, videos, music CDs and other audiovisual materials. Web-based subscription databases, the Internet and interlibrary loan service providing access to information sources globally.

Access to computers for word processing and presentation software, Internet searching and email are available during all hours of operation. Colour and black and white printing is available.

The library facility offers comfortable study areas for those that wish to work in groups or individually, and those that are looking for a silent space to study.

Fairview Campus

780-835-6641

Fax 780-835-6782

libraryfairview@gprc.ab.ca

Fairview Campus Library has a wealth of materials that support many program areas. Major strengths include trades, animal health, equine and agriculture. Carpentry, power engineering, electrical and electronics, automotive mechanics, heavy duty mechanics, plumbing, and welding are the primary trades that are featured in the collection. The united collections of Fairview and Grande Prairie provide students with a well-rounded resource base for research and program support.

The Library offers computers and printers for word processing and research during all hours of operation, as well as many welcoming study spaces to accommodate varying study needs.

PARKING

All parking at GPRC is as designated by the Parking Policy.

Questions? Call us at 780-539-2808 or visit www.gprc.ab.ca

For more information contact:
Facilities - Maintenance and Operations

780-539-2808

Fax: 780-539-2941

Room G102

parkings@gprc.ab.ca

Students who no longer require their parking permit can return their permit to Facilities - Maintenance and Operations in G102 for a pro-rated refund. Refunds will be credited to the credit card used to purchase the permit. If the credit card is no longer valid a cheque will be issued to the credit card holder as per the refund guidelines. Refunds will require a minimum of 10 days to complete the transaction.

PEER COUNSELLING CENTER

Grande Prairie Campus

780-539-2911 or 780-539-2010

Room B309

The GPRC Peer Counselling Centre is a safe environment created for GPRC students, who need help with their mental health and well-being concerns. The Centre offers free and confidential drop-in peer counselling and is available to GPRC students only. Peer counsellors are GPRC students, who undergo extensive training and volunteer their time to manage the Centre. If the student's presenting problem is beyond the capability of the peer counsellor, information regarding community resources will be provided and a referral may be arranged. Please email peercounsellor@gprc.ab.ca or visit room B309 for hours and peer counsellors' availability. For more information, please visit GPRC's Peer Counselling website: www.gprc.me/peercounselling

Directory of Services

RESIDENCE ON THE GRANDE PRAIRIE AND FAIRVIEW CAMPUSES

www.gprc.ab.ca/services/housing/

Complete residence information for GPRC (Grande Prairie and Fairview) can be found on our website. The accommodations and residence services available are unique to each campus. The following provides a brief description of services for each campus and relevant contact information.

Grande Prairie Campus

780-539-2802

Fax 780-539-2924

GPresidence@gprc.ab.ca

At the Grande Prairie campus, the Residence Department is responsible for on-campus residences and maintains an off campus housing list in Grande Prairie. Contact the GPRC Residence Office in Grande Prairie for applications for accommodation in the student residence, and for off-campus housing listings. Prospective students can apply online by going to www.gprc.ab.ca/services/housing/.

On Campus in Grande Prairie

Residence is located on the east side of the College campus. Currently there are accommodations for 362 students. Residence rates can be found on the Housing & Residence webpage at www.gprc.ab.ca/services/housing/gphousing.

Not all applicants are guaranteed accommodation. All applications must be accompanied by a \$200 security deposit. Applications will be processed once the deposit is received. Current students with a deposit on file are expected to pay the \$50 amenities portion at the time of application.

First semester rent (September to December) is due in full by August 1, 2018. Second semester rent (January to April) is due in full by December 1, 2018.

All rents include utilities, wireless internet, Telus TV and furnishings. Units have a full size range, separate

freezer, refrigerator, dining table and chairs, sofa, love seat and coffee table. All bedrooms are fully furnished with a twin bed, drawers, desk, study chair and built in closet shelving. Students need only bring bedding, toiletries, kitchen items, television, computer, food, cleaning supplies and personal items.

On Campus Family Residence

There are nine four bedroom family units. Residence rates can be found on the Housing & Residence webpage at www.gprc.ab.ca/services/housing/gphousing.

All utilities, wireless internet and Telus TV are included in the monthly rent. The security deposit for these units is \$400, and is payable once you have been assigned to a unit. In each unit, there is one bedroom that contains a queen size bed; the other bedrooms each have a twin bed. Bedrooms also contain desks, study chairs, drawers and closet shelving. There is TV service in each bedroom and the living room. Each unit is furnished with a couch, loveseat, coffee table, dining table and chairs, and a full size refrigerator, range and separate freezer. Families need only bring bedding, toiletries, kitchen items, television, computer, food, cleaning supplies and personal items.

There are coin-operated laundry rooms that are available for student use and each student receives their own mailbox while living in residence.

Off Campus in Grande Prairie

The Residence Department also maintains a comprehensive off-campus housing list available on the website at www.gprc.ab.ca/services/housing/offcampus/.

Summer Residence in Grande Prairie

Summer residence is available on a month-to-month basis from May to mid-August. Prospective residents can apply online by going to www.gprc.ab.ca/services/housing/. New applicants must pay a \$200 security deposit at the time of application. Please contact the Residence Office for further information.

Fairview Campus

780-835-6652

Fax 780-835-6693

FVresidence@gprc.ab.ca

On GPRC's Fairview Campus, the Residence Department is responsible for the on-campus residence in Fairview. Contact the Fairview Residence Department directly about accommodations in the student residence.

On Campus in Fairview

Residence is located on the southwest corner of the Fairview Campus. There are accommodations for 254 students. Residence rates can be found on the Housing & Residence webpage at www.gprc.ab.ca/services/housing/fvhousing.

Not all applicants are guaranteed accommodation. Applicants are required to submit a \$200 security deposit together with their application. Rent is due in full two weeks prior to program start date.

Units are furnished and rent includes utilities. There are cooking and non-cooking units available. However, in all non-cooking units, there is a microwave, and in each dorm bedroom there is a mini fridge. Students need only bring bedding for twin beds, toiletries, kitchen items, food and personal items.

Individuals who require family residence should contact the Fairview Residence Department directly, as limited spaces are available.

Coin-operated laundry rooms are available for student use, and each student is assigned their own mailbox while living in the residence.

Prospective students can apply online or download a Fairview Campus Residence Application by going to www.gprc.ab.ca/services/housing/

Summer Residence in Fairview

Summer residence is available. Please contact the Residence Office for more information.

Directory of Services

SECURITY

Grande Prairie Campus

780-539-2700 or by using a Help Phone located around the Campus
 Located: H101
 Available 24/7

Fairview Campus

Outside Security (Main Campus)
 Located: FAC 130
 780-835-1164
 Monday to Friday 5:30pm to 5:30am
 Weekends and Holidays - 24 hour coverage

Fairview Residences Security (Residences only)

Located: Residence Office
 780-835-9519
 7 days a week 7:30pm to 7:30am
 during the months of September to May

Security guards at Grande Prairie and Fairview can provide a Safe Walk Service around Campus. You can also call a guard if you are working late or on the weekend and they will periodically check on you with their Work Alone Service.

STUDENTS' ASSOCIATION

www.sagprc.com

Grande Prairie Campus

780-539-2962
 Room G123
sa@gprc.ab.ca

Fairview Campus

780-835-6624
 Room FAC126
jsmeenk@gprc.ab.ca

West Yellowhead Campuses

Please contact Grande Prairie campus
 780-539-2962
sa@gprc.ab.ca

All credit and apprentice GPRC students are members of the Students' Association of Grande Prairie Regional College (SAGPRC) and pay Students' Association fees. SAGPRC is a provincially designated organization that is dedicated to providing quality services and supporting GPRC students. Although SAGPRC often works in collaboration with the College to proactively address student needs, SAGPRC is an independent

organization that is run by students, for students. We represent student interests to the College and the greater community through representation and advocacy. SAGPRC also provides important services to students to enhance their post-secondary experience, such as the Student Health and Dental Insurance Plan, organizing on-campus clubs, and operating the student lounges - Howlers on the Grande Prairie campus and Notley Square on the Fairview campus.

Representation / Advocacy

SAGPRC is governed by student leaders who are democratically elected annually. The Students' Council, made up of student representatives elected each Fall, is the chief governing body. The Executive Council is elected each Spring, and serves in a management and governing capacity. Students at large have the opportunity to serve as active members on the Academic Council to ensure student input is provided to college decisions.

SAGPRC addresses student concerns both locally and provincially by lobbying independently and as a member of the Alberta Student Executive Council (ASEC) on issues such as student loans, transferability and financial restraint.

Programs & Services

SAGPRC is committed to student well-being. By paying SA fees, students are entitled to not only great on-campus events, but are also offered a wide-range of services that benefit their experience at GPRC. Some of the SAGPRC programs and services offered to students are:

- Hosting the SAGPRC Used Textbook Sale each semester
- Offering Support for student grievances
- Coordinating the Health and Dental Insurance Plan for students & their families
- Facilitating campus events such as Mental Health Awareness Week
- Supporting student governance through the Executive Council and Student Council Elections

- Operating multi-purpose student spaces, Howlers Lounge in Grande Prairie and Notley Square in Fairview
- Organizing safe, fun student-focused parties
- Offering fax, scan and photocopying services
- Supporting student clubs
- Providing volunteer opportunities
- Offering co-curricular opportunities and credit
- Funding and co-funding scholarships
- Organizing contests and giveaways
- Hosting Orientation Week activities
- Facilitating student advocacy
- Offering student employment
- Facilitating College committee representation
- Supplying ATM service for student convenience
- Providing electronics charging stations in Howlers and Notley Square
- Facilitating discounts for students within the community
- Producing the annual Student Handbook
- Coordination of the annual Awards of Excellence - Excellence in Teaching, Most Student Centred Staff and Student Volunteer of the Year

As our student body each year is unique and different, SAGPRC consistently seeks student feedback and involvement to adapt and evolve our services and programs to meet GPRC student needs. Our office looks forward to each new semester and is here to support, listen to and serve our members.

Directory of Services

STUDENTS' ASSOCIATION HEALTH & DENTAL INSURANCE PLAN

780-539-2962
Room G123, Students' Association
sa@gprc.ab.ca
www.sagprc.com/programs-and-services/health-and-dental/

The stress of unexpected health and dental bills can impact a student and their family, not just financially, but mentally and academically as well. Therefore, the students of GPRC decided by referendum that all eligible full time students attending GPRC must have extended health and dental coverage either personally, through an employer, or through the Students' Association of Grande Prairie Regional College (SAGPRC). Following this mandate, SAGPRC is proud to have sourced an affordable health and dental insurance plan for eligible students. The cost of this plan is included with the student fees.

In addition, full time students have a once a year option to add family members to the plan for an additional premium. Please contact the Students' Association for information on the

plan, how to add family members, eligibility, and how to access it.

Should a student have coverage personally, or through an employer, spouse or parent, they have a one time opportunity to opt out of the Student Health and Dental Plan, provided they can show proof of coverage and are opting out prior to the posted deadline. For information on how to opt out or coordinate both benefit plans, please contact the Students' Association. The deadlines are outlined in Important Dates on the GPRC website.

STUDENT RECRUITMENT

780-539-2931
1-888-539-4772, ext. 2931
Room H103

The GPRC Recruitment Team takes the College to the people, connecting with high schools and community groups throughout Alberta, British Columbia, Yukon, Nunavut, and the Northwest Territories. If you would like more information about GPRC, or to arrange an individual or group information session, or a campus tour, please go to www.gprc.ab.ca/recruitment/ or email experience@gprc.ab.ca.

THEATRE

Grande Prairie Campus
Douglas J. Cardinal Performing Arts Centre
780-539-2442

The Douglas J. Cardinal Performing Arts Centre is a full service theatre with 508 seats and state-of-the-art technical equipment. Employing certified Theatre Technicians, the Theatre supports over 100 performances and events, with 40,000 audience members visiting the venue yearly. From professional ballet to local folk artists, there is a show being offered for everyone.

Fairview Campus
Fred Speckeen Theatre
780-835-6627

The Fred Speckeen Theatre is located in the heart of GPRC's Fairview campus. This theatre boasts 310 seats and hosts many local groups including theatrical performances, drama clubs, dance groups and youth performances.

VISITOR IN THE ARTS

Grande Prairie Campus
For more information contact:
Fine Arts Office
780-539-2909
finearts@gprc.ab.ca

Visitor in the Arts Series features the faculty of the Fine Arts Department and visiting guests presenting aspects of their work and professional life. Presentations vary and include electronic slide shows, recitals, lectures, videos and films, and much more. All members of the college community and the public are invited to attend.

Admissions

Admission Basics

Grande Prairie Campus
780-539-2922
admissions@gprc.ab.ca

Fairview Campus
780-835-6605
fvadmissions@gprc.ab.ca

APPLICATION FOR ADMISSION

If a prospective student is applying to GPRC for the first time, a \$70 non-refundable application fee must accompany their application. For international (visa) students, the fee is \$140 Canadian. The application process cannot proceed until appropriate transcripts or forms have been received or until pre-program assessments or interviews have been completed as required for admission.

ADMISSION REQUIREMENTS

General Admission

Admission requirements for programs are listed in the Entrance Requirements charts on the following pages and are described in greater detail at the beginning of each program description. If an applicant does not meet the admission requirements for their program of interest, they should contact the Admissions Office. GPRC can often tailor a program to suit the individual needs of students.

Home schooled students considering applying to GPRC should contact the Admissions Office. Applicants presenting International Baccalaureate (IB) or Advanced Placement (AP) courses should also contact the Admissions Office.

University Transfer Admission

Admission requirements for university transfer programs include English 30-1 and four grade 12 subjects, as specified by the chosen program. Normally the program will require a minimum overall average of 60 per cent. If applicants have a mark less than 50 per cent on a high school course, that course will not be considered for admission.

Degree Admission

Having the minimum admission requirements for entry into GPRC university transfer programs is no guarantee that applicants will be accepted at their chosen university or into a degree program offered on site. Admission to the universities may vary from program to program and university to university. Quota programs at the universities tend to have higher academic requirements for admission.

Universities have various admission requirements for high school graduates and for non-matriculated adult students. Carefully examine the admission requirements for the university and the program of choice.

Mature Student Admission

Admission requirements for adult students, 21 years of age or older on the first day of classes, to university transfer programs include English 30-1 and one or two additional 30-level subjects, depending on the program to which applicants are seeking admission. A minimum grade of 50 percent is required in each course and applicants must have a minimum overall average of 60 percent. Placement assessments and a recommendation from an advisor in Student Services may be required. Contact the Admissions Office for more information.

Out-of-Province Student Admission

Admission requirements for out-of-province students include completion of high school and presentation of the equivalents of the Alberta Education high school subjects required for admission to the chosen program.

Admissions

HIGH SCHOOL AND POST-SECONDARY TRANSCRIPTS

The application process cannot be completed until appropriate transcripts have been received.

Alberta high school and post-secondary students will normally have their transcripts requested on their behalf by the GPRC Admissions Team.

If applicants are currently in Grade 12 outside of Alberta, they should arrange to have official high school transcripts sent after June exams from the Department of Education of their home province, or their last high school. These official transcripts are to be sent directly to Student Services.

If applicants have already completed high school or post-secondary work, they should make arrangements to have their transcripts forwarded directly to GPRC. These should be received at approximately the same time as GPRC receives the application form.

All transcripts submitted for admission purposes become the property of GPRC and will not be released to, nor photocopied for applicants or anyone outside the College.

INTERVIEWS AND TESTING

Admission will only be considered when pre-program testing or interviews have been completed as required for program admission.

IDENTIFICATION AND CLASSIFICATION OF STUDENTS

Adult or mature students are normally 21 years of age or older on the first day of classes and do not have the regular admission requirements for their chosen program.

Audit students observe designated course activities and are normally exempt from course evaluations. Audit students require written approval of the instructor who specifies how much participation is required. Approval is subject to space, impact on other students and such other factors as may be deemed important by GPRC.

International students are not residents of Canada nor Permanent Residents. An international student is one who possesses a valid student visa or becomes eligible for a student visa upon acceptance to GPRC.

Special or Unspecified students are normally enrolled in a credit course load that departs from particular programs described in the calendar and are not working towards a specified certificate or diploma offered by the College.

Visiting students take credit courses to be applied by advance agreement to a degree or diploma program at another college or university.

SELECTION CRITERIA

GPRC reserves the right to determine the criteria for selection in all of its programs and courses. General regulations notwithstanding, the College, at its discretion, may refuse admission to any applicant.

Admissions

Answers to Frequently Asked Questions

When can I apply?

Applications for September (Fall Semester) or January (Winter Semester) are accepted as early as October 1 of each year. Applications for Fall semester are typically accepted until July 30 and applications for Winter semester are typically accepted until November 30. Certain programs may have earlier application deadlines.

Your application to a program will be considered if you meet the admission requirements described in the Admissions section of this Calendar. Normally, students should be 18 years of age on or before December 31 of your first year at the College.

How do I apply?

Apply online at www.gprc.ab.ca/apply or send us a completed Application for Admission form.

Fairview Campus

Student Services
11235 98 Avenue
P.O. Bag 3000
Fairview, AB T0H 1L0
Fax 780-835-6605

Grande Prairie Campus

Student Services
10726 106 Avenue
Grande Prairie, AB T8V 4C4
Fax 780-539-2888

Internet

<http://www.gprc.ab.ca/>

Where do I get an Application for Admission Form?

Application for Admission Forms are available from Student Services at all College campuses, and on our website.

What other information do I need to provide with my application?

If you are currently or have previously attended another post-secondary institution, we will expect to receive official copies of your academic transcripts from those institutions. If you are currently in high school, complete the information requested in the Previous Education section on the Application form. You will need to make arrangements for an official high school transcript to be sent directly to the College once final grades are released at the end of the school year. Alberta high school and post-secondary students will have their transcripts requested on their behalf by the GPRC Admissions Team.

Do I need an Alberta Student Number and how do I get one?

The Alberta Student Number (ASN) is a unique identifier for all Alberta learners which provides students with access to improved programs and services in the Alberta Education System. You are encouraged to provide this information with your application form. You can look up your ASN at <https://learnerregistry.ae.alberta.ca/> or if you are new to Alberta you may request an ASN when applying at <http://www.applyalberta.ca/>.

What does it cost to apply?

\$70 for Canadian residents.

\$140 Canadian for international students.

The application fee is charged only once – for students new to GPRC.

The application fee is non-refundable. You may pay by cheque, cash, direct debit, money order or by American Express, MasterCard or Visa. Cheques and money orders must be made payable to Grande Prairie Regional College (GPRC).

Admissions

When will I be admitted?

You will receive an acknowledgment of your application. If you are currently in high school, and you reported your high school subjects completed or in-progress on your application, you should receive a conditional admission. If you did not report your high school subjects, we will request this information.

If you are not currently attending high school, have your official transcripts forwarded as soon as possible. If you meet admission requirements, you will be admitted immediately to your program of choice.

What is a Conditional Admission?

If you are registered in high school subjects while you are seeking admission to the Fall Semester, you may be granted conditional admission. This conditional admission will be based upon the information you provide regarding the interim grades or final grades for subjects in which you are currently registered or have completed.

It is your responsibility to ensure that your final transcript is forwarded to Student Services. If official transcripts do not confirm that you have successfully met the requirements for admission to your chosen program or if the transcripts are not received by August 2nd, the conditional admission may be withdrawn or your registration may be revised.

What if I am not admitted?

If you are not admitted to the program of your choice, you will be told of the reason and offered assistance in choosing another program. For example, if you are missing a high school requirement, you may be offered an opportunity to be admitted to Open Studies. Admission to Open Studies gives you an opportunity to complete admission requirements for your chosen program and start on other courses at the same time.

How do I register for courses?

You will be mailed an information package that will include the process for registration. These packages are normally mailed out to students beginning in mid-April. Simply follow the instructions included in the package.

How do I apply and register at Regional Campuses?

If you plan to study at one of the regional campuses, or plan to relocate in order to study at any GPRC campus, please contact the appropriate Regional Office for information and assistance.

What should I be doing while I wait for college to start?

Be sure that you have made all the financial arrangements to cover the cost of your tuition, fees, and living expenses. If you need to apply for a loan, loan applications are available on-line. See www.gprc.ab.ca/services/financialaid for more information. You can apply for a student loan before you are offered admission.

Consider where you might be living during your time at college and make application for housing early. If you are interested in living in College Housing at either campus, be sure to check out Housing information in the Directory of Services or at www.gprc.ab.ca/services/housing.

If I fail a course required for admission, can I still come to the College?

Yes! Many students register prior to receiving their final high school results. If you fail to pass a course required for admission to College, you must contact Student Services immediately. GPRC offers high school equivalent courses. Normally, we would adjust your registration to help you pick up the missing high school requirement. Your admission may be modified to indicate you are an Open Studies student or an Upgrading student depending upon the number of upgrading courses you require.

Will I know what to do when I get to the College?

You can expect to receive an invitation to an orientation that might be scheduled before classes begin or may be part of your first day at college. Be sure to attend to get the best start to your studies. At the Grande Prairie campus students are invited to attend a campus-wide orientation which is a fun, informative event that helps new students ease into college life. This college-wide program provides an introduction to life on campus and offers short seminars on a variety of topics including money management, survival tips, deadline dates, the definition of a GPA and other useful information, and a campus tour.

Admissions

International Students INTERNATIONAL ADMISSIONS

780-539-2773

Fax 780-539-2888

studentinfo@gprc.ab.ca

GPRC welcomes applications for admission from students from other countries for Fall Semester beginning in September. Students applying later than April 1 may find they are unable to obtain a student visa in time to begin classes in September. International student visa applicants applying for admission to Winter Semester beginning in January may be considered for admission if they are currently studying in another institution in Canada or the U.S.A.

Admission Requirements

International student visa applicants are considered for admission to programs at GPRC on the basis of:

- Completed application form
- Full payment of non-refundable application fee of \$140.00 Canadian
- Receipt of official transcripts of secondary grades and any post-secondary transcripts
- Notarized translations of all documents presented for admission that are not in English
- Appropriate admission requirements for the program
- English Language Proficiency
- Proof of basic health care benefits

Prospective international (student visa) applicants from outside Canada who are accepted by the College will receive a Letter of Admission. Students must submit the Letter of Admission to the appropriate Canadian consulate or immigration officials in their home country in order to secure an official Student Visa. All arrangements relating to immigration status and entry into Canada are the responsibility of the student.

English Language Proficiency

The language of instruction and communication at GPRC is English. Regardless of the country of origin or citizenship status, if an applicant's native language is not English, they must demonstrate proficiency in the English language before they will be considered for admission to any credit course or credit program. This may be demonstrated in one of the following forms:

- Successful completion of the equivalent of two years of full-time study in an English language secondary institution in Canada. The program must include English 30-1, English 30-2, or their equivalent, with a minimum grade of 50%.
- Successful completion of a full year or more of course work, including an introductory course in English, at an accredited Post-secondary institution where English is the language of instruction.
- Presentation of an internet-based test score of 83 with no less than 20 in each part on the Test of English as a Foreign Language (TOEFL). Results are valid for two years only.
- Presentation of a score of at least 6.0 on the IELTS Academic (International English Language Testing System) with no band less than 5.0.
- ESL programs from other recognized, accredited post-secondary institutions will be considered on an individual basis.

English Language Proficiency for **Bachelor of Science in Nursing** requires TOEFL minimum 86 with no less than 21 on each part, and a minimum 26 on speaking, or TSE (Test of Spoken English) score of minimum 50. If IELTS Academic is used, then the score must be 7.0 overall with listening 7.5, reading 6.5, writing 7.0, and speaking 7.0.

If applicants do not meet the specific requirements outlined above, they should contact the Associate Registrar, Admissions in Student Services. The written request for admission should be accompanied by supporting documentation. In addition to demonstrating English Language Proficiency, applicants must also present appropriate admission requirements for their chosen program. If they are accepted, a letter of admission will be mailed to them.

Meeting English Language Proficiency for admission to GPRC is no guarantee that the student also meets English Language Proficiency requirements of other post-secondary institutions. Students are responsible to ensure that they meet the requirements for admission and English Language Proficiency of the post-secondary institutions to which they may be applying.

Admissions

Fee Payment Schedules

International students are required to have registration fees paid in full at the time of registration.

Health Care Coverage

All students require health insurance while studying at GPRC. International students must have basic health care coverage from Alberta Health Care, health care from another province or health insurance from a private provider. Students are responsible for obtaining their own personal health care coverage. Students moving permanently to Alberta from another country or students with a Student Authorization may contact Alberta Health Care at <http://www.health.alberta.ca/> for health care coverage and services.

Full time students in most credit programs at GPRC may be automatically enrolled in, and be required to pay for, the Student Health and Dental Plan, which provides extended health and dental care coverage, unless existing coverage can be proven. The Student Health and Dental plan can be opted out of on the Students' Association webpage if alternate coverage can be proven. Please refer to eligibility requirements on the SAGPRC website.

CONFIDENTIALITY

The personal information that applicants provide when they apply for admission to the College, will be collected under the authority of the Post-Secondary Learning Act and Statistics Act (Canada) and in accordance with the Freedom of Information and Protection of Privacy legislation of the Government of Alberta. Information collected is used to maintain College records in processing enrolment, monitoring academic progress, providing tax receipts, distributing follow-up College related information, College research, awards, graduation, fund raising and alumni contact.

Files are maintained on every student. They include correspondence, grades, applications, admission rulings and official transcripts. Students will have access to their file; their advisor and the Chairperson responsible for administering their program will be permitted to view data on their progress.

Outside agencies may see a student's file only with the student's written permission. The College will not release information on progress, attendance, etc., to sponsoring agencies without a signed release from the student giving the College explicit permission to do so. Personal information and academic records will not be released to parents, spouse, guardian, or any other person or agency, without the student's written approval.

Students may wish to review the College policy on Access to Confidential Student Records and Information. Public inquiries related to the collection, use and disclosure of the personal information provided should be directed to the Registrar or to the Information and Privacy Coordinator.

Admissions

Admissions

Entrance Requirements for Admission to Career, Trades, and Upgrading Programs

Normally, students enrolling directly from high school require an Alberta High School diploma or equivalent.

For additional information, including admission as a mature student, please see individual program information

Program Name (Campus Location)	Grade 10 English & Math	Grade 11 Math ¹	Grade 11 English	Grade 12 English	Grade 12 Math	Additional requirements and competitive selection information
Aboriginal Administration (GP)		√		√		60% in Math 20-1 or 20-2, or 50% in Math 30-1 or 30-2. First year is a Business Administration certificate.
Academic Upgrading (GP)						Applicant must be ≥ 18 in the semester they enter the program.
Animal Health Technology (FV)				√	√	High school diploma with Chemistry 30, Biology 30 and one of Math 30-1 (50%) or Math 30-2 (65%). Applicants must have 40 hours of documented work experience in the field. See Program detail for more information.
Business Administration (GP)		√		√		60% in Math 20-1 or 20-2, or 50% in Math 30-1 or 30-2.
Computer Systems Technology (GP)				√	√	50% in Math 30-1 and English 30-1.
Cooperative Trades Orientation (FV)	√					Or pass admission assessment
Dental Office Clerk (GP)		√		√		60% in English 30-1 or 65% in English 30-2; 50% in Math 20-1 or 20-2.
Early Learning and Child Care (GP)				√		50% in English 30-1 or 60% in English 30-2 or suitable score on admission assessment; police information check.
Educational Assistant (GP)				√		60% in English 30-2 or 50% in English 30-1 or pre-admission assessment; Standard First Aid and CPR certificate; police information check.
Harley-Davidson® Technician (FV)	√					
Kinesiology (GP)						See Program detail for more information.
Motorcycle Mechanic (FV)	√					Plus Grade 10 Science; or pass apprenticeship entrance exam. See Program detail for more information or contact Student Services, Fairview.
Music, Performance (GP)				√		English 30-1 and Music 30 or equivalents; MU1000 or equivalent (or music theory placement); performance audition
Office Administration (GP)		√		√		50% in English 30-1 or 30-2; 50% in Math 20-1 or 20-2 or 20-3

Admissions

Entrance Requirements for Admission to Career, Trades, and Upgrading Programs

*Normally, students enrolling directly from high school require an Alberta High School diploma or equivalent.
For additional information, including admission as a mature student, please see individual program information*

Program Name (Campus Location)	Grade 10 English & Math	Grade 11 Math ¹	Grade 11 English	Grade 12 English	Grade 12 Math	Additional requirements and competitive selection information
GP=Grande Prairie Campus FV=Fairview Campus						
Parts and Materials Technician (FV)		√	√			Plus Grade 11 Science; or pass apprenticeship entrance exam – Contact Student Services, Fairview for details.
Personal Trainer (GP)						See Program detail for more information.
Perioperative Nursing, Post-RN						Must be a Registered Nurse. See program detail for more information.
Power Engineering (FV)				√	√	English 30-1 or 30-2; Math 30-1 or 30-2; and Chemistry 30, Biology 30, Physics 30 or Science 30.
Think Big Service Technician (FV)				√	√	High school diploma. Canadian Citizenship or Permanent Residency required.
Unit Clerk (GP)		√		√		High school diploma 60% in English 30-1 or 65% in English 30-2; 50% in Math 20-1 or 20-2.
Visual Arts and Design (GP)				√		English 30-1. No portfolio required for first year. Admission to the second year requires successful completion of the first year; a portfolio and letter of intent may be required.
Welding, Pre-Employment	√					Plus grade 10 Science or pass Apprenticeship Entrance Exam. See program detail for more information.
<p>Notes: 1. Grade 11 Math requirements: Generally, Math 24 does NOT fulfill the requirements. The academic levels listed above are subject to change from year to year. GPCRC reserves the right to suspend or cancel programs, or make other changes deemed necessary.</p>						

Admissions

Entrance Requirements For Admission To University Studies Programs

Classification of Alberta Education Courses: Grade 12-level subjects required for admission have been grouped according to classification of Alberta Education courses. Students may contact the Admissions Office for further information on out-of-province and out-of-country equivalencies.

Group A (Humanities) Aboriginal Studies 30 Social Studies 30-1 30-Level Language other than English	Group B (Fine Arts) Applied Graphic Arts 35 Art 30 Art 31 Communication Technology Advanced, 5 credit Dance 35 Drama 30 Music 30 (Choral, Instrumental or General), 5 credits Music 35 Musical Theatre 35 Performing Arts 35 Technical Theatre 35 Theatre Arts 35	Group C (Sciences) Biology 30 Chemistry 30 Computing Science-Advanced Level CTS (5 credits) Math 30-1 or Math 30-2 Mathematics 31 Physics 30 Science 30 or Experiential Science 30
---	--	---

REQUIRED COURSES

Admission requirements for GPRC university transfer programs is based upon transfer to the University of Alberta. An overall average of 60% in five grade 12 subjects is required. If planning to transfer to a university other than U of A, be sure to inquire specifically about admission requirements for that institution.

PROGRAM	1	2	3	4	5	COMMENTS & RECOMMENDED COURSES
B. Arts	Eng 30-1	Four subjects chosen from Biology 30, Chemistry 30, a Fine Arts (only one fine arts subject may be presented), Math 30-1 or Math 30-2, Math 31, Physics 30, Science 30, Social Studies 30-1, 30-level language other than English.				For Psychology, Math 30-1 or Math 30-2. For Economics and Mathematics, Math 30-1 and Math 31
B. Arts (Faculté Saint-Jean)	Fr 30, 31, Lang et Lit 30, Français 30 or Fr. Lang Arts 30	Eng 30-1	A or B	C	A or C	Social 30 and Math 30-1 or Math 30-2 recommended.
B. Arts in Recreation, Sport and Tourism	Eng 30-1	A or C	A or B	C (Biology 30 recommended)	A, C or PE 30 or REC advanced level CTS	Only one language other than English accepted.
B. Commerce*	Eng 30-1	Math 30-1	Biology 30, Chemistry 30, Physics 30 or Science 30	A	A, B or C	Group C (Science) is recommended to ensure appropriate prerequisite for the Science requirements of B. Commerce program for U of C.
B. Education**	Eng 30-1	Math 30-1 or Math 30-2 (Elementary), A or C (Secondary)	A or C	A or C	A, B, or C	Math 30-1 required for majors/minors in Math and Sciences.

* The University of Alberta does not admit students directly into year one of Bachelor of Commerce. Students are required to complete a pre-professional year of study with a competitive GPA to be considered for admission to year two of this degree program. Students can complete this pre-professional year of study at GPRC.

** Although not an admission requirement, students pursuing the elementary route must ensure they present the prerequisites of Math 30-1 or 30-2 for the math courses required in the program. Other prerequisites may be required for certain majors/minors. Discuss with an advisor.

Admissions

Entrance Requirements For Admission To University Studies Programs

Courses are grouped according to classification of Alberta Education courses.

For High School course equivalencies from other provinces, refer to the document, High School Course Equivalents, under Admissions Entrance Requirements on our website.						
PROGRAM	1	2	3	4	5	COMMENTS & RECOMMENDED COURSES
B. Education (Faculté Saint-Jean)	Fr 30, 31, Lang et Lit 30, Français 30 or Fr. Lang Arts 30	Eng 30-1	A or B	C	A or C	
B. Fine Arts	Eng 30-1	A or C	A or C	A or C	A, B, or C	Only one Fine Art accepted. More than one language other than English may be accepted.
B. Kinesiology	Eng 30-1	A or C	A or C	C	B, C, or PE 30 or REC advanced level CTS	Biology 30 is recommended. Only one language other than English will be accepted.
B. Music	Eng 30-1	Any four of Social 30, a 30-level language other than English, Biology 30, Chemistry 30, Physics 30, Math 30-1 or Math 30-2, Math 31, Science 30, one approved Fine Arts Subject (Music 30 preferred)				Audition, theory and aural skills placement assessment
B. Science (General)	Eng 30-1	Math 30-1	C	C	A, B or C	
B. Science (Faculté Saint-Jean)	Fr 30, 31, Lang et Lit 30, Français 30, or Fr. Lang. Arts 30	Eng 30-1	Math 30-1	C	C	
B. Science in Kinesiology	Eng 30-1	Biology 30 or PE 30 or REC advanced level CTS	Chemistry 30	Math 30-1	Physics 30	
B. Science in Nursing	Eng 30-1	Math 30-1 or Math 30-2 or Math 31	Biology 30	Chemistry 30 or Science 30	A, B, or C	Minimum of 60% in subjects 1 to 4 is required as well as overall average of 65%.
Engineering	Eng 30-1	Math 30-1	Math 31	Chemistry 30	Physics 30	Minimum 70% admission average required
Pre-Professional: Chiropractic, Dentistry, Medicine, Optometry	Eng 30-1	Math 30-1	Biology 30	Chemistry 30	Physics 30	
Pre-Professional: Dental Hygiene, Medical Lab Science, Pharmacy, Occupational Therapy/ Physical Therapy Veterinary Medicine	Eng 30-1	Math 30-1	Biology 30	Chemistry 30	A, B or C	

Registration

Registration Basics

Grande Prairie Campus
780-539-2981

Fairview Campus
780-835-6605

Registration is the process of enrolling in the course(s) of choice. An advisor is available to assist in the selection of courses relevant for a program. Students may register for all terms in the academic year or for one term at a time. A registration assumes that the student agrees to be bound by the rules and regulations of the College and that they agree to be responsible for the fees associated with the registration.

The best way to track grades and finances is to sign into the student's myGPRC account. It is the official student information system and it is expected that students are monitoring this account.

STUDENT RESPONSIBILITY

Students are personally responsible for the continuing completeness and accuracy of their registration. This requires careful attention to course selection and compliance with prerequisite, corequisite, and program completion requirements. Students need to ensure that their course selection is appropriate for their program and includes those courses and credits required for graduation.

Availability of Courses

Registration in specific courses is subject to the availability of seats in those courses at the time of registration. Courses may be cancelled when minimum enrolment requirements are not met.

TUITION DEPOSITS

Fall Semester

Students are required to pay a non-refundable tuition deposit at the time of registration for the academic year. This deposit will be applied to their account for Fall Semester fees. The tuition deposit will not be refunded.

Winter Semester

Students beginning their studies in the Winter Semester must submit a non-refundable tuition deposit at the time of registration. This deposit will be applied to their account for Winter Semester fees. The tuition deposit will not be refunded.

FEES FOR INTERNATIONAL STUDENTS

International students who are studying at the College for the first time are required to have registration fees paid in full at the time of registration.

CONFIRMATION OF ATTENDANCE

All Grande Prairie campus students are expected to confirm their attendance for each semester by logging into their myGPRC account. Attendance Confirmation can be found under the My Courses tab. If students fail to confirm, they may be dropped from their classes and charged a reinstatement fee to re-add their courses.

RE-INSTATEMENT OF REGISTRATION FEE

A fee may be charged for re-instatement of registration for students who have had their registrations dropped.

Registration

LATE REGISTRATIONS

The deadline to add courses is normally the first day of classes; however, the deadline for adding Fall and Winter Semester classes on the Grande Prairie campus is generally extended to the sixth day of scheduled classes. Normally students require permission to register in Fall and Winter courses after the respective deadline declared in Important Dates. Permission may be granted by the Instructor, or Department Chair.

CANCEL REGISTRATIONS

Withdraw from Courses or Program

If a student finds it necessary to withdraw from their program or any one of the courses for which they are registered, they may do so at any time. Normally there are academic and financial considerations for a course or program withdrawal. For refund information refer to the Tuition and Fees section of the calendar.

Students are encouraged to consult with their program advisor or an advisor in Student Services. All withdrawals from the College must be done in writing, normally on a Withdraw from College Form. Students will not be considered to have formally withdrawn unless they have provided written notice to Student Services. Notice that they are withdrawing from a course is normally provided on a Change in Registration Form. These forms are available from Student Services. Failing to pay tuition and fees is not considered an official withdrawal from a program or a course. Students may be held financially responsible for courses from which they fail to formally withdraw.

The deadline to drop courses is declared in Important Dates. It will normally be set 6 business days following the first day of classes or the second day of classes for Spring and Summer courses. Students dropping within this time frame will have their registrations withdrawn and fees owing for the course or program will be cancelled. If they drop a course or program after the declared drop date, they are held responsible for paying the fees and will receive a grade of “W” or “WF” depending upon the date of their withdrawal.

Students withdrawing from a course or program within the first 60 percent of instructional days will normally be assigned a grade of “W” and are considered to be withdrawn with permission. Grades of “W” do not negatively affect grade point averages (GPA). Students officially withdrawing after the “W” period but before the final examination shall receive a “WF” which will affect their GPA.

The deadline for dropping and withdrawing are listed in Important Dates.

Students who withdraw and no longer require their parking permit can return their permit to Facilities - Maintenance and Operations in G102 for a pro-rated refund. Please see Parking under Directory of Services.

Financing Your Education

Financing Your Education

FINANCIAL AID:

780-539-2845

Toll Free 1-888-539-4772

Fax 780-539-2888

financialaid@gprc.ab.ca

You have made the decision to further your education. Life as a college student can be very exciting and rewarding. However, obtaining a post-secondary education can be very costly and needs to be well planned. The Financial Aid Team at GPRC is here to assist you in financing your educational endeavor.

What Will It Cost?

Tuition and Fees

Refer to the Estimate of Fees for the current year available from Student Services or online at <https://www.gprc.ab.ca/d/ESTPROGCOST>.

Living Costs (minimal expenses)

This is an estimate for two semesters of study.

Living Situation	Est. Costs
Single, Living at home (\$555 per month)	\$4,440
Single, Living away, Shared accommodation (\$1155/month)	\$9,240
Married Student, One Child (\$2830/month)	\$22,640
Single Parent, One Child in care (\$2040/month)	\$16,320
For each additional child add \$605 per month	\$4,820

Books and Supply Costs

The Financial Aid Office at GPRC prepares an estimate of books and supplies for all College programs. This information is shared with Alberta Student Aid for consideration of grant and loan applications. If you require specific information on books and supply costs for your program, please contact the Financial Aid Office in Student Services or check GPRC's website.

How Will You Cover the Costs?

Identify your sources of income:

- Parents
- Grandparents or Relatives
- Savings from summer jobs
- Employment Income
- Spouse
- Investments (i.e. RESP, RRSP, GIC, TFSA, Stocks, Bonds)
- Scholarships or Bursaries
- Student Loan

Financing Your Education

STUDENT LOANS

For information about Alberta Student Loans please visit <http://www.studentaid.alberta.ca/>. For other provinces, please see the GPRC Financial Aid website for contact information.

What do I need to know before I apply?

The government student loan program is intended to supplement the basic cost of living expenses, tuition, fees, books, and supplies. Debts (such as vehicle payments, loan payments, credit card bills, etc.) are not taken into consideration when determining the amount of loan money a student may receive.

Student loans are available to full-time and part-time students, who are enrolled in post-secondary programs. The Academic Upgrading program is not eligible for student loans. By completing one loan application, Alberta residents will be considered for both Provincial and Federal loan monies, as well as government grants and bursaries. In most provinces, you can apply for a student loan before registering in your program of study. However, you must be registered in your program before your student loan funds are released.

When applying for a student loan, you must determine your province of residency. In most cases, your home province is the last province you have lived in for twelve consecutive months without being a full-time post-secondary student. Some exceptions may apply. If you are unsure, please contact the Financial Aid Team and they can help you determine your province of residency.

Student loan applications for most provinces are available after June 1st. Processing times vary from province to province and may take up to eight weeks. You are advised to apply early. Most provinces encourage students to complete an online application. Alberta residents can apply online at <http://www.studentaid.alberta.ca/>. Students from other provinces can visit the Financial Aid page of the GPRC website for links to provincial student loan providers. The application will require various information including your tuition, fees, and book costs, and what resources you will have available to you for the academic year. You will also need to have filed your income tax for the previous tax year and know the figure on line 150 of your previous year's income tax assessment.

Where can I get assistance with my student loan application?

The Financial Aid office has computers available for accessing the online application. The Financial Aid team is here all-year-round to help you navigate the world of funding! No appointments necessary!

If I am registered with the College and another institution, what do I need to consider?

There are two terms used for students who have registration with multiple institutions. Collaborative Enrollment means your schools have a formal agreement about your program of study and have a collaborative curriculum. Concurrent Enrollment means you are choosing to take transferable courses at different institutions to obtain credits toward your diploma or degree. In order for both institutions to be aware of your loan, and to ensure that you maintain full-time status for eligibility, you are encouraged to speak to the staff in the Financial Aid Office. The Financial Aid Team at GPRC is happy to assist you with the entire student loan process from application through to repayment.

What happens after I apply?

The Government Student Aid office in the province you apply to (i.e. Alberta Student Aid, Student Aid BC) assesses your application and determines your eligibility. You will receive communication explaining how much money you will receive and when to expect each disbursement. If you have applied online, most provinces have an inquiry section of their website where you can check the status of your application. Budget your money accordingly so that you can make it through the academic year with the funds provided. GPRC Financial Aid can assist you with preparing a budget.

Financing Your Education

Other important information about Student Loans

If your financial circumstances change, or you feel you did not have the opportunity to state your real situation, you can request a review. Contact the Financial Aid Office for assistance in requesting a review.

While you are registered as a full-time student, your loans are in an interest-free and payment free status if you have filed the correct paperwork with your Lenders. We encourage you to take advantage of Financial Aid's services or to check with provincial Student Aid websites for information on maintaining interest-free status.

When you stop being a full-time student, you will be required to make your first loan payment to your Lender about six months after your last day of studies. Remember that it's extremely important to keep your address up-to-date with your lenders. Details on repayment assistance and repayment options are available through your Lender(s). If you require assistance, the Financial Aid Office would be happy to help!

Part-time Bursary

Part-time post-secondary students may qualify for a part-time study grant. Eligibility is based on the student's (and their spouse's/partner's) line 150 amount from the previous year's income tax assessment. Applications are available at the Financial Aid Office or online at <http://www.studentaid.alberta.ca/>.

Funding for Students in Academic Upgrading

The Alberta Works Learner Benefits Program provides financially disadvantaged individuals with the opportunity to access the education and training they require to secure gainful employment. If eligible, students may receive grant funding for either full-time or part-time studies, which may include costs for tuition, books, and living allowance for the duration of their schooling.

GPRC Awards Program

The Awards Handbooks are available online at www.gprc.ab.ca/services/financialaid. Be watchful of deadlines.

Scholarships are merit-based awards and are available to students who have completed consecutive Fall and Winter Semesters on a full-time basis. Deadlines vary and for many of the scholarships no application is required.

Bursaries are awards based on financial need and other criteria. Full-time students who have successfully completed the Fall Semester and are enrolled full-time in the Winter Semester may be eligible. Applications are available online in October on myGPRC. Deadline to apply is in early January each year.

The Financial Aid Office sends e-mails regarding internal and external award opportunities on a regular basis. Be sure to check your student e-mail throughout the academic year.

Room of Plenty (On-Campus Food Bank)

All students are welcome to use this complimentary, discreet service. Please visit Student Services anytime you need a little extra help throughout the academic year and the Financial Aid team will be more than happy to help you!

Tuition and Fees

Tuition and Fees

Grande Prairie Campus
780-539-2981

Fairview Campus
780-835-6605

APPLICATION FEES

If an applicant is applying to GPRC for the first time, a \$70 non-refundable application fee must accompany their application. For international (visa) students, the fee is \$140 Canadian.

TUITION FEE CONSULTATION

The College policy on Tuition Fee Consultation ensures involvement of student representatives in working groups, committees, or other structures allowing students on-going input into budget developments affecting fees. If you have questions about the consultation process or if you have questions or require additional information about College tuition and fees, please contact Student Services.

FEES AND DEPOSITS

Please note the tuition fees may be subject to change. For current information please contact Student Services or see our website.

SPONSORED STUDENTS

If you are receiving funding from an outside agency and they would like to be invoiced directly for your educational costs, you must arrange to have them complete a Confirmation of Sponsorship form. This form is available in the Financial Aid Office or on the Financial Aid section of our website and the Financial Aid Team would be happy to assist you with any questions you may have.

This form, outlining what costs the sponsoring agency is willing to cover for you (i.e. tuition, fees, books, supplies, tuition deposit), must be received by the payment deadline specified (see Fee Payment) or you may be assessed a late payment penalty.

NON-REFUNDABLE TUITION DEPOSITS

Students are required to pay a \$250 non-refundable deposit* at the time of registration for the academic year. This deposit will be applied to their account toward tuition fees.

The tuition deposit will not be refunded.

**Students in Perioperative Nursing and Harley-Davidson® Technician programs are required to pay a \$500 non-refundable tuition deposit at the time of registration.*

FEES FOR INTERNATIONAL STUDENTS

International students are required to have registration fees paid in full at the time of registration.

TUITION FEES

The information on instructional fees, tuition and other fees for full-time programs is listed in the Estimated Program Fees on the College website. These amounts are subject to change without notice.

Students registering on a part-time basis should refer to specific course fees listed in the Build Timetable/Course Search on the website. Course specific fees are normally published by April 1.

Tuition and Fees

WITHDRAWAL FOR NON-PAYMENT OF FEES

If students do not pay tuition and/or fees, or do not make formal arrangements by the final fee payment due date, as outlined in the Guidelines for Academic Schedule, they may be withdrawn from their program and all courses. The Registrar's Office is responsible for official notification of withdrawal and for information as to whether or not reinstatement options are available. The deadline for reinstatement into the program and courses, if available, is no later than 10 working days from the date of withdrawal. Students will be charged a \$50 non-refundable reinstatement fee.

FEE VARIATIONS

Audit Fees

Students who have permission to register as an audit student will generally be assessed 50 percent of the published course tuition fee. Other course fees may apply. A fee reduction may not be available if other discounts have already been applied.

Cost Recovery Fees

Students enrolling in cost recovery courses, such as Spring travel courses and continuing education courses, can expect fees that may vary from those published in this calendar.

Distance Fees

Students enrolling in distance delivered courses can expect additional fees that may include shipping and materials fees. The fees are normally listed as Auxiliary Fees on their fee assessment.

International Student Fees

Tuition fees for International Students are assessed at twice the domestic student rates. Further information is available from Student Services.

Part-time Fees

Students registering on a part-time basis should refer to specific course fees listed in the timetable and listed on the website. Course specific fees are normally published by April 1.

University Program Fees

Tuition fees for third and fourth year university level courses offered in collaboration with Athabasca University, the University of Alberta, and the University of Calgary are normally set at University rates. See also Wellness Fees.

COURSE AUXILIARY FEES

If students are registered in specific courses in which specialized equipment or materials, etc. are part of the learning environment, an auxiliary fee will be assessed. Auxiliary fees may vary from course to course. Fees for specific courses will be published in the timetable.

ADMINISTRATION FEES

All courses carry a fee to cover administrative costs such as graduation and library services.

- \$14.00 per course
- \$27.25 flat rate for Apprenticeship Programs

Tuition and Fees

EXAMINATION FEES

- Repeat Final Examination \$20
- Reappraisal of Final Examination \$20, may be refunded if reappraisal results in a higher grade
- Challenge Examinations 50 percent of published tuition fees for the course
- Prior Learning Assessment 50 percent of published tuition fees for the course

OTHER FEES

Parchment Replacement Fee \$20
Replacement ID Cards \$10
Official Transcript \$10

DAMAGE DEPOSITS

A \$30 damage deposit is assessed for each chemistry lab course. If students are responsible for damage to laboratory equipment, the full replacement costs will be charged against the damage deposit. Damage costs in excess of the damage deposit will result in the same penalties as other unpaid accounts until the total debt is paid.

FEE PAYMENT

Please check program specific important dates located on our GPRC website.

Fees can be paid each semester by one of the following methods:

- Cheques or money-orders made payable to Grande Prairie Regional College
- Direct Debit.
- Payments by credit card (American Express, MasterCard or VISA) may be made via Plastiq online through the Financial Tab on students' myGPRC account or at gprc.me/payfees.
- Internet bill payment options available at most financial institutions, using Grande Prairie Regional College as the payee and the Student ID number as the account number

All payments should include a student identification number. International students are required to have registration fees paid in full at time of registration.

If the above fee payment deadlines cause undue hardship, please speak with Student Services as there may be payment options available.

LATE PAYMENT FEE

If students do not meet the payment deadlines, they may be assessed a late payment fee. A \$50 penalty will be charged to accounts with an outstanding balance of \$250 or more. If a student is unable to meet the payment deadlines, they should consult Financial Aid prior to the deadline. If a student does not pay tuition and/or fees or make formal arrangements by the final fee payment due date, as outlined in the Guidelines for Academic Schedule, they may be withdrawn from their program and all courses.

WITHHOLDING ACADEMIC RESULTS AND CREDENTIALS - FINANCIAL HOLDS

The College reserves the right to withhold the granting of official transcripts, certificates and diplomas to students who have not returned College property such as textbooks, equipment or supplies, or who owe money to the College. Students in these situations normally have a hold placed on their student accounts. While their account is on hold they will not be permitted to register for other courses and will not receive transcripts or credentials.

If a student has applied to graduate and has not cleared outstanding accounts, they may not be allowed to participate in Convocation ceremonies and will not receive graduation documents until their account is in good standing.

Tuition and Fees

REFUNDS

The deadline for to drop Fall or Winter registrations for full tuition and fee refund is declared in Important Dates. A student withdrawn for disciplinary reasons shall be ineligible for a refund of fees. Wherein the College has a contract with an outside agency that agrees to cover a student's tuition and fees, the terms and conditions dealing with refunds may differ from College policy.

LOCKER FEES

Grande Prairie Campus

Lockers are available for rental online (payment by credit card only).

- Small lockers with a combination lock, \$10
- Medium lockers with a combination lock, \$25
- Large lockers with a combination lock, \$35

Locker rentals are also available for change rooms in the Fitness Centre. Students may wish to contact the Fitness Centre Office directly for information on their lockers.

Students will want to clear out their locker at the end of the semester. The College will not be responsible for any belongings left in the locker at the end of their rental period.

STUDENT PRINTING

Printing is charged at a cost of \$0.10 per sheet (each sheet represents 2 pages, when printed double-sided).

Students will have a printing account established with a credit balance at the beginning of each course. For credit courses, they will receive a credit equivalent to \$1.00 per credit of courses that they are enrolled in. For non-credit courses (i.e. Apprenticeship), they will receive a credit equivalent to \$1.00 per week of study.

Students may add to their printing balance at any time by purchasing additional credits online using a credit card, or by purchasing additional credits at the Library, the Bookstore, or at Student Services (Grande Prairie Campus only).

WELLNESS FEES

Grande Prairie Campus

- \$10 per course
- \$10 per course for Collaborative Programs

Fairview Campus

- \$2.50 per week

At GPRC, we believe in a healthy body and a healthy mind, which is why the Student Wellness Program was created. As such, each GPRC credit student pays an administration fee for courses offered at both the Grande Prairie & Fairview campuses.

The intent of the program is to allow students to learn lifelong skills in the area of well-being and good health and to put them into practice. Students have the opportunity to develop these skills through free access to the GPRC Fitness Centre and Climbing Gym, as well as access to a variety of wellness programs, seminars, activities and special events.

Options may include subsidies in local GP league recreation fees, Campus Recreation--Intramural Sports like volleyball, basketball, dodgeball, Ultimate Frisbee, etc., many fitness class opportunities such as, yoga classes, sculpt fitness, bootcamps, dance lessons, Zumba, nutrition seminars, self-defence classes, as well as weight room orientations and training options, and much more!

With added growth each year, Student Wellness has many useful resources and networks that will be healthy alternatives for students, giving students a higher understanding of what it means to lead an active and healthy lifestyle and to find out more of what's going on in the world of wellness.

Tuition and Fees

STUDENTS' ASSOCIATION FEES

Students' Association establishes rates for Students' Association fees that are assessed upon registration. These fees are due and payable under the same terms and conditions as tuition fees.

Students registering in credit courses will be assessed Students' Association fees as follows:

Distance - \$5.97 per credit

Grande Prairie Campus

- \$8.75 per credit Students' Association fee for university transfer, certificate and diploma programs
- \$56.64 Students' Association fee for 6-week Apprenticeship programs
- \$75.52 Students' Association fee for 8-week Apprenticeship programs
- \$94.40 Students' Association fee for 10-week Apprenticeship programs
- \$113.28 Students' Association fee for 12-week Apprenticeship programs
- \$151.04 Students' Association fee per semester for 16-week Trades Program

Fairview Campus

- \$52.44 Students' Association fee for 6-week Apprenticeship programs
- \$69.92 Students' Association fee for 8-week Apprenticeship programs
- \$87.40 Students' Association fee for 10-week Apprenticeship programs
- \$104.88 Students' Association fee for 12-week Apprenticeship programs
- \$139.84 Students' Association fee for one-semester programs
- \$279.68 Students' Association fee for one-year programs

STUDENT HEALTH AND DENTAL PLAN

780-539-2962

Fees for the Student Health and Dental Plan are subject to changes by the Insurer.

The College assumes all students have basic health care coverage. Students registered in most full-time credit programs may be enrolled in the mandatory extended student health plan. A student may opt out of this plan if s/he can prove extended coverage by another plan. Full-time is defined for this purpose as nine or more credits of study. Please refer to eligibility requirements on the SAGPRC website.

Students will be assessed health and dental fees at a rate based upon the semester in which they enrolled. If they wish to add other family members to the plan, there will be additional charges. Information pertaining to the premium and specific benefits can be obtained at the Students' Association office. Student Health and Dental Plan fees are due on the same date as other fees for the semester.

Option to Waive Health and Dental Fees

Start Date	Extended Health	Dental	Total Health Fees	Opt Out Deadline
September	\$178.00	\$172.00	\$350.00	Sep 24, 2018
January	\$122.00	\$118.00	\$240.00	Jan 18, 2019

Students who have extended health and dental coverage may opt out of the plan by completing the required on-line waiver as per the dates listed. Waivers are valid as long as students continue to be a GPRC student. Please see www.sagprc.com for more information.

Academic Regulations

Regulations and Policies

ADVANCED STANDING

Recognition of prior learning through course work completed elsewhere, or through work and life experience, may be awarded in one of three ways; Advanced Credit, Challenge Exams, or Prior Learning Assessment. Please refer to the academic policy on Recognition of Prior Learning on the College website.

Application Forms for Advanced Standing are available from Student Services. All advanced standing decisions are coordinated through Student Services and are based upon the policies listed below.

Credits earned through advanced standing may not be included in a current credit load for purposes of maintaining full-time student status. If students are applying for a student loan or award and need to be in full-time attendance, it may be necessary for them to substitute other courses. Please check with Financial Aid. Credits earned through advanced standing will not be included in computation of their grade point average (GPA) with GPRC.

Advanced standing granted by GPRC is for internal graduation purposes. Students transferring to other educational institutions are reminded that transfer credits awarded to any student for previous learning are subject to authority of each respective receiving institution.

No more than half of the program credits can be obtained through advanced credit or challenge exams. Departments may consider exceptions.

Advanced Credit

Advanced Credit will normally be considered for courses in certificate and diploma programs. The authority to grant advanced credit for courses within the university transfer system belongs to the university awarding the degree.

Advanced credit may be granted for courses completed at another institution. If students are applying for advanced credit, they will need to provide copies of all academic transcripts. Students may also need to provide course outlines for all courses in which credit is sought or calendar descriptions if course outlines are not available.

Only courses in which students have received a passing grade will be considered for Advanced Credit. The College reserves the right to determine the minimum passing grade required for transfer credit approval. While the College may accept for transfer credit a course with a minimum passing grade as determined by the sending institution, individual program progression or course prerequisite criteria may exclude students from the next level of study. Statute of Limitations may apply.

If Advanced Credit is granted, this will be noted on their GPRC transcript.

Challenge Exams

Some programs will allow students who demonstrate knowledge in the subject matter of a particular course to seek credit through challenge exams. Normally, only courses currently offered may be available for challenge. The department will determine whether credit may be earned by challenge exam in a specific course.

There is a fee payable prior to completing a challenge exam. The grade obtained shall be recorded on the student's official transcript for the academic session in which the challenge exam is completed. Unsuccessful challenge attempts will not be recorded on the student's transcript.

Credits and grades earned through challenge examinations will be recorded on the student's transcript for the academic session in which the assessment has been completed and will appear on the transcript with the grade remark of E, Grade Awarded by Special Assessment. Grades awarded by special assessment are not included in the calculation of GPA.

Academic Regulations

Prior Learning Assessment

Prior learning obtained through work, non-formal education, or self-studies may be relevant to some of our certificate or diploma programs. Once application has been made to GPRC, a Prior Learning Assessment and Recognition application may be completed and submitted to the appropriate department.

If the department approves an application for Prior Learning Assessment and Recognition (PLAR), the student will be assessed a non-refundable fee. Approval of an application for Prior Learning Assessment and Recognition does not guarantee credit will be given. Assessment may take the form of interviews, oral examinations, portfolio or evidence file assessment, special project, practical and/or laboratory demonstrations.

PLAR credits and grades received shall be recorded on the student's transcript for the academic session in which the assessment has been completed and will appear on the transcript with the grade remark of "E", Grade Awarded by Special Assessment.

GRADING SYSTEMS

Grande Prairie Regional College records and reports final grades for the purposes of students' academic records using the alpha grading system, and the following approved letter codes, for all programs and courses offered by the College. Alpha grades will be converted to four-point equivalence for the calculation of GPAs.

Alpha Grade	4-Point Equiv.	Descriptor
A+	4.0	Excellent
A	4.0	
A-	3.7	Very Good First Class Standing
B+	3.3	
B	3.0	Good
B-	2.7	
C+	2.3	Satisfactory
C	2.0	
C-	1.7	
D+	1.3	Poor*
D	1.0	Minimal Pass*
F	0.0	Fail
WF	0.0	Fail, withdrawal after the deadline

The following letter grades may also be used:	
AU	Audit; no credit given, not included in calculation of the Grade Point Average (GPA)
AUF	Did not meet audit requirements
CR	Credit; course requirements successfully completed, credit awarded
IN	Incomplete; indicates that course requirements are not complete and that an extension has been granted. Normally, extensions are 20 business days from the last scheduled meeting of the courses. Students who fail to complete requirements by the approved extension day will receive an "F" in the course.
IP	In Progress; assigned the first term of a two-term course.
IPF	In Progress Fail; assigned to the first term of a two-term course if the student failed the course after the completion of the second term of the course.
IPW	In Progress Withdraw; assigned to the first term of a two-term course where the student earns "W" in the second term of the course.
NC	No Credit; course requirements not successfully completed, credit not awarded
TR	Transfer credit awarded on the basis of successful completion of equivalent learning from another institution
W	Withdrawal with permission; not calculated in GPA

**A grade of D will be considered a minimum passing grade and will normally meet the prerequisite requirements for the next level of study. Exceptions to this will be clearly stated in prerequisite requirements in the course description or in program progression criteria.*

Other post-secondary institutions may not consider grades of D sufficient to award transfer credit. Currently, the University of Alberta will not accept courses completed with grades of "D" or "D+" for transfer. Some post-secondary institutions, for example, the University of Calgary, may accept courses with grades of "D" for transfer credit but may not allow students to use the courses as prerequisites to other courses.

Academic Regulations

Grade Remarks include:

E	Grade awarded by special assessment. Grades awarded by special assessment are not included in the calculation of GPA.
G	Grade awarded on the basis of repeat final examination.
M	Granted deferred final examination.
S	Granted repeat final examination. Examination not repeated.

Percentage Conversion

Courses submitting grades as an alpha letter grade with a pass mark of D are normally advised to use this percentage conversion as a guideline. Where the course outline does not declare an alternative, the Percentage Conversion table shall apply.

Percentage Conversion	Alpha Grade
90-100	A+
85-89	A
80-84	A-
77-79	B+
73-76	B
70-72	B-
67-69	C+
63-66	C
60-62	C-
55-59	D+
50-54	D
0-49	F

Instructors submitting grades as a percentage with a pass mark of 50 percent will use the above table. Courses with a pass mark higher than 50 percent will adjust the assigned letter grade to show failing marks. For example, if 85 percent is the pass mark and the student has a mark of 83 percent, the student would receive an “F” and 0 credits would be earned for the failing mark.

Audit

If students choose to Audit a course, they will attend lectures, and participate in classes only to the extent permitted by the instructor. Audit students are not typically responsible for graded work. Audits are recorded on an official transcript with a grade of AU. Some courses are not open to audit students. Registration for audit cannot be completed online. Completed Audit Agreements with the signature of the instructor are required in order to process an audit. The deadline for admitted students to change from credit to audit or audit to credit is the Withdraw with Permission deadline. There is a cost to audit a course and refunds will not be given after the drop deadline.

Audit students may be permitted in Visual Arts courses after all credit students have been accommodated and if there are seats available. Students will not be permitted to audit a specific studio course more than once. If they wish to audit a travel course, it must be approved prior to leaving on the course.

Academic Regulations

Grades and Transcripts

Official Grades

Grades are available on a student's myGPRC account, and are subject to change. Students can generally expect grades to be official in mid-January for Fall Semester courses, mid-May for Winter Semester courses, and mid-September for Spring and Summer courses.

Students are responsible for checking their online student account regularly, and for ensuring the accuracy and completeness of their official record at the end of each semester.

Official Transcripts

To request official transcripts of an academic record, students will need to complete a Transcript Request form. This form along with other useful information regarding transcripts can be found on the GPRC website.

Co-curricular Transcript

If students have participated in an extracurricular activity that has received approval as a recognized learning activity, they may apply for a co-curricular transcript. Application forms are available from Student Services. Applications must be completed and returned to Student Services by May 15th.

Academic Standing

Honours

Academic honours will be noted on student transcripts and graduation parchments.

First Class Standing

"1st Class Standing" is recognition of academic honours of a GPA of 3.3 or better. Students will be awarded "1st Class Standing" if they meet the GPA requirement and successfully complete:

- all the requirements for a certificate, or
- all the requirements for first or second year of a diploma, or the academic year (Fall and Winter Semester) as a full time student enrolled in a minimum of 15 credits each semester for the academic year.

With Distinction

"With Distinction" is recognition of academic honours when students maintain "1st Class Standing" over both years of a diploma curriculum or over two successive academic years as a full-time student enrolled in a minimum of 15 credits each semester for each academic year.

Outstanding Achievement

President's Honour Roll

A student's name will be placed on the President's Honour Roll if their GPA is 3.5 or better and they are a full time student enrolled in a minimum of 15 credits each semester for the academic year (Fall and Winter Semester). Students who qualify for President's Honour Roll will receive a letter of academic excellence from the President and their names will be presented to GPRC's Board of Governors.

Academic Regulations

Unsatisfactory Standing

Required to Withdraw

Academic standing is regularly reviewed. In an extreme case, students may be asked to withdraw from College studies. If they are a full-time student, and fail to achieve a minimum GPA of 1.0 for the academic year, they will be required to withdraw and will not be considered for readmission the following academic year. Student Services will notify students of this and the statement “Required to Withdraw” will appear on their College transcript.

If students have been out of College for at least one academic year following being required to withdraw from GPRC or from another college or university, they may apply to GPRC. The application will be considered without penalty.

Appeals

If students have been required to withdraw due to poor grades and wish to re-enrol for the next consecutive semester, a letter of appeal must be submitted to the Registrar. The letter should state the program to which they are applying, why they feel they should be readmitted, why previous work was unsatisfactory and how they plan to overcome earlier problems.

If students are approved for readmission, they will be asked to enter into a contract with the College. Attendance, midterm performance and regular appointments with their advisor will be monitored for the year. The Chairperson and the Registrar make the final decision regarding appeals. If students were asked to withdraw from another college or university, they will need to follow this appeal process.

Academic Standing and Athletic Participation

Students must be a full-time student to be considered eligible for Alberta Colleges Athletic Conference (ACAC) athletic participation. To maintain eligibility, they must attain a minimum grade point average (GPA) of 1.0 in their first semester of study and a GPA of 1.5 thereafter. Suspensions will be enforced if students fail to meet the 60 percent enrolment requirements or if they fail to achieve the minimum GPA requirements for each semester of study.

If students are participating on ACAC teams, they may be eligible to receive an athletic scholarship. To receive an athletic scholarship, students must attain a minimum GPA of 2.0 in the previous semester. If they do not achieve this minimum expectation, they will not be nominated to receive an athletic scholarship in the next semester.

EXAMINATIONS

Beginning and ending dates for the final exam period for students programs are listed in Program Dates. Students are advised to take note of these dates and to be available for the duration of the examination period.

Student Services will publish the examination schedule for the Fall Semester examination period and for the Winter Semester examination period according to College policy. Students will find the Examination Schedule on their myGPRC account.

Where courses are exempt from the examination period, students can expect that the course timelines are using the full schedule of the course to maximize instructional advantage and that the course timelines will not create undue hardship for students in the last week of classes in each semester. Written or oral testing worth 20 percent or more will not be given in the last week of classes.

The final examinations for Spring or Summer semester courses will normally be scheduled during the regular class time and will normally be the last day the course meets. The course outline will specify any extraordinary final examination details.

Where students make plans that might interfere with their ability to attend a scheduled examination, the College is not obliged to provide an alternate examination time.

Academic Regulations

Examination Procedures

Students are required to sign in for examinations and may be required to present their student identification card. Students who fail to report for a scheduled examination and who do not qualify for a deferred examination will receive a grade of “F” for the missed examination.

The examination schedule will provide a three-hour period for each examination, however, not all examinations will be three hours. Examination test papers will specify the time allotted for the examination. Examinations will start at the scheduled time. Extra time will not be allotted to students who arrive late for an examination.

Students will not normally be permitted to leave the examination room within the first half-hour of the examination period.

Absolutely no examination materials may be removed from the examination room. All papers, answer forms and examination question sheets must be returned to the instructor.

If students leave the examination room for any reason unacceptable to the instructor, they must hand in all examination materials and it will be assumed that the examination is completed.

Electronic recording or transmitting devices (i.e. cell phones, iPods, Blackberries, MP3 players, calculators, etc.) will not be normally allowed during a final examination unless the instructor has specifically given permission.

Students should note that instructors will take reasonable precautions to prevent cheating and disruptions during examination.

Debarred From Exams

Students may be refused permission to write a final examination in a course on the advice of the instructor concerned, and with the concurrence of the Department Chairperson and the Registrar. This may happen when attendance requirements are specified in the course outline and when the student’s absences exceed the specific attendance requirements.

If students are debarred from writing a final examination on the basis of attendance, they will be assigned a grade of “F” for the examination.

Deferred Exams

Deferred final examinations may be granted when an examination has been missed or interrupted because of illness, domestic problems or a conflict with religious beliefs. In the case of illness, medical documentation will normally be required.

To be considered for a deferred examination, students must notify Student Services within forty-eight hours (before or after) of the scheduled examination time of any missed or interrupted examinations.

Deferred examinations must be completed within twenty days of the end of the examination period. The deadline for completed deferred examinations is published in Important Dates. The final grade in the course will indicate that the grade was based on a deferred final examination.

Students will not be granted a deferral for an interrupted examination if they failed to notify the instructor during the examination of the need for an interruption. Students should also note that if they fail to report for a scheduled examination and do not qualify for a deferred examination, they will receive a grade of “F” for the missed examination.

Academic Regulations

OBTAINING A REAPPRAISAL

Final Exam

If students believe a mistake has been made grading a final examination, they should discuss the matter with the course instructor. If the instructor is not available or if students are not satisfied with the instructor's review, they may apply for a reappraisal by writing to Student Services within 30 days after the grades are released. The final grade students receive for the course may be lowered, raised or left unaltered depending on the outcome of the reappraisal. A fee will be charged for each reappraisal. The fee will be refunded if the reappraisal results in a higher grade.

Final Grade

If students believe a mistake has been made in the calculation or reporting of their final grade, they should discuss the matter informally with their instructor. If their instructor is not available, or if students are not satisfied with the instructor's review, they should apply in writing for a reappraisal of their final grade. Students must apply to Student Services for a reappraisal of final grade within ninety days of the publication of final grades. Their final grade may be lowered, raised or left unaltered as a result of the reappraisal.

Repeat Final Exams

Students will be granted opportunity for a repeat examination in a course when they have written the final examination and the grade of the exam results in a failing grade in the course or lowers their grade by three letter grade increments (for example, A- to B-). In order to qualify for a repeat final examination the final examination must be worth forty percent or more of the final course grade and students must have achieved a passing average on all other work in the course.

Completed "Applications for Repeat Final Examinations", including instructor's approval and signature, must be submitted to Student Services with applicable payment within fifteen (15) business days of the end of the scheduled examination period. Repeat examinations must be completed within five (5) instructional days following the application deadline. The deadlines for application and completion of repeat final examinations will be detailed in the Academic Schedule.

The grade on the repeat final examination replaces the grade on the final examination. The repeat final exam may cause the final grade to be raised, lowered, or left unaltered. A final grade based on a repeat final examination will be coded with a "G". Only two repeat final exams are permitted per academic year.

Academic Regulations

Graduation

Be recognized as a College Graduate!

GPRC is proud of its graduates and celebrates their success. As a GPRC graduate, a student's name may be published in the Convocation Program with information on the program of studies they have successfully completed. The details made public at Convocation may also include any academic honours students have been awarded. Names of students graduating from various College programs and the academic honours students have been awarded may also be released to the media or be included in other College publications.

For information on the graduation ceremony, see Convocation on the College website.

Apply to Graduate

If students have successfully completed the required courses in their curriculum and met all graduation requirements for the program, they may be eligible to receive a certificate or diploma.

Their eligibility to graduate will normally be considered in accordance with requirements shown in the calendar of the year in which they first enrolled and were admitted into the program.

If students believe they qualify for a certificate or diploma, they need to apply online through their myGPRC account. There is no cost to completing the application form to have their academic record reviewed and their graduation status evaluated. If students qualify for a College certificate or diploma, their official College transcript will be updated.

Residency Requirement

Students may transfer credits from another institution or accumulate credits from advanced standing or challenge procedures in order to fulfill curriculum requirements. In order to graduate, students must complete 50 percent of the curriculum requirements of their program at GPRC.

Grade Point Average Requirement

A minimum grade of D is required in any course considered for graduation. Some programs may require more than this minimum requirement and may require students to present an overall grade point average (GPA) that exceeds 1.0. Additional graduation requirements are detailed in the program description section of this calendar for each program.

Withholding Academic Results and Certification

Financial Holds

The College reserves the right to withhold the granting of official transcripts, certificates and diplomas to students who have not returned College property such as textbooks, equipment or supplies, or who owe money to the College. Students in these situations normally have a hold placed on their student accounts. While their account is on hold they will not be permitted to register for other courses and will not receive transcripts or credentials.

If students have applied to graduate and have not cleared outstanding accounts, they may not be allowed to participate in Convocation ceremonies and will not receive graduation documents until their account is in good standing.

Student Conduct

Student Conduct

As a student, it is your responsibility to read, understand and comply with the college's academic policies, which are reviewed regularly, updated and posted on our college website. If students have any questions regarding these policies, please contact Student Services. Please see the academic policy on [Student Rights and Responsibilities](#) on the College website.

ATTENDANCE

Regular attendance is crucial for student success. As noted in the Student Rights and Responsibilities, faculty members may prescribe attendance requirements for specific courses and in addition, programs may have mandatory attendance requirements.

Students receiving training allowances or other forms of financial assistance are expected to be aware of and comply with the conditions of their sponsorship, which generally require regular attendance. The College is obliged to provide attendance requirements directly to the sponsoring agency to ensure continued financial assistance.

Attendance is mandatory for apprentices. Unauthorized absences may result in termination of training and training allowances.

STUDENT RESPONSIBILITY

Students are personally responsible for the continuing completeness and accuracy of their registration. This requires careful attention to course selection and compliance with prerequisite, corequisite, and program completion requirements. Students need to ensure that their course selection is appropriate for their program and includes those courses and credits required for graduation.

Availability of Courses

Registration in specific courses is subject to the availability of seats in those courses at the time students register. Courses may be cancelled when minimum enrolment requirements are not met.

DRESS

Students are expected to conform to dress and safety standards consistent with those of the career field of their program for health, safety, and sanitary reasons. GPRC reserves the right to establish codes of safety and health dress standards in addition to government and professional standards.

ACADEMIC GRIEVANCE

If students feel the actions of an academic staff member are affecting their academic standing, they are encouraged to seek advice and follow the procedures detailed in the Student Academic Grievance Policy. All discussions regarding their concerns are bound by a code of professional ethics that demands confidentiality unless they specifically give permission in writing for the information to be shared.

Normally, students will be encouraged to approach the instructor to share their concern. If satisfaction is not achieved as a result of the discussion with the instructor, students are encouraged to carry the concern to the Chair of the Department. The Chair will normally meet with the student and the instructor to facilitate a timely resolution to the issue. Students may request the presence of an advocate at this stage or at any other stage in the grievance process.

If their concerns are not resolved by these informal processes, the Chair of the Department will ask students to prepare a written statement of the grievance which clearly indicates the outcome they expect and the appropriate Academic Dean shall try to negotiate the resolution. This step normally moves their concern into the formal grievance process. At this stage students will want to ensure that they have a complete copy of the Student Academic Grievance Policy.

Students have the right to fair and equitable procedures for resolving matters affecting academic standing. The Student Academic Grievance Policy is available on the College website.

COPYRIGHT

Students must obey the Canadian Copyright Act. If students require specific information about copyright, please consult the Library Digital Production Technician or the Library Reference person on duty. GPRC's policy and guidelines for academic use of copyright-protected works may be found on the Library website.

Student Conduct

ACADEMIC DISHONESTY

The College expects intellectual honesty from its students. Intellectual honesty demands that the contribution of others be acknowledged. To do less is to cheat. Intellectual dishonesty undermines the quality of academic activity and accordingly, the College has adopted appropriate penalties for student misconduct with respect to plagiarism and cheating. Penalties are levied according to the degree of the infraction. If students are unsure whether a particular course of action might constitute plagiarism, they are advised to consult with the instructor.

PLAGIARISM

Plagiarism means submitting work (words, ideas, images, or data) in a course as if it were their own work done expressly for that particular course when, in fact, it is not. Most commonly plagiarism exists when:

- the work submitted or presented was done, in whole or in part, by an individual other than the student (this includes having another person impersonate the student or otherwise substitute the work of another for their own in an assignment, examination, or test)
- parts of a student's work are taken from another source without reference to the original author. This includes ideas, words, and images appearing in print, digital, graphical, internet, audio and video formats
- students submit or present the work in one course which has also been submitted in another course (although it may be completely original with the student) without the prior agreement of the instructor
- clinical or laboratory reports are falsified or fabricated.

While it is recognized that academic work often involves reference to ideas, data and conclusions of others, intellectual honesty requires that such references be explicitly and clearly noted.

Instructors may choose to use online plagiarism detection services. When students submit a paper, it is understood that they are consenting to such a procedure and that they cannot claim any copyright violation should such paper be uploaded to an online plagiarism detection database.

CHEATING

Cheating on tests or examinations includes, but is not limited to, the following:

- dishonest or attempted dishonest conduct such as speaking to other students or communicating with them under any circumstances whatsoever
- bringing into the examination room a textbook, notebook, memorandum, other written material or mechanical or electronic device not authorized by the examiner or instructor
- writing an examination, or part of it, outside the confines of the examination room without permission to do so
- consulting any person or materials outside the confines of the examination room without permission to do so
- leaving answer papers exposed to view, or any attempts to read other students' examination papers
- tampering or attempts to tamper with examination scripts, class work, grades and/or class records; the acquisition, attempted acquisition, possession, and/or distribution of examination materials or information not authorized by the instructor
- impersonation of another student in an examination or other class assignment.

If students voluntarily and consciously aid another student in the commission of one of these offenses they are also guilty of misconduct.

Any attempt to commit academic misconduct will bear the same consequences as if the act occurred. A student who assists another student in an act or attempted act of misconduct will also be considered to have committed an offense.

PENALTIES

First offenses are normally treated with a warning and/or failing grade on the work in question. Repeat infractions or academic misconduct that is willful and significant may result in a failing grade in the course, requirement to withdraw from a course or program, and in the most extreme cases, expulsion from the College. If students have been accused of academic misconduct, and it is determined that the misconduct did not occur, they will be given an opportunity to complete the assignment, rewrite the exam, or receive the grade that they would have been entitled to. All decisions and disciplinary actions concerning academic misconduct are subject to the appeal process outlined in the Student Academic Grievance Policy.

Student Conduct

NON-ACADEMIC OFFENCES

The disciplinary power of the College is inherent in its responsibility to protect its educational purposes and processes through the setting of standards of conduct and through the regulation of the use of its facilities. By registering with the College, students agree to abide by the rules and regulations of the College and will be governed by the established standards of conduct that apply to students whenever they are on property owned, leased or operated by the College.

“Non-Academic Misconduct” means behaviour on property owned, leased or operated by the College, that violates explicitly stated College rules and regulations, or a Federal, Provincial or Municipal statute, regulation or by-law. Student misconduct includes but is not limited to:

- Furnishing false or misleading information to College officials or on official College records or altering or tampering with such records
- Theft, malicious destruction, damage or injury to property
- Appropriating, for his/her own use, property not his/her own without the consent of the owner or person legally responsible for it
- Possession, use or distribution of any illegal substance
- Unauthorized consumption, possession, or distribution of alcoholic beverages
- Unauthorized entry into, or use of College facilities
- Failure to comply with directions of College administrative officers or faculty within the purview of their authority when carrying out their normal duties
- Conduct which causes injury to a person and/or damage to College property or to the property of any member of the College community
- Bullying, violence or threat of violence
- Unacceptable behavior or language (on campus, in classrooms, while using computers, at events, on trips, etc.)

When harassment/discrimination is alleged, all individuals are treated in accordance with the Resolution/Complaint Procedures outlined in the Anti-Discrimination and Anti-Harassment Policy. When it is determined that a student poses a threat to campus security or to the safety of any person on campus, the College reserves the right to take immediate and necessary action. This may include immediate suspension from GPRC until a hearing can be held which will normally occur within ten (10) business days. The threat may result from activities or behavior that occurred on or off campus. The person responsible for the student whose behavior is in question in that particular setting should make every effort to resolve the matter immediately as long as there is no threat of potential harm to the supervisor or others present.

The levels of authority required to approve the disciplinary action are found in the following continuum:

If students conduct is under review, they are advised to review the full academic policy on Student Misconduct: Academic and Non-Academic available online.

Disciplinary Action	Level of Authority Required
i. Warning	Person in supervisory role when the misconduct occurs
ii. Removal from activity	Person in supervisory role when the misconduct occurs
iii. Non-academic probation	Divisional Dean and Director, Student Experience
iv. Restitution	Divisional Dean and Director, Student Experience
v. Community Service	Divisional Dean and Director, Student Experience
vi. Suspension or expulsion	Vice President, Academics and Research / Dean and Principal, Fairview (based on campus where act of misconduct occurs)

Appeals of (i.) through (v.) above should be directed to the Vice President Academics and Research / Principal, Fairview. Appeals of (vi.) above should be directed to the College President.

University Transfer

University Transfer Basics

GPRC university transfer programs are the first steps to degree completion. Our transfer programs provide the opportunity to begin university studies with the advantage of highly qualified faculty, low student-instructor ratio, a friendly supportive environment and affordable tuition fees.

What is a university transfer program?

University transfer programs are special programs offered at colleges in Alberta. A university transfer program allows students to begin university studies at the College and then transfer to a university or a private university college to complete the degree.

GPRC offers one to two years of university transfer course work toward a variety of degree programs. Many students in our university transfer programs complete their programs at degree-granting institutions within Alberta. Others transfer successfully to degree-granting institutions elsewhere in Canada.

How do I know which GPRC courses will transfer?

GPRC courses with approved transfer arrangements are identified in the Course Description section of the calendar. “UT” denotes that the course transfers to at least one degree granting institution in the province. The Alberta Transfer Guide lists all the specific details on approved course and program transfer agreements that the College has with post-secondary institutions in Alberta.

The information in the Transfer Guide changes annually with additions, deletions and amendments. Students should consult the edition of the Transfer Guide that corresponds to the academic year in which they plan to take the course. The Alberta Transfer Guide is accessible at www.transferalberta.ca. If students have questions about transfer agreements call the Alberta Council on Admissions and Transfer (ACAT) toll free at 310-0000 and ask for 780-422-9021 or email ACAT at acat@gov.ab.ca.

Will I get the credit noted in the Transfer Guide?

Yes. If the university course listed as “equivalent” to the GPRC course is appropriate to the degree program students want to enter, they will be guaranteed the transfer credit shown in the Guide. However, if students change to an unrelated program there may not be room in their new program for all previously completed courses. In addition, some universities specify a minimum grade for transfer credit. This information can be found in the universities' calendars. To ensure full transferability to a specific university degree program, the course work completed must meet the stated program requirements of the university program to which students plan to apply.

Am I guaranteed university admission?

Completion of university transfer courses does not guarantee admission to programs at degree-granting institutions. Admission to degree programs is normally competitive and there may be limitations (quotas) on the number of students admitted to the degree program.

What university transfer courses should I take?

The College calendar provides advice on courses you should consider for your university transfer program. Once you have decided on a university, use the GPRC calendar, the Alberta Transfer Guide, and the current calendar of your chosen receiving institution to plan your program and to verify transferability.

The current calendar from the degree-granting institution you ultimately want to attend will provide specific information on admission, program and graduation requirements. As you review the university's calendar you should seek answers to the following questions:

- What courses are required?
- How many and what kinds of electives (options) are permitted?
- What courses are needed to meet the major requirements?
- How many junior courses can I take for credit?
- How many courses (credits) can I transfer into the program?
- Will grades on my university transfer courses be counted for promotion, probation, and graduation, or only for purposes of admission to the university?

You will want to understand your program and the transfer guidelines. To successfully transfer to the institution to which you plan to apply for degree completion, you are required to meet the admission and course requirements set out by the receiving institution. Your courses must be transferable, must fit your program, and your academic standing must at least meet the minimum required by the institution.

University Transfer

Choose your courses wisely so that the courses are appropriate for the degree program. If the degree is offered at another institution, plan to take courses that will also fit that institution's program requirements. You may not be able to gain admission to your first choice but you will have kept your options open.

Degree program requirements change from time to time so make sure you are using the most recent edition of the College calendar and the calendar from the degree-granting institution.

Who should I ask if I have questions?

If you have questions and wish to discuss your program or course selection, you are encouraged to consult with an Academic Advisor. If you are admitted to a university transfer program at GPRC, you may consult with an advisor in Student Services or a Certified Faculty Advisor. While the majority of university transfer programs at GPRC are modeled on University of Alberta programs, you can successfully apply to transfer to degree-granting institutions elsewhere. If you are considering an out-of-province institution, you are welcome to discuss your plans and course choices with your advisor.

ALBERTA COUNCIL ON ADMISSIONS AND TRANSFER

11th Floor, Commerce Place
10155 - 102 Street
Edmonton, AB T5J 4L5
Toll Free 310-0000, 780 422-9021
acat@gov.ab.ca
www.transferalberta.ca

The College is a member of the Alberta Council on Admissions and Transfer (ACAT), an independent body that coordinates all activities related to post-secondary transfer within the province of Alberta. Transfer enables students to move from one post-secondary institution to another and receive credit for prior study. GPRC has formal course and program transfer arrangements with the post-secondary institutions in Alberta, Northwest Territories and Nunavut.

FORMAL TRANSFER ARRANGEMENTS

ACAT prepares the Alberta Transfer Guide that outlines all the course and program transfer agreements in effect between post-secondary institutions in Alberta, British Columbia, Yukon, Northwest Territories and Nunavut.

Students wishing to transfer from the College to another institution in the province should refer to the Guide and other transfer information available online or contact the ACAT office directly.

A number of the university transfer programs make reference to "junior" and "senior" courses. At the University of Alberta, for example, courses numbered at the 100-199 are considered basic undergraduate or "junior" courses and normally have no university-level prerequisites. U of A courses numbered at the 200-299 may have 100-level prerequisites and are typically designed for students in the second year of a program; and courses numbered at the 300-399 may have 200-level prerequisites and are typically designed for students in the third year of a program. At the U of A courses numbered 200 and above are considered "senior" courses.

If you are trying to determine the "junior" or "senior" level of your course selection, you should refer to the Alberta Transfer Guide and to the calendar of the university to which you intend to transfer.

Apprenticeship

Apprenticeship Programs

Apprenticeship

Apprenticeship

1-888-822-2250

apprenticeship@gprc.ab.ca

GPRC Grande Prairie

GPRC Fairview

WHAT IS APPRENTICESHIP?

Apprenticeship is a method of gaining the expertise needed to become a skilled tradesperson. This is done through a combination of on-the-job and classroom training. Typically, apprentices train for four years (although this varies by trade), spending four to sixteen weeks a year in an educational institution and the rest of the time training on the job. When all training has been completed, the apprentice writes provincial examinations set by industry and the Government of Alberta, and if successful becomes certified by the Province as a qualified tradesperson or journeyman. Upon completion of the program the apprentice may also write interprovincial exams to obtain Red Seal status.

THE PROCESS

To become an apprentice students must be at least 16 years old, meet the educational requirements for the trade in which they are interested, and find employment with an employer who is willing to hire and train them as an apprentice.

Once hired, the employee discusses apprenticeship training with the employer, obtains appropriate approvals, and enters into a contract. This contract is then registered with Alberta Apprenticeship and Industry Training (AIT). AIT will issue an identification card, a course outline booklet, and an apprenticeship record book.

Apprentices will receive notification by mail from AIT, and must then go online (tradesecrets.alberta.ca) for a list of all the training opportunities available for the trade for the next academic year.

The apprentice will attend GPRC on the start date specified online. Apprentices will be notified by GPRC if the class dates or location are changed. Failure to attend may lead to cancellation of the registration.

MYTRADESECRETS

Online registration for apprenticeship is available at gprc.me/mts. Full tuition and other fees are due and payable at the time of registration. Payments can be made via credit card.

FEES AND EXPENSES

Apprenticeship tuition is set by AIT, and varies according to the length of training. Apprentices also pay applicable GPRC and GPRC Students' Association fees and are responsible for required textbooks and course supplies.

The Apprenticeship Program is administered by AIT. As a training provider, GPRC adheres to all AIT policies. The AIT website, tradesecrets.alberta.ca, provides complete information about apprenticeship training, including: enrollment procedures; fees and financial assistance; and attendance, performance, behaviour, and cheating policies.

Class Length	Tuition	Wellness	SA Fee		Shop Material	Admin Fee	Total Fees	
			FV Campus	GP Campus			FV Campus	GP Campus
6 weeks	\$588.00	\$15.00	\$52.44	\$56.64	\$67.00	\$27.25	\$749.69	\$753.89
8 weeks	\$784.00	\$20.00	\$69.92	\$75.52	\$67.00	\$27.25	\$968.17	\$973.77
10 weeks	\$980.00	\$25.00	\$87.40	\$94.90	\$67.00	\$27.25	\$1186.65	\$1194.15
12 weeks	\$1,176.00	\$30.00	\$104.88	\$113.28	\$67.00	\$27.25	\$1405.13	\$1413.53

Apprenticeship

What does GPRC Offer?

The following apprenticeship programs are delivered by GPRC:

Trade	Campus Location
Automotive Service Technician	Fairview
Carpenter	Fairview
Electrician	Grande Prairie
Heavy Equipment Technician	Fairview
Instrumentation and Control Technician	Fairview
Industrial Mechanic (Millwright)	Grande Prairie
Motorcycle Mechanic	Fairview
Parts Technician	Grande Prairie
Plumber	Fairview
Sheet Metal Worker	Fairview
Steamfitter/Pipefitter	Fairview
Welder	Fairview/Grande Prairie
Welder – Wire Process Operator	Fairview

Certificate and Diploma Programs

Aboriginal Administration

Aboriginal Administration

780-539-2995

1-888-539-4772, ext. 2995

artseducation@gprc.ab.ca

Diploma

Duration: 60 weeks

Total Credits: 60

GPRC Grande Prairie

The Aboriginal Administration interdisciplinary program is designed to provide students with basic business knowledge, an introduction to aboriginal studies, and development of essential skills for critical thinking, research, writing and planning. Graduates will be prepared to pursue entry-level careers in a wide range of organizations and businesses within an Aboriginal context.

The program blends GPRC Business and Aboriginal courses to bring flexibility and robustness to the program.

This program:

- provides practical, regionally-relevant education with varied entry and completion options
- prepares graduates for entry-level careers in businesses/organizations within an Aboriginal context
- is suited to any student interested in working within an Aboriginal context

Admission Requirements

First Year Admission Requirements

If applicants are entering the program directly from high school, they require a High School Diploma with these Alberta Education courses or equivalents:

- English 30-1 or 30-2, minimum grade 50%
- Minimum 60% in Mathematics 20-1 or 20-2, or minimum 50% in Mathematics 30-1 or 30-2.

If applicants do not have a high school diploma but have been out of school for at least one year, they require the following Alberta Education courses or equivalents:

- English 30-1 or 30-2, minimum grade 50%
- Minimum 60% in Mathematics 20-1 or 20-2, or minimum 50% in Mathematics 30-1 or 30-2.

Second Year Admission Requirements

To be admitted into the second year of the program, applicants require successful completion of the Business Administration Certificate.

Mature Student Admission

If applicants are 21 years of age or over and do not meet any of the admission requirements, they must attain a minimum score on an appropriate placement assessment.

Advanced Standing

The College policy on Advanced Standing may be applied to the Aboriginal Administration program.

Aboriginal Administration

Aboriginal Administration Diploma

Program Curriculum

First Year (30 credits)

- BA1010 Business Communications I (3) (or EN1201(3))
- BA1020 Business Communications II (3) (or EN1210(3))
- BA1050 Business Mathematics and Statistics (3)
- BA1090 Introduction to Marketing (3)
- BA1110 Introduction to Accounting (3)
- BA1120 Principles of Accounting (3)
- BA1150 Introduction to Computers in Business (3)
- BA1380 Organizational Behavior I (3)
- BA1540 Introduction to Business Microeconomics (3)
- Option (3)
 - LR3010 Legal Relations (3) recommended

Second Year (30 Credits)

- BA2240 Human Resource Management (3)
- BA2390 Organizational Behavior II (3)
- MG2000 Introduction to Management (3)
- NT2030 Indigenous Ways of Knowing (3)
- NT2300 Introduction to Indigenous Governance (3)
- NT2400 Indigenous Approaches to Community Research and Leadership Development (3)
- NT2500 Administration for Indigenous Organizations (3)
- Options (9) chosen from:
 - BA2540 Introduction to Business Macroeconomics (3) (Recommended)
 - NT1000 Research and Writing in the Context of Indigenous and Settler Relations (3)
 - NT1521 Introductory Cree I (3) (or 3 credits of French or a northern indigenous language)
 - NT1522 Introductory Cree II (3)
 - HI2370 History of the Canadian North (3)
 - PY1040 Basic Psychological Processes (3)
 - PO2220 Introduction to Canadian Institutions, Federalism & the Constitution (3)
 - AN2500 North American Aboriginal People (3)
 - AN2550 Indigenous Peoples in Canada: Contemporary Issues (3)

Graduation Requirements

Students with a program GPA of 2.00 or more and 60 credits of required and elective coursework as outlined in the program are eligible for a Diploma in Aboriginal Administration.

CAREER OPPORTUNITIES

Graduates may find entry level employment as assistant managers, program coordinators, project assistants, and advisors in government, business and industry, community, and educational organizations.

Potential employers include:

- Regional Tribal Councils; local First Nations communities
- Metis Nation of Alberta; local Metis settlements
- Native Friendship Centers; youth and healing programs
- Alberta Aboriginal Relations; Alberta Education; Alberta Municipal Affairs & Housing
- Aboriginal Affairs and Northern Development Canada
- Private sector companies (First Nations and others)

Academic Upgrading

Academic Upgrading

780-539-2960

1-888-539-4772, ext. 2960

upgrading@gprc.ab.caCertificate of Achievement
in Grade 12 Equivalency*Duration: varies**Total Credits: varies*

GPRC Grande Prairie

The Academic Upgrading Department offers a complete range of learning opportunities, from literacy through grade 12 equivalency and College preparation courses, on a full or part-time basis. Students can earn the high school prerequisites they need to enter college-level courses at GPRC or at other educational institutions.

Admission Requirements

Applicants must be 18 years of age or older in the semester in which they plan to attend the program. English and Mathematics placement assessments may be necessary in order to properly place students in their courses.

Placement Assessment

When do applicants write a [placement assessment](#)?

- if they have been out of school for two or more years
- if they received less than 60% in Alberta Education English 10-1, 20-1, 30-1 or in Alberta Education Mathematics 10C, 20-1, 30-1
- if they have not taken courses in the Alberta Education English 10-1, 20-1, 30-1 or Mathematics 10C, 20-1, 30-1

Transcripts

Applicants will need to provide their high school transcript with their application to confirm successful completion of prerequisite and co-requisite courses, including the following:

Math

Students may register in the next higher level of mathematics (MA0120 or MA0130) if they achieved a mark of 60% or better in Alberta Education Mathematics 10C or Mathematics 20-1, within two years of admission to GPRC.

English

Students may register in the next higher level of English (EN0120, or EN0132, EN0130) if they achieved a mark of 60% or better in Alberta Education English 10-1 or 20-1, or equivalent, within two years of admission to GPRC.

Science

If students have successfully completed a GPRC or Alberta Education Science course within two years of admission they may enroll in the next sequential Science course if other prerequisites are met. If it has been more than two years since successful completion, then it is recommended that students speak with an Academic Upgrading advisor.

Note: Applied Mathematics will be considered equivalent to the -3 level for the purpose of prerequisites for Science courses (e.g. Mathematics 20 Applied=MA0123 or Mathematics 20-3).

Social Studies

To register in SL0120, students must have a minimum of 60% in Alberta Education Social Studies 10-1 or minimum grade 10 equivalent English placement results. To register in SL0130 students must have a minimum of 60% in Alberta Education Social Studies 20-1 or 30-2.

Academic Upgrading

Courses in Academic Upgrading

Academic Upgrading offers a broad range of courses in a variety of subject areas that span pre-high school to high school equivalency. All upgrading courses are identified as “HS” courses in the Course Descriptions section of the calendar. Look for upgrading courses in these subject areas: Biology (BI), Chemistry (CH), Computers (CP), English (EN), French (FR), Mathematics (MA), Physics (PC), Science (SC), and Social Studies (SL). Not all courses may be offered in the current year. Consult the timetable or the Department of Academic Upgrading for courses offered this year.

The Alberta Transfer Guide identifies the following Academic Upgrading courses as the equivalent of Alberta Education courses	
Academic Upgrading	Alberta Education High School Course
BI0120, BI0130	Biology 20, Biology 30
CH0120, CH0130	Chemistry 20, Chemistry 30
EN0110, EN0120, EN0130, EN0132	English 10-1, English 20-1, English 30-1, English 30-2
FR0120, FR0130	French 20, French 30
MA0110, MA0120, MA0130, MA0131	Mathematics 10C, Mathematics 20-1, Mathematics 30-1, Mathematics 31
MA0113, MA0123, MA0133	Mathematics 10-3, Mathematics 20-3, Mathematics 30-3
MA0122, MA0132	Mathematics 20-2, Mathematics 30-2
PC0120, PC0130	Physics 20, Physics 30
SC0110, SC0130	Science 10, Science 30
SL0120, SL0130	Social Studies 20, Social Studies 30

Certificate of Achievement in Grade 12 Equivalency

Students can apply for a Certificate of Achievement in Grade 12 Equivalency from GPRC if they successfully complete (receive a passing grade in) English and either Mathematics or Social Studies as listed:

- English (EN0130 or EN0132) or an equivalent grade 12 level English course from another institution
- MA0130 or MA0132 or MA0133 or an equivalent grade 12 level Mathematics course from another institution or SL0130 or equivalent (Social Studies 30-2 is also acceptable).

In addition to English and Mathematics or English and Social Studies listed above, students must successfully complete two other grade 12 level courses from the following:

- Biology
- Chemistry
- French
- Mathematics (if not used above)
- Physics
- Science
- Social Studies (if not used above)
- One departmentally approved grade 12 option, which may be a second language other than French, music, art, drama, business education, home economics, physical education, industrial education or a departmentally approved post-secondary course

A minimum of two required grade 12 equivalent subjects must be taken with GPRC. An official transcript must be presented to verify courses and grades completed at other institutions.

If these requirements have been met, students can apply online through their myGPRC accounts.

Animal Health Technology

Animal Health Technology

780-835-6630

1-888-539-4772, ext. 6630

aht@gprc.ab.ca

Diploma

Duration: 66 weeks

Total Credits: 67

GPRC Fairview

The Animal Health Technology (AHT) program has a long-standing reputation for producing highly skilled and capable professionals.

Students receive training in animal nursing, surgical assistance, anesthesiology, laboratory procedures, diagnostic imaging, pharmacology and dental procedures. Studies include animal diseases, animal behavior, parasitology, nutrition, microbiology, hematology, ethics, anatomy, physiology, pathology and terminology. Students also practice communications, office procedures and client relations.

Our campus features a working farm with a variety of large animals plus companion animals on site. These provide our students with many opportunities to gain experience in handling, treating and caring for live patients of all sizes. Practical expertise is emphasized and complemented with relevant theory taught by highly qualified, skilled and experienced veterinary professionals.

Students also have the opportunity to spend time in veterinary clinics and other veterinary facilities. In addition to more traditional lecture and laboratory settings, students in second year will do rotations in the on-site small animal clinic and a six-week practicum at facilities throughout Canada.

Graduates of our Animal Health Technology program are eligible to write the Veterinary Technician National Examination (VTNE) for membership in the Provincial Association.

Admission Requirements

For additional information on this program, please see [Important Documents](#) under Admissions on our website.

The applicant must have the following prerequisites:

- High School Diploma
- English 30-1 or English 30-2
- Mathematics 30-1 (minimum 50%) or Mathematics 30-2 (minimum 65%)
- Biology 30
- Chemistry 30
- Verification of 40 hours job shadowing experience

Selection Criteria

The applicant must have at least 40 hours of job shadowing with a Registered Animal Health Technologist in a veterinary practice environment. The applicant must provide a completed Verification of Work Experience form.

The Animal Health Technology program can be oversubscribed and therefore applicants must meet or exceed all academic course requirements and complete the volunteer and/or paid animal care work experience hours.

Progression Criteria

To be promoted from one year to the next, the student must successfully complete all the required AHT courses of the previous year.

Animal Health Technology

Animal Health Technology Diploma

Program Curriculum

First Year (34.5 credits)

Fall (16 weeks)

- AH112 Animal Behavior and Restraint (2.5)
- AH141 Anatomy and Physiology I (4.5)
- AH143 Animal Science (1.5)
- AH145 Office Communications and Management for the VT (3)
- AH172 Veterinary Terminology (1)
- AH173 Applied Mathematics (1)
- AH174 Laboratory Procedures and Microbiology (4.5)

Winter (16 weeks)

- AH240 Advanced Anatomy and Physiology (2.5)
- AH242 Client Relations and Ethics for the VT (1)
- AH243 Laboratory and Exotic Animals (1.5)
- AH244 Nutrition (2.5)
- AH245 Parasitology (3.5)
- AH246 Animal Nursing I (1.5)
- AH248 Comprehensive Preparation and Discovery I (0.5)
- AH249 Hematology (3.5)

Second Year (32.5 credits)

Fall (16 weeks)

- AH340 Anesthesiology (3)
- AH342 Laboratory Procedures II (3.5)
- AH343 Diagnostic Imaging (2.5)
- AH344 Applied Immunology (1.5)
- AH345 Clinical Procedures I (2)
- AH348 Animal Nursing and Surgical Assistance for the VT (4)

Winter (12 weeks)

- AH441 Dental Procedures (1.5)
- AH442 Animal Diseases (3)
- AH443 Theriogenology (3)
- AH445 Pharmacy and Pharmacology (3)
- AH446 Comprehensive Preparation and Discovery II (0.5)
- AH455 Clinical Procedures II (3)
- AH481 Field Trip (1)

Spring (6 weeks)

- AH447 Practicum (1)
- Option:** AH601 Introduction to Artificial Insemination Large Animal (1)*

**This course is not a requirement of the Animal Health Technology program. Program students will receive credit extra to the diploma. This course is also open to community members.*

Graduation Requirements

Students must complete all required courses with a GPA of no less than 2.00 with no "F" grades. Students must also satisfactorily complete the practicum component in order to receive a diploma. Program must be completed within a four year period.

Additional Information

Special Requirements

1. Students of the AHT program are expected to follow a dress code as written in the Orientation Manual and AHT Policies and Procedures Manual provided upon registration.
2. Students are actively involved in animal care throughout the program. This will include several week-long rotations involving evenings, weekends and holidays. Students are on these rotations from September to April of each year.
3. Special requirements for students registered in an Animal Health Technology Program within the Province of Alberta now require that all students have an active student membership with the Alberta Veterinary Medical Association (ABVMA) under the Province of Alberta's Veterinary Act and General Regulation. It is the student's responsibility to submit application prior to attendance in the Fall. www.abvma.ca/AAAHT
4. Students are required to purchase a stethoscope and nurse's watch. Clothing requirements are a white lab coat, scrubs (minimum 2 sets), coveralls, rubber insulated boots, and warm outer clothing for outside animal care rotations such as dog walking, lambing and calving.
5. There are numerous practicum sites from which to choose. Students may opt to gain their practicum experience at one of the following: small animal clinic, large animal clinic, mixed animal clinic, referral or emergency clinic, wildlife rehabilitation facility, or zoo. Salaries might not be paid to students for work performed during the practicum, and any relocation and housing expenses incurred are the responsibility of the student.
6. All students registered in the Animal Health Technology program are required to be immunized against Rabies. The Rabies vaccine series will be provided at Fairview Campus during the first year. Students who have received the rabies vaccination previously will be required to have titre checked for verification.

Animal Health Technology

Pre/Post Graduation Affiliation

Graduates of the program must comply with the Animal Health Technologist Association of the province in which they will be practicing. Membership requirements vary between provinces. Students are encouraged to become student members while attending the program.

Post-Diploma Degree Options

Graduates of the program may be eligible for credit towards a Bachelor of Science degree at Athabasca University, University of Alberta or University of Lethbridge.

Business Administration

Business Administration

780-539-2900
1-888-539-4772, ext. 2900
business@gprc.ab.ca

Certificate
Duration: 30 weeks
Total Credits: 30

GPRC Grande Prairie

Diploma
Duration: 60 weeks
Total Credits: 60

Diploma with Majors
Duration: 60 weeks
Total Credits: 60
Majors:

- Accounting
- Accounting and Investment Management
- Financial Services
- Management
- Marketing

The Business Administration program is recognized by many professional organizations. Students will find abundant career opportunities in the public and private sector. Graduates of this program have established successful careers as accountants, marketing managers, general managers, and entrepreneurs. Some diploma graduates have continued their education with professional organizations and universities to earn degrees and additional professional designations.

The certificate program will introduce students to basic business functions and serve as the foundation year for all the diploma programs.

Admission Requirements

Certificate Program Admission Requirements

If applicants are entering the Business Administration Certificate Program directly from high school, they require a High School Diploma with these Alberta Education courses or equivalents:

- English 30-1 or 30-2, minimum grade 50%
- Minimum 60% in Mathematics 20-1 or 20-2, or minimum 50% in Mathematics 30-1 or 30-2.

If applicants do not have a high school diploma but have been out of school for at least one year, they require the following Alberta Education courses or equivalents:

- English 30-1 or 30-2, minimum grade 50%
- Minimum 60% in Mathematics 20-1 or 20-2, or minimum 50% in Mathematics 30-1 or 30-2.

Diploma Program Admission Requirements

Once students have passed all ten courses of the Certificate program and have a GPA of 1.3 or better, they may pursue a general diploma or specialize in one of the diploma majors: Accounting, Financial Services, Marketing, Accounting and Investment Management, or Management. If students have not successfully completed the Certificate requirements, they may apply in writing to the Department requesting special permission to register in the diploma program.

Mature Student Admission

If applicants are 21 years of age or over and do not meet any of the admission requirements, they must attain a minimum score on an appropriate entrance test.

Business Administration

Progression Criteria

If you are a full-time student in either the Certificate or the Diploma program and you fail two courses in a semester, you will be placed on contractual departmental probation for the following semester. Failure to meet the probation requirements may result in forced withdrawal from the full-time program for one full semester. Readmission to the program will be subject to departmental review.

If you are a full-time student in either the Certificate or the Diploma program and you fail three or more courses in any one semester, you will be required to withdraw for one full semester from the full-time program. Readmission to the program will be subject to departmental review.

If you fail to achieve a minimum GPA of 1.3, you may be permitted to continue on a probationary basis with the permission of the department.

Graduation Requirements

Certificate Graduation Requirements

Students who successfully complete the program requirements will be eligible for a Certificate. If you meet these requirements, please apply to graduate.

Diploma Graduation Requirements

To receive a Diploma in Business Administration, students must successfully complete all requirements of a specific Diploma curriculum with a minimum of 24 credits of 2000-level courses.

Students who successfully complete the program requirements will be eligible for a Diploma in Business Administration. If you meet these requirements, please apply to graduate.

Additional Information

Options

When choosing options to meet Diploma requirements, students are advised to select from the available Business Administration offerings.

Where students have a clearly defined career objective that is better accomplished with the selection of non-Business Administration courses, they may apply in writing to the Department for permission to enrol in other optional courses. Approval may be granted for a maximum of two non-business options.

Business Administration Certificate

Program Curriculum

First Year (30 credits)

- BA1010 Business Communications I (3)
- BA1020 Business Communications II (3)
- BA1050 Business Mathematics and Statistics (3)
- BA1090 Introduction to Marketing (3)
- BA1110 Introduction to Accounting (3)
- BA1120 Principles of Accounting (3)
- BA1150 Introduction to Computers in Business (3)
- BA1380 Organizational Behavior I (3)
- BA1540 Introduction to Business Microeconomics (3)
- One Approved Business Administration Option (3)*

**Students planning to continue into the Business Administration Diploma – Accounting and Investment Major must take either BA2710 or BA2540 as their option.*

Business Administration

Business Administration Diploma

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum

Second year (30 credits)

- BA2540 Introduction to Business Macroeconomics (3)
- Nine Approved Business Administration Courses

Business Administration Diploma - Accounting Major

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum

Second year (30 credits)

- BA2030 Finance I (3) or *FN3700 Introduction to Corporate Financial Management (3)
- BA2110 Intermediate Accounting I (3)
- BA2120 Intermediate Accounting II (3)
- BA2130 Cost Accounting I (3)
- BA2140 Cost Accounting II (3)
- BA2540 Introduction to Business Macroeconomics (3)
- Four Approved Options (12)

Recommended Options:

- AC4600 Auditing (3)
- BA2060 Statistics for Business (3)
- BA2160 Taxation (3)
- BA2230 Finance II (3)
- BA2500 Computer Applications for Accounting (3)
- BA2620 Accounting Information Systems (3)
- LR3010 Legal Relations (3)

***Note: Students registered in FN3700 are not to take BA2030 or BA2230 and must have completed BA1110, BA1120 and BA2060 prior to registering to FN3700. Students are encouraged to consult with an Advisor within the Business Department.**

Business Administration

Business Administration Diploma – Accounting and Investment Management Major

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum (Note: for this Diploma major, students must take either BA2710 or BA2540 as their option in year 1)

Second year (30 credits)

- BA2030 Finance I (3)
- BA2040 Investment Fundamentals (3)
- BA2110 Intermediate Accounting I (3)
- BA2120 Intermediate Accounting II (3)
- BA2130 Cost Accounting I (3)
- BA2140 Cost Accounting II (3)
- BA2540 Introduction to Business Macroeconomics (3) or
BA2710 Customer Service (3) (whichever not previously taken in year 1)
- BA2700 Introduction to Personal Finance (3)
- BA2730 Personal Investing (3)
- BA2740 Insurance and Retirement (3)

Business Administration Diploma - Financial Services Major

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum

Second year (30 credits)

- BA2030 Finance I (3)
- BA2040 Investment Fundamentals (3)
- BA2540 Introduction to Business Macroeconomics (3)
- BA2700 Fundamentals of Personal Finance (3)
- BA2710 Customer Service (3)
- BA2730 Personal Investing (3)
- BA2740 Insurance and Retirement (3)
- Three Approved Options* (9)

Recommended Options

- BA2230 Finance II (3)
- BA2310 Foundations of Real Estate Appraisal (3)

****Two of the following marketing courses are recommended***

- BA2070 Personal Selling (3)
- BA2080 Retailing (3)
- BA2010 Advertising and Sales Promotion (3)
- BA2550 Computer Applications for Marketing (3)

Business Administration

Business Administration Diploma - Management Major

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum

Second year (30 credits)

- BA2000 Contemporary issues in Business (3)
- BA2030 Finance I (3)
- BA2090 Marketing Project Management (3)
- BA2240 Human Resource Management (3)
- BA2540 Introduction to Business Macroeconomics (3)
- LR3010 Legal Relations (3)
- MG2000 Introduction to Management (3)
- Three Approved Options (9)

Recommended Options:

- | | |
|--|--|
| ○ BA2010 Advertising and Sales Promotion (3) | ○ BA2550 Computer Applications for Marketing (3) |
| ○ BA2060 Statistics for Business (3) | ○ BA2700 Introduction to Personal Finance (3) |
| ○ BA2070 Personal Selling (3) | ○ BA2710 Customer Service (3) |
| ○ BA2160 Taxation (3) | ○ BA2730 Personal Investing (3) |
| ○ BA2190 Consumer Behaviour (3) | ○ BA2740 Insurance and Retirement (3) |
| ○ BA2270 Business Ethics (3) | ○ BA2910 Introduction to Entrepreneurship (3) |
| ○ BA2390 Organizational Behaviour II (3) | |

Business Administration Diploma - Marketing Major

Program Curriculum

First year (30 credits)

- As per Business Administration Certificate curriculum

Second year (30 credits)

- BA2000 Contemporary Issues in Business (3)
- BA2090 Marketing Project Management (3)
- BA2540 Introduction to Business Macroeconomics (3)
- Four Marketing Requirements (12) chosen from:
 - BA2010 Advertising and Sales Promotion (3)
 - BA2070 Personal Selling (3)
 - BA2080 Retailing and Merchandising (3)
 - BA2100 Not-for-Profit Marketing and Public Relations (3)
 - BA2190 Consumer Behavior (3)
 - BA2200 Marketing Research (3)
 - BA2550 Computer Applications for Marketing (3)
 - BA2710 Customer Service (3)
 - BA2810 Internet Marketing (3)
 - BA2910 Small Business Management (3)

- Three Approved Options* (9)

***Recommended Options:**

- BA2060 Statistics for Business (3)
- LR3010 Legal Relations (3)

Business Administration

University Transfer

University Transfer Credit for Business Administration Courses

Some Business Administration (BA) courses designated as university transfer (UT) carry fewer credits in a university degree program than they do in a business diploma program.

Business degrees at Alberta institutions are normally four years and 120 credits of appropriate course work. Students must normally complete all degree requirements within eight years, beginning with the year admission to the program was granted.

Degree granting institutions may not consider grades of D and D+ sufficient to award transfer credit. Institutions that accept grades of D or D+ for transfer courses may specify that those courses do not fulfill prerequisite requirements to senior courses.

To receive maximum transfer credit, Business Administration Diploma graduates wishing to complete a business degree are advised to enrol in post-diploma degree programs.

Post Diploma

780-539-2900

business@gprc.ab.ca

Business Administration Diploma graduates are well prepared either to step directly into the workforce or to pursue additional education. GPRC Business Administration Diploma graduates receive block transfer (normally maximum of 60 credits) toward a number of post-diploma and other degree programs at the following institutions.

Concordia University College of Alberta

www.concordia.ab.ca

Bachelor of Management

Thompson Rivers University

www.tru.ca

Bachelor of Business Administration

Griffiths University

www.griffith.edu.au

Athabasca University

Athabasca University School of Business
888-449-6531

business.athabascau.ca

sb@athabascau.ca

Bachelor of Commerce (4 years), Diploma plus 4 semesters, 60 credits

Bachelor of Management (3 years), Diploma plus 2 semesters, 30 credits

Bachelor of Management (4 years), Diploma plus 4 semesters, 60 credits

University of Lethbridge

www.uleth.ca

Bachelor of Management Post-Diploma

Royal Roads University

www.royalroads.ca

Bachelor of Commerce in Entrepreneurial Management

MacEwan University

macewan.ca

Bachelor of Commerce, Management Major

Okanagan College

www.okanagan.bc.ca

Bachelor of Business Administration

Bachelor of Business Administration, Degree Completion

Bachelor of Business Administration – Accounting Major

SAIT

Start your journey in a small, friendly environment at GPRC, and stay to complete your Accounting Degree!

GPRC has launched a partnership with SAIT to provide students with the opportunity to complete a Bachelor of Business Administration Degree with an Accounting major, face-to-face on our Grande Prairie Campus.

Please consult the University Transfer, Business Administration, degree completion section under the University Transfer programs.

Business Administration

Business Administration and Commerce Professional Designations

The following professional institutes recognize GPRC courses and programs. Acceptance of transfer courses is at the discretion of the receiving body. Transfer arrangements can and do change. Students intending to use GPRC courses for credit in professional institute programs are advised to check with the appropriate institute for the latest transfer information.

CHARTERED PROFESSIONAL ACCOUNTANTS OF CANADA (C.P.A)

<https://cpacanada.ca/>

Students completing an undergraduate Accounting degree are able to enter the Professional Education Program (PEP) towards the C.P.A. designations. Holders of undergraduate degrees not in accounting are able to take a bridging program which gives them the pre-requisites for the PEP. Consult the CPA Canada website for further details.

ALBERTA ASSESSORS ASSOCIATION/UNIVERSITY OF BRITISH COLUMBIA

<http://www.assessor.ab.ca/content/1/WelcomeToAlbertaAssessors>

The core education requirements towards becoming an Accredited Municipal Assessor of Alberta can be taken through the University of British Columbia through distance education. Some equivalent GPRC courses may be taken in place of the UBC courses. For a table of equivalent GPRC courses, visit the Sauder School of Business website -

[http://www.sauder.ubc.ca/Programs/Real Estate Division/Credit Programs and Professional Development Courses/Overview/Equivalencies and Transcript Reviews](http://www.sauder.ubc.ca/Programs/Real_Estate_Division/Credit_Programs_and_Professional_Development_Courses/Overview/Equivalencies_and_Transcript_Reviews)

APPRAISAL INSTITUTE OF CANADA/UNIVERSITY OF BRITISH COLUMBIA

<http://www.aicanada.ca/>

To become an ACCREDITED APPRAISER CANADIAN INSTITUTE (AACI™), students will need a university degree, and will need to complete courses through the University of British Columbia through distance education. Some equivalent GPRC courses may be taken in place of the UBC courses. For a table of equivalent GPRC courses, visit the Sauder School of Business website -

[http://www.sauder.ubc.ca/Programs/Real Estate Division/Credit Programs and Professional Development Courses/Overview/Equivalencies and Transcript Reviews](http://www.sauder.ubc.ca/Programs/Real_Estate_Division/Credit_Programs_and_Professional_Development_Courses/Overview/Equivalencies_and_Transcript_Reviews)

SUPPLY CHAIN MANAGEMENT ASSOCIATION OF CANADA

<http://www.scmanational.ca/>

To enter the Supply Chain Management Professional (SCMP) Designation Program, students will need to have completed a business-related diploma or degree. Consult the SCMA website for further details.

APPRENTICESHIP AND INDUSTRY TRAINING BLUE SEAL PROGRAM

<http://tradesecrets.alberta.ca/experiencedworkers/business-competencies/>

If students have a valid Alberta Journeyman Certificate, Alberta Occupational Certificate or a valid recognized trade certificate they are eligible to apply for a Blue Seal Certificate. The Blue Seal Certificate certifies that the tradesperson has a high level of business knowledge along with the technical skills of his or her trade.

Many GPRC courses can be applied towards the 150 hours of study needed to complete the Blue Seal Certificate. Consult the Trade Secrets web link provided above for more details.

Students may be required to successfully challenge exams set by the professional organizations to receive full credit towards their credential. Professional designations often require related work or articling experience over and above the academic requirements.

It is the student's responsibility to contact the appropriate professional organization to confirm current professional requirements.

Information in the College Calendar on Professional Designations and professional course equivalencies is subject to change without prior notice by the respective professional organizations. Grande Prairie Regional College will not be liable in the event of discrepancies between the text in this calendar and current information provided by the professional organizations listed here.

Computer Systems Technology

Computer Systems Technology

780-539-2096

1-888-539-4772, ext. 2096

computing@gprc.ab.ca**Certificate***Duration: 30 weeks**Total Credits: 30*

GPRC Grande Prairie

Diploma*Duration: 60 weeks**Total Credits: 60*

Computer professionals must have good reasoning and logical problem solving abilities, be observant, alert to detail and tenacious in pursuing problems to completion. The Computing Science programs at GPRC offer students an opportunity to integrate extensive software development skills with hardware skills. Emphasis in various programs include: computer graphics and image processing, digital hardware, data communications and networking. Hardware facilities include dedicated circuit design and robotics lab, data communications, and networking lab, as well as six general access computer labs.

Students have a choice of a two-semester certificate, a four-semester diploma program and degree completion opportunities.

As a graduate of the two-year diploma at GPRC, students are qualified for positions in software development including hardware and networking components; game programming; database applications; PC support; networking specialist; financial systems development, etc. Typically, graduates work as programmer/analysts and network administrators.

Admission Requirements

Certificate Program Admission Requirements

To be admitted, applicants will need the equivalent of a High School Diploma with a minimum of 50% in both Mathematics 30-1 and English 30-1.

Diploma Program Admission Requirements

Successful completion of a Computer Systems Technology certificate program.

Graduation Requirements

Certificate Graduation Requirements

Students who successfully complete the certificate program requirements will be eligible for a Certificate in Computer Systems Technology. If you meet these requirements, please apply to graduate.

Diploma Graduation Requirements

Students who successfully complete the diploma program requirements will be eligible for a Diploma in Computer Systems Technology. If you meet these requirements, please apply to graduate.

Computer Systems Technology Certificate

Program Curriculum

First Year (30 credits)

- CS1010 Introduction to Computing (3)
- CS1140 Introduction to Computing Science (3)
- CS1150 Elementary Data Structures (3)
- CS2000 Data Communications and Networking (3)
- CS2050 Network Systems, Management, and Security (3) or Approved Option (3)
- CS2210 Introduction to PC Hardware and Systems Configuration (3)
- CS2720 Formal Systems and Logic in Computing Science (3)
- Any 1000-level English (3)
- MA1200 Linear Algebra I (3)
- Departmentally approved Math or Computing Science course: ST1510 recommended (3)

Computer Systems Technology

Computer Systems Technology Diploma

Program Curriculum

First year (30 credits)

- As per Computer Systems Technology Certificate curriculum

Second year (30 credits)

- CS2010 Practical Programming Methodology (3)
- CS2290 Computer Organization and Architecture I (3)
- CS2910 Introduction to File and Database Management (3)
- CS3010 User Interfaces (3)
- CS3290 Computer Organization and Architecture II (3)
- Four approved Computing options (12)
- Approved Option (3)
- **Approved Computing Options:**
 - CS2040 Algorithms I (3)
 - CS2100 Computer Game Studies (3)
 - CS3060 Introduction to Image Processing (3)
 - CS3110 Introduction to Computer Graphics (3)
 - CS3120 Experimental Robotics (3)
 - CS3130 Telecommunications and Computers (3)
 - CS3610 Systems Analysis and Design (3)
 - CS3790 Operating Systems (3)
 - CS3990 Topics in Internet Technologies (3)
 - CS3995 Selected Topics in Computing Science (3)

Computer Systems Technology

Post Diploma

Post-Diploma Degree Program

When students successfully complete the two-year diploma and wish to continue their education in Computing Science several options are available:

Athabasca University

www.athabascau.ca

Bachelor of Science, Computing and Information Systems

(Post-Diploma) 4 years, 120 credits

GPRC graduates with a Diploma in Computer Systems Technology may receive a maximum of 60 transfer credits toward this 120-credit degree. In addition to completing the degree directly with Athabasca University, students have an option to take a number of courses in a classroom setting at GPRC. This degree program is a unique collaboration between Athabasca University and GPRC. See the Computer and Information Systems program for details.

Year one and two, 60 credits

Successful completion of Diploma in Computer Systems Technology

Year three and four, 60 credits

Students can combine university transfer courses and Athabasca University courses delivered in a classroom setting at GPRC with distance courses from Athabasca University to complete the third and fourth year requirements of this degree.

See Calendar sections on Computing Science, University Transfer, Degree Program and Athabasca University at GPRC. Consult the website for Athabasca University School of Computing and Information Systems to confirm program details, including residency and graduation requirements.

University of Lethbridge

www.uleth.ca

Bachelor of Science, Computing Science (Post-Diploma)

GPRC graduates with a Diploma in Computer Systems Technology may receive 2 years or 60 credits of transfer credit toward admission to year three of this degree.

Northern Alberta Institute of Technology (NAIT)

www.nait.ca

Bachelor of Applied Information Systems

GPRC graduates with a Diploma in Computer Systems Technology may transfer to year three of the applied degree program at NAIT.

SAIT Polytechnic

www.sait.ca

Bachelor of Applied Information Systems Technology

GPRC graduates with a Diploma in Computer Systems Technology may transfer to year three of the applied degree program at SAIT.

Cooperative Trades Orientation

Co-operative Trades Orientation

780-835-6682
1-888-539-4772, ext. 6682
cto@gprc.ab.ca

Certificate of Achievement
Duration: 15 weeks
Total Credits: 12

GPRC Fairview

Considering a career in trades but not sure what to choose? Whether you're new to the job market or considering a career change, this is your opportunity to gain an overview of all 51 Alberta trades before making your decision. Industry has a high expectations of entry-level employees. You'll gain a variety of skills in Co-operative Trades Orientation to assist you in meeting these expectations. Training is provided in basic shop practices, Fire Safety, Level 1 First Aid/CPR, WHMIS, H2S Alive and Safe Rigging Practices. Work Placements in industry will give you technical training in this program. It will also give you an opportunity to show a potential employer that you have both a willingness to learn and a positive attitude that will make you a valuable employee. Co-Operative Trades Orientation covers all 51 Alberta trades including: Carpenter, Electrician, Millwright, Auto Body, Plumber, Parts Technician, Automotive Service Technician, Welder, Heavy Equipment Technician, and Motorcycle Mechanic.

Admission Requirements

Students must have Grade 10 Math and English. Students who do not meet these requirements may be admitted on the basis of an admission assessment.

Although a High School Diploma is not required as a prerequisite for entrance into this program, students should be aware that some employers may require a High School Diploma as a prerequisite for employment.

Mature Student Admission

Admission as a mature student is possible if you've been out of school for at least one year. If you are seeking admission as a mature student, you must submit a letter to the Registrar's Office outlining your education, experience, and reasons for pursuing the program.

Co-operative Trades Orientation Certificate of Achievement

Program Curriculum

First Year (12 credits)

- TO105 Trades Related Studies (1.5)
- TO110 Trades Orientation (6)
- TO111 Trades Safety (1.5)
- TO120 CTO Theory (1.5)
- TO121 CTO Industry Shop Placement (1.5)

Practicum/Work Experience

Work Experience:

During the 8-week work experience placement, students will gain experience in working in a chosen trade. Any relocation expenses are the responsibility of the student.

Graduation Requirements

Students must successfully complete all required courses in order to be eligible to receive a Certificate of Achievement in Co-operative Trades Orientation. When you have completed all program requirements, please apply to graduate.

Additional Information

Classroom and Study Hours:

Students will spend a total of 30 hours per week in class (approximately 60 percent classroom setting and 40 percent shop setting).

Dental Office Clerk

Dental Office Clerk

780-539-2777
1-888-539-4772, ext. 2777
officeadmin@gprc.ab.ca

Certificate
Duration: 20 Weeks
Total Credits: 20

GPRC Grande Prairie

This intensive 20-week full-time program is designed to prepare students for a future in the dental health care field in dental offices. Dental office clerks play a vital role in workplace settings by managing clients and information flow. Students graduating from this program can look forward to working in a dentist and dental specialist's office.

Admission Requirements

Students are required to present a high school Diploma with:

- Minimum of 60% in English 30-1 or 65% in English 30-2 and
- 50% in Mathematics 20-1 or Mathematics 20-2

Students without high school diploma requirements may have their application assessed on an individual basis.

Progression Criteria

In order to be eligible for the work experience at the end of the program (OA1540), students will need to present passing grades in OA1030, OA1215, OA1231, and OA1365 and a minimum C+ (2.3 GPA) in OA1510, OA1520, and OA1530.

Dental Office Clerk Certificate

Program Curriculum

First Year (20 Credits)

- OA1030 Business Communications I (3)
- OA1231 Skill Building I (1.5)
- OA1215 Canadian Office Procedures (3)
- OA1365 Introduction to Software Applications (3)
- OA1510 Dental Sciences Terminology (1)
- OA1520 Dental Office Procedures (3)
- OA1530 Dental Care and Third Party Billing (1.5)
- OA1540 Dental Office Work Experience (4)

Practicum/Work Experience

Students may be required to attend their Dental Office Work Experience outside of Grande Prairie.

Advanced Standing

Students who have completed a Certificate or Diploma in Office Administration or Unit Clerk within the last three years will normally receive advanced credit in the Dental Office Clerk program for OA1030, OA1215, OA1231, and OA1365.

Graduation Requirements

To be eligible to receive a Certificate in Dental Office Clerk, students must successfully complete the prescribed curriculum. Once you have completed all program requirements, please apply to graduate.

Early Learning and Child Care

Early Learning and Child Care

780-539-2750

1-888-539-4772, ext. 2750

humanservices@gprc.ab.ca**Certificate***Duration: 30 weeks**Total Credits: 36***GPRC Grande Prairie****Regional Delivery****Diploma***Duration: 60 weeks**Total Credits: 68*

Early Learning and Child Care will prepare students for a career working with children from birth to age twelve, and their families. Research studies indicate that the first five years in the lives of children are the most critical in terms of their overall development. A commitment to this worthwhile profession will have long term benefits to young children, their families and the community in which they live and work.

Graduates of the program have excellent opportunities for employment in a variety of different early childhood settings including child care centers, family day homes, nursery schools, inclusive child care programs, kindergartens, and out-of-school programs. Diploma graduates of Early Learning and Child Care are highly sought after by employers and have excellent opportunities to advance in their careers.

Students may complete Early Learning and Child Care programs in a number of ways:

- Full or part-time study at regularly scheduled times on campus and in local practicum settings such as a child care centre, kindergarten classroom, or preschool.
- Part-time, usually in summer session, throughout various Northern Alberta communities on a rotational basis.
- By distance education. All courses required to complete the Early Learning and Child Care curriculum are available by online delivery.

Early Learning and Child Care Certificate graduates qualify for certification as a Child Development Worker through Alberta Children and Youth Services (www.child.alberta.ca). Students with a Diploma qualify for certification as a Child Development Supervisor through Alberta Children and Youth Services.

Admission Requirements

Students who are admitted to the program will receive information on recommended immunizations with their admission package. For student safety, it is recommended that immunizations are up to date. All students, with the exception of online students, are required to submit a police information check, including a vulnerable sector clearance, on the first day of classes. Failure to do so will result in withdrawal from the practicum courses in the program.

Certificate Program Admission Requirements

To be accepted into this program, applicants must have an Alberta Education High School Diploma or equivalent with successful completion of grade 12 English.

If applicants are 18 years of age or older and do not have these prerequisites, contact Admissions at 780-539-2050.

Diploma Program Admission Requirements

Successful completion of the Early Learning and Child Care certificate program.

Part-Time Student Admission

Students may enrol in up to three courses without admission to the program. Applicants may be considered for admission to the program if they have successfully completed English 30-1 or English 30-2 (as per admission requirements) or a 3-credit College level English course. If students do not have the English requirement, they must register in HS1130 English as their first course.

Early Learning and Child Care

Progression Criteria

Practicum Progression Criteria

Practicum courses are an integral part of the Early Learning and Child Care program. In practicum, students put into practice the theory they have learned. Practicum is scheduled at meaningful intervals throughout the program and students must have a current Certificate in Standard First Aid in Child Care prior to the final practicum. Once students have completed the prerequisite requirements for a practicum, they must complete the practicum before proceeding to the next level of theory. Students will require department permission to proceed to the next level of theory without the appropriate practicum.

Due to a shortage of practicum placements, students may be required to attend one or more practicums outside of Grande Prairie, in the region. Practicums can also be set up in a student's home community.

Students who fail any practicum course more than once will not be allowed to continue in the program.

Program Progression

Student academic and practicum performance will be reviewed each semester or as required.

Students who fail two courses worth two or more credits in a semester will be placed on academic probation for the following semester.

Students who fail three courses worth two or more credits will be required to withdraw for one semester from the full-time program. Readmission to the program on a part-time basis will be subject to departmental review.

In order to progress in the program, students must achieve a minimum grade of C- in all Early Learning and Child Care courses.

If students have successfully completed the requirements for a Certificate in Early Learning and Child Care with a cumulative grade point average (GPA) of 2.0, they may proceed to the Diploma program. Students who successfully complete the course requirements for the Certificate with less than 2.0 GPA require permission from the Department to enroll in the Diploma program.

Advanced Standing

Students with Child Development Worker Certification from Alberta Children and Youth Services may apply for Advanced Standing. Where the College is unable to offer the student advanced credit based upon previous learning or experience, the College will recommend courses the student may complete in the Early Learning and Child Care program that will facilitate their eligibility toward certification as a Child Development Supervisor from Alberta Children and Youth Services. Students wishing to qualify for an Early Learning and Child Care Diploma must complete all requirements for the diploma as stated.

Statute of Limitations on Advanced Standing

Courses, with the exception of HS1130, HS1000 or CD2080 or a college-level communications or English equivalent course, must be current within the last ten years.

Graduation Requirements

Certificate Graduation Requirements

To graduate with a Certificate in Early Learning and Child Care, students must successfully complete the program requirements with a minimum overall GPA of 2.0. Courses must be current within the last ten years. If you meet these requirements, please apply to graduate.

Diploma Graduation Requirements

To receive a Diploma in Early Learning and Child Care, students will need to successfully complete the prescribed two-year curriculum with a minimum cumulative GPA of 2.0. Courses must be current and taken within the last ten years. If you meet these requirements, please apply to graduate.

Early Learning and Child Care

Early Learning and Child Care Certificate

This two-semester program will prepare students for employment in a variety of early childhood settings. Early Learning and Child Care Certificate graduates qualify for certification as a Child Development Worker through Alberta Children and Youth Services.

Program Curriculum

First Year (36 credits)

- CD1000 Child Development I (3)
- CD1011 Introduction to Early Learning and Child Care (2)
- CD1020 Health, Nutrition and Safety (2)
- CD1045 Practicum I (3)
- CD1050 Art, Literature and Music (3)
- CD1100 Child Development II (3)
- CD1145 Practicum II (5)
- CD1330 Understanding Children's Play (3)
- CD1350 Supporting Children's Play (3)
- CD1370 Guiding Children's Behavior I (2)
- CD2070 Infant Toddler Care (2)
- HS1000 Interpersonal Communication (2)
- HS1130 English (3)

Early Learning and Child Care Diploma

The Diploma provides students with a greater variety of employment opportunities with young children and their families and more opportunity for advancement within the field of Early Learning and Child Care. Diploma graduates will be better prepared for administrative and supervisory positions within the field. They qualify for certification as a Child Development Supervisor through Alberta Children and Youth Services.

Program Curriculum

First year (36 credits)

- As per Early Learning and Child Care Certificate curriculum

Second year (32 credits)

- CD2020 Environments for Young Children (2)
- CD2045 Practicum III (4)
- CD2050 Science, Math and Social Knowledge (3)
- CD2080 Interpersonal Communication II (2)
- CD2090 Child, Family and Community (3)
- CD2110 Working With Families (2)
- CD2120 School Age Care and Development (3)
- CD2145 Practicum IV (6)
- CD2380 Guiding Children's Behavior II (2)
- HS1217 Language and Literacy (2)
- HS2100 Individuals with Exceptionalities (3)

Early Learning and Child Care

Post Diploma

Degree Opportunities for Diploma Graduates

Early Learning and Child Care Diploma graduates may be eligible for admission to a number of degree completion programs. Students interested in pursuing degree opportunities are advised to consult directly with the appropriate college or university as transfer arrangements vary from one institution to another.

ATHABASCA UNIVERSITY

www.athabascau.ca

Bachelor of Professional Arts (Human Services)

GRANT MACEWAN UNIVERSITY

www.macewan.ca

Bachelor of Applied Human Services Administration

MOUNT ROYAL UNIVERSITY

www.mtroyal.ab.ca

Bachelor of Applied Child Studies

UNIVERSITY OF ALBERTA

www.ualberta.ca

Bachelor of Education, Elementary

Graduates considering transferring to the University of Alberta should consult the Alberta Transfer Guide and the University website or calendar for details.

UNIVERSITY OF VICTORIA

www.uvic.ca

Bachelor of Arts in Child and Youth Care

Early Learning and Child Care

Distance Options

ELCC DISTANCE COURSES AVAILABLE THROUGH ONLINE LEARNING

Regional and Online Delivery

Online courses are offered in July, October, November, and February, with registration deadlines as noted below.

July Intake July 15 Start Date Registration Deadline: June 21, 2018	October Intake October 15 Start Date Registration Deadline: October 1, 2018	November Intake November 15 Start Date Registration Deadline: November 1, 2018	February Intake February 15 Start Date Registration Deadline: January 30, 2019
--	--	---	---

Once registered into online courses, students are provided with Moodle access for course content. Students complete the courses independently with the support of a course instructor. It is recommended that students register for one online course at a time.

For Early Learning and Child Care students, it is anticipated that students are currently employed in the field of early learning and child care. If students are not working with young children THEY MUST HAVE ACCESS TO CHILDREN (e.g., preschool, kindergarten, day care centre or playschool).

Out of Province students must take CD1045, CD1145, CD2045, CD2145 (Practicum courses) in Alberta.

Program Admission and Course Registration

To be accepted into this program full time, applicants must have an Alberta High School Diploma or equivalent with 50% in English 30-1, or 60% in English 30-2. A proficiency test in English, such as TOEFL or IELTS will be required for any students whose first language is not English. Access to a child care setting for the duration of the program is required. If applicants are 18 years of age or older and do not have these requirements, please contact Admissions at 780-539-2050. The Early Learning and Child Care distance courses are designed for students who do not have access to other forms of instruction. Online learning enables students to select their own hours and place of study. Each online student is assigned a course instructor for the duration of their course. Course instructors are available to provide students with support and guidance throughout the course and are available one evening a week, as per the contact hours specified for each course.

With the exception of practicum courses, online learning students can take the courses they need to complete the Early Learning and Child Care certificate and/or diploma program and to qualify for certification as a Child Development Supervisor through Alberta Children and Youth Services. Highly motivated students are able to achieve their goals while maintaining a busy lifestyle in their own community.

Students studying Early Learning and Child Care courses through online learning must meet the course pre-requisites before registering. Information on course pre-requisites is listed in the course description section of the Online Student Handbook. The Early Learning and Child Care online courses are designed for students with an adequate level of English proficiency, normally equivalent to grade 12 English. Students who choose to enroll in online courses and who are not proficient in oral and written English may find they are unable to successfully meet course expectations. **In order to progress in the program, students must achieve a minimum grade of C- on all Early Learning and Child Care courses.**

All available online courses are listed on the GPRC website at www.gprc.ab.ca. To register for an online course, students must first complete and submit the Application for Admission and application fee. Once the application and fee is processed, students can register and pay the course fees by contacting the Online Assistant at ELCCOnline@gprc.ab.ca or 780-539-2983. Students can pay for course fees with a credit card via Plastiq, or can send a cheque or money order to GPRC. Students sending payment by cheque or money order will want to contact the Online Assistant to ensure payment has been received. For more information on admission and registration for the Early Learning and Child Care online courses, please refer to the Online Student Handbook.

Part-Time Student Admission

Students may enrol in up to three courses without admission to the program. They may be considered for admission to the program if they have successfully completed English 30-1 or English 30-2 (as per admission requirements) or a 3-credit College level English course. If students do not have the English requirement, they must register in HS1130 English as their first course.

Additional Information

For additional information on the Distance Program, please see [Important Documents](#) under Admissions on our website.

Educational Assistant

Educational Assistant

780-539-2750

1-888-539-4772, ext. 2750

humanservices@gprc.ab.ca**Certificate***Duration: 36 weeks**Total Credits: 37***GPRC Grande Prairie**

The Educational Assistant program will enable graduates to work in educational settings under the supervision and direction of a teacher, providing support to students who require assistance in developmental, behavioural, and/or learning tasks. Graduates of the Educational Assistant program will be prepared to work with children in the school system from K-12, in both resource rooms and regular classrooms. Graduates will also be employable in a wide range of out-of-school settings such as early intervention, day care, Head Start, or as private educational supports.

Course work will provide students with the knowledge, skills and attitudes necessary to work effectively with children and teachers in diverse educational settings. Students will learn about human development, speech and language support, remedial math and reading, behavioural management, exceptionalities, interpersonal communication, and the roles and responsibilities of a paraprofessional in an educational setting.

Practicum is an integral part of this Certificate program and assures that students have the opportunity to apply theory to practice. Practicum in a community outside of Grande Prairie may be available and will be considered on an individual basis.

Admission Requirements

To be accepted into this program, applicants must be 18 years of age or older (or receive special permission from the Department Chairperson) and have a high school diploma with 60% in English 30-2 or 50% in English 30-1.

Applicants must present a Standard First Aid Certificate and Cardiopulmonary Resuscitation Certificate (Basic Rescuer) prior to practicum. A Police Information check will be required from the RCMP prior to the first practicum as agencies require this of individuals who work in their organizations. Information about obtaining Police Information Checks will be provided to students after they have been admitted. For students' own personal health, they may wish to ensure that their immunizations are current.

Mature Student Admission

If applicants are without a high school diploma in English 30-1 or 30-2, please arrange with Student Services for pre-admission assessment.

Part-Time Student Admission

Students may enrol in up to three courses without admission to the program. They may be considered for admission to the program if they have successfully completed English 30-1 or English 30-2 (as per admission requirements) or a 3-credit College level English course. If students do not have the English requirement, they must register in HS1130 English as their first course.

Progression Criteria

Student academic and practicum performance will be reviewed each semester as required. Students who fail two courses, worth two or more credits, in a semester will be placed on departmental probation for the following semester. Students who fail any practicum course more than once will not be allowed to continue in the program.

Students who fail three courses, worth two or more credits, will be required to withdraw for one full semester from the full-time program. Readmission to the program on a part-time basis will be subject to departmental review. In order to progress in the program, students must achieve a minimum grade of C- on all Educational Assistant courses.

Educational Assistant

Educational Assistant Certificate

Program Curriculum

First year (37 credits)

Fall and Winter

- HS1000 Interpersonal Communications (2)
- HS1102 Behavioural and Functional Assessment (3)
- HS1130 English (3)
- HS1202 Behavior Management Strategies (3)
- HS1203 Interpersonal Competence (1)
- HS1217 Language and Literacy (2)
- HS2100 Individuals with Exceptionalities (3)
- HS2440 Human Development: Birth through Adolescence (3)
- TA1231 Speech and Language Interventions (2)
- TA1234 The Role of the Para-professional in the Classroom (2)
- TA1235 Practicum (1)
- TA1236 Remedial Reading and Mathematics (3)
- TA1367 Supporting Technology in the Classroom (2)
- Two of:
 - TA1232 Fetal Alcohol Spectrum Disorder (1) or
 - TA1237 Autism Spectrum Disorder (1) or
 - TA1239 Mental Health Disorder

Spring

- TA1238 Practicum (5)

Graduation Requirements

To complete the Certificate requirements, students must achieve a minimum grade of C- in all courses (with the exception of the practicum course in which a grade of CR is required) and maintain a Grade Point Average (GPA) of 2.0. Students will need to complete program requirements listed to qualify for a Certificate in Educational Assistant. It is recommended that prior to graduation, students participate in a Non-Violent Crisis Intervention training program.

If you meet these requirements, please apply to graduate.

Additional Information

The Educational Assistant Program is offering an “Earn While You Learn” plan for students currently employed as an Educational Assistant (without certification). Students can begin working towards obtaining their certification while continuing to work in the field.

Course Offerings will vary from year to year. Courses will be offered via part time studies, evening and online courses, challenge exams and Prior Learning. Contact the department for more information.

French as a Second Language

French as a Second Language

780-539-2788

1-888-539-4772, ext. 2788

education@gprc.ab.ca

Certificate of Achievement

Duration: varies

Total Credits: 21

GPRC Grande Prairie

The French as a Second Language (FSL) Certificate of Achievement is designed for students in a Bachelor's degree program. Meet with an advisor to discuss how the course requirements for this certificate of achievement may fit in to your desired degree.

Admission Requirements

Students wishing to begin their studies towards this Certificate of Achievement normally request admission to a university transfer program and will need to meet the admission requirements as stated. Additionally, all students will require successful completion of matriculation level French, i.e. French 30/Français 30. Students without this requirement may enrol in FR0120 and FR0130 to obtain this prerequisite.

French as a Second Language Certificate of Achievement

Program Curriculum

The mandatory courses specific to the FSL Certificate of Achievement may be completed within the requirements of a Bachelor's degree program.

French requirements - Minimum of 21 credits:

Introductory Requirements (6 credits)

- FR2110 and FR2120 First Year French (Intermediate level French I and II) or FR2210 and FR2240 First Year French for French Immersion/Francophone (Niveau Intermediaire I et II)

Advanced Requirements (12 credits)

- FR2970 and FR2980 Second year UT French (Advanced French I and II)
- FR2540 Introduction to Translation Theory and Practice: French – English – French
- FR3010 Introduction to French Literary Studies

Additional Requirements - 3 credits chosen from:

- FR2330 French Cultural Moments
- ED4450* Teaching Second Languages in the Elementary School
- Approved Sr. French Course (3)

*May not be offered each semester. Please contact an Academic Advisor for options.

Graduation Requirements

To qualify for a Certificate of Achievement in French as a Second Language, students will need to successfully complete the 21 credits of prescribed curriculum with a minimum of C- in all courses. When you have completed all program requirements, please apply to graduate.

Advanced Standing

Recognition will be given for advanced standing for a maximum of 12 credits from approved university-level courses taken at a recognized post-secondary institution.

Harley-Davidson® Technician

Harley-Davidson® Technician

780-835-6681

1-888-539-4772, ext. 6681

h-dtrain@gprc.ab.ca

Certificate

Duration: 15 weeks

Total Credits: 17

GPRC Fairview

The only authorized training centre in Canada for Harley-Davidson® motorcycles is located at our Fairview campus. In our 15-week program, we are committed to providing the finest training available, and in turn, the finest technicians possible for the many authorized Harley-Davidson® retailers across Canada. Our modern facilities are combined with top quality instruction and up-to-the-minute curriculum.

Admission Requirements

- English 10-1 or 10-2
- Mathematics 10C or Mathematics 10-3

Although a high school diploma is not required for entrance to this program, students should be aware that some employers may require a high school diploma as a prerequisite for employment.

Applicants who do not meet these requirements will be considered for admission on an individual basis.

Selection Criteria

Demand for this program is very high. An interview may be required to determine suitability. Preference will be given to those who:

- have academic achievement beyond the stated prerequisites.
- are actively involved in activities related to this field.
- can supply references documenting their experience, involvement, or potential in this field.

Harley-Davidson® Technician Certificate

Program Curriculum

First Year (17 credits)

- HD210 Harley-Davidson® Theory (7)
- HD260 Harley-Davidson® Shop (7)
- HD270 Harley-Davidson® Independent Study (3)

Graduation Requirements

Students must complete all required courses with a GPA of no less than 2.00 and no failing (F) grades. When you have completed all program requirements, please apply to graduate.

Kinesiology

Kinesiology

780-539-2063

1-888-539-4772, ext. 2063

peak@gprc.ab.ca

Diploma

*Duration: 60 weeks**Total Credits: 60*

GPRC Grande Prairie

Completion of Kinesiology Diploma program makes students eligible for careers as and assistants in fitness centres, leisure centres, senior citizen/retirement complexes, colleges and universities, the private and business sector and provincial, national and international sport associations and events.

Admission Requirements

The Kinesiology Diploma requires passing grades and an overall average of 60 percent in the following Alberta Education high school courses or equivalents. For course groups, refer to the Classification of Alberta Education Courses.

- English 30
- Two subjects from Group A or C
- One subject from Group C
- One subject from Group B, C, or Physical Education 30
- Only one language other than English will be accepted

Mature Student Admission

If applicants are 21 years of age or older, by the first day of classes of the term in which admission is sought and do not have a high school diploma, they may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the Kinesiology Diploma program requires passing grades and an overall average of 60 percent on the following Alberta Education high school courses or equivalents:

- English 30, and
- One other 30-level subject from Group A or C (Biology 30 recommended)

Regardless of admission requirements, students must still have the high school prerequisites to the courses they require or wish to take in their program.

Part-Time Student Admission

Students may enrol in up to two courses without admission to the program. Upon successful completion of two courses, if applicants wish to continue in the program, they will be expected to apply to the program and meet all admission requirements. Once students have met all admission requirements and received admission to the program, they will be granted credit for courses successfully completed prior to admission.

Kinesiology

Kinesiology Diploma

Program Curriculum

First year (30 credits)

- DA1000 The Spectrum of Dance in Society (3)
- PE1000 Structural Anatomy (3)
- PE1015 Essentials of Human Physiology (3)
- PE1030 Integrative Human Physiology (3)
- PE1040 Introduction to Sociocultural Aspects of Leisure and Sport (3)
- PE1050 Introduction Sports Administration (3)
- PE1090 Statistics, Measurement and Evaluation (3)
- PE2200 Introduction to Personal Physical Fitness (3)
- PY1040 Basic Psychological Processes (3)
- Physical Activity (PA), Physical Education (PE), or UT option (3)

Second year (30 credits)

- Junior English (6)
- PE2000 Exercise Physiology (3)
- PE2030 Skill Acquisition and Performance (3)
- PE2040 Leisure and Sport in Canadian Society: Historical Perspectives (3)
- PE2060 Biomechanics (3)
- PE2070 Physical Education and Leisure for Special Populations (3)
- PE2400 Sports Injuries (3)
- PE3030 Psychology of Sport and Physical Activity (3) or PE3070 Human Growth and Motor Development (3)
- Physical Activity (PA) option (3)

Graduation Requirements

To graduate with a Diploma in Kinesiology students must successfully complete all program requirements. If you meet these requirements, please apply to graduate.

Additional Information

Students of PEAK

Students enrolled in fitness programs are eligible for membership in Students of PEAK (SPEAK), the organization of physical education students. See information about this student organization in the Bachelor of Physical Education section of this calendar. Executive members of SPEAK may be eligible for co-curricular recognition.

University Transfer

Acceptance into any University program once students have completed their studies at GPRC is normally based on their course selection and their academic standing. Courses vary from institution to institution and are often evaluated on a case-by-case basis. Early contact with the school students are applying to is encouraged and close consultation with a GPRC Advisor is advisable. All post-secondary Kinesiology programs are slightly different. Therefore students may be required to pick up courses depending on where they apply. Most receiving institutions will transfer a maximum of 60 credits from GPRC.

University of Alberta

To be considered for admission to the University of Alberta as a transfer applicant, students must present a minimum GPA of 2.0 or equivalent based on a minimum of 24 transferable credits. Possession of a minimum GPA does not guarantee admission to the program. Applicants must also possess all High School admission requirements or equivalent.

Students who transfer with less than 24 transfer credits will be considered High School Applicants to the University and will require an overall average of 70% in the high school courses required for admission.

Students may complete up to two years (60 credits) of appropriate course work. The courses within the Kinesiology Diploma program are the required courses for the first two years of the Bachelor of Kinesiology with the University of Alberta.

Other Universities

Please consult with an advisor for details on programs and requirements at other institutions.

Motorcycle Mechanic

Motorcycle Mechanic

780-835-6727

1-888-539-4772, ext. 6727

motorcycle@gprc.ab.ca**Certificate***Duration: 28 weeks**Total Credits: 26***GPRC Fairview**

Love the sound of a finely-tuned engine? Picture yourself in an exciting career as a Motorcycle Mechanic! As a Motorcycle Mechanic, students will repair and maintain many different brands and models of street, off-road, and dual sport bikes. This popular program can help students gain the required experience to land their first job.

Students will receive training in motorcycle charging, starting and ignition systems, four-stroke tuning and top end diagnosis, inspection and reconditioning procedures, transmissions, crankshaft repair and more. They will also be able to recognize and interpret parts, plus learn how to ship and receive parts and control inventory.

We take a hands-on approach to learning. With instructor approval, students can even bring in their own motorcycle for use in shop class! The work is demanding but very rewarding. Expanding your horizons will ensure year round employment.

The skills and experience students gain in this program will prepare and certify them for entry-level employment. It will also provide pre-apprenticeship opportunities for those who may be interested in pursuing apprenticeship.

Admission Requirements

Although a high school diploma is not required as a prerequisite for entrance into this program, students should be aware that some employers may require a high school diploma as a prerequisite for employment.

- English 10-1, English 10-2 or equivalent and
- Math 10-C, Math 10-3 or equivalent

Applicants who do not meet these requirements may be admitted to the program but they will be required to pass the AIT apprentice entrance exam during the first semester if choosing to pursue an apprenticeship.

Selection Criteria

Due to the popularity of the program, applicants seeking admission as a mature student will be admitted on a merit basis. Preference will be granted to those with previous mechanical experience, involvement in activities related to this field, and who have references in regard to achievements and potential in this industry. A letter outlining students' research into this industry may be helpful. An interview to confirm their suitability for this program may be required.

Motorcycle Mechanic Certificate

Program Curriculum

First Year (26 credits)

Fall (16 weeks)

- MCM100 Theory I (8)
- MCM150 Shop I (7)

Winter (12 weeks)

- MCM200 Theory II (6)
- MCM250 Shop II (5)

Motorcycle Mechanic

Graduation Requirements

Students must complete all required courses with a grade point average of no less than 2.00 and no failing (F) grades. When you have completed all program requirements, please apply to graduate.

Additional Information

Special materials required

At school, students will have tools available on a loan basis. Materials and supplies required are:

- Safety approved footwear
- Cotton coveralls or shop smock (acquired on campus)
- Welding gloves and welding beanie
- Safety glasses (mandatory)
- Clipboard and basic calculator
- Miscellaneous shop supplies (acquired on campus)
- Metal project (acquired on campus)
- Parts for personal shop projects

Apprenticeship Opportunity

Students who have successfully completed the program and also completed an acceptable Alberta Apprenticeship Prior Learning Assessment Application may have the opportunity to challenge the Alberta Apprenticeship and Industry Training (AIT) first and second year Motorcycle Mechanic exams.

To register for technical apprenticeship training students must be indentured as an apprentice and eligible for training. Typically, students would be employed full-time with a company and have signed a contract of apprenticeship that is registered with AIT.

Apprenticeship information can be accessed by visiting <http://tradesecrets.alberta.ca>.

Music

Music

780-539-2909
1-888-539-4772, ext. 2909
finearts@gprc.ab.ca

Diploma with Major

Duration: 60 weeks

Total Credits: 60

Major:

- Performance

GPRC Grande Prairie

Music programs at GPRC will help prepare students to pursue a career in music or to continue their studies at other educational institutions. Students will have the opportunity to specialize on an instrument, including voice, and to perform with talented musicians. Participation in College Ensembles is required of our programs, and performances in community productions or events is also encouraged.

Music students have access to our Fine Arts Recording Studio complex that consists of four individual studios, a digital lab/classroom with many modern workstations, and numerous well-equipped practice rooms. Music performances take place in either the Collins Recital Hall or the Douglas J. Cardinal Performing Arts Centre.

The Fine Arts Department offers our music programs at the Grande Prairie Campus on a full-time or part-time basis during the day and evening.

Admission is based on the quality of audition and also academic entrance examinations as per institutional requirements.

Students of the GPRC Fine Arts music programs have also successfully completed music degrees at institutions outside of Alberta.

Other Program Opportunities

If students are interested in other music programs, the College offers courses towards:

- Bachelor of Music, University Transfer program
- Bachelor of Music/Bachelor of Education combined degree programs
- Bachelor of Arts, University Transfer music major/minor program
- Bachelor of Education, University Transfer music major/minor program

Admission Requirements

Applicants require an Alberta Education High School Diploma and the following:

- English 30-1
- Music 30 or consent of the department
- Royal Conservatory Level 8 Theory (previously Advanced Theory [2009]), Conservatory Canada Grade 4, or MU1000*

**A performance audition is required before applicants are offered admission. Contact the Fine Arts Department to schedule an audition.*

Mature Student Admission

Students who have been out of school for one full year may also be admitted. Applicants must have English 30-1 or be admissible to EN0130 as determined by College placement assessments. If EN0130 must be taken in order to fulfill the English requirement, it must be taken in the first semester which means that first year requirements may not be completed within a year. In addition to the English requirement, applicants must have the equivalent of Royal Conservatory Level 8 Theory (previously Advanced Theory [2009]), Conservatory Canada Grade 4, or MU1000*.

**Applicants who do not present successful completion of MU1000 or equivalent will be required to write a Music Theory Placement examination before registering in this program. Students who do not demonstrate the equivalent of Royal Conservatory Level 8 Theory skills will take longer to complete this program of study.*

Music

Music Diploma - Performance

Program Curriculum

First year (30 credits)

- Junior English (3), EN1201 recommended
- MU2091 Electronic Notation (3)
- MU1010 Introduction to Music (3)
- MU1250 Applied Music I (6)
- MU1510 Aural and Keyboard Skills I (3)
- MU1550 Music Theory I (3)
- MU1560 Music Theory II (3)
- MU1650 Introduction to World Music (3)
- Music Ensemble (3) chosen from
 - MU1400 Chorale Ensemble I
 - MU1410 Instrumental Ensemble I
 - MU1490 Jazz Ensemble I

Second year (30 credits)

- MU1081 Music Technology I (3) or DD1082 Introduction to Video Production (3)
- MU2081 Music Technology II (3) or MU2570 Song Writing I (3)
- MU2250 Applied Music II (6)
- MU2510 Aural and Keyboard Skills II (3)
- MU2550 Music Theory III (3)
- MU2560 Music Theory IV (3)
- Music Ensemble (3) chosen from
 - MU2400 Chorale Ensemble II
 - MU2410 Instrumental Ensemble II
 - MU2490 Jazz Ensemble II
- One of
 - MU1021 Popular Music in the 20th Century (3)
 - MU2620 Women in Music (3)
 - MU2800 Introduction to the Study of Western Music History (3)
 - MU2830 Western Art Music History (3)
- Approved Option (3)

Graduation Requirements

Students will need to successfully complete the program requirements to graduate with a Diploma in Music, Performance. If you meet these requirements, please apply to graduate.

Advanced Standing

Advanced standing for selected courses may be given at the discretion of the Fine Arts Department in accordance with College policy.

Post Diploma

Degree Programs

Acceptance into any university degree program once students have completed their studies at GPRC is based on their audition, the depth of their musical experience and their academic standing. Option courses vary from institution to institution and are often evaluated on a course-by-course basis. Early contact with the institution to which students are transferring is encouraged and close consultation with a GPRC Fine Arts advisor is suggested. All post-secondary Bachelor of Music programs are slightly different. An audition is normally required by each university and students should pay attention to specified audition dates published by each university. Students are advised to consult directly with the university they are interested in transferring their diploma to for these degree opportunities. Most receiving institutions will transfer a maximum of 60 credits from GPRC. Bachelor of Music students are advised to take 9 credits of options for Music, Art or Science.

The GPRC Diplomas give students flexible and varied musical experiences, but credit is often awarded on a case-by-case basis. Transfer admission to a Bachelor of Music or Bachelor of Arts, Music, or Post-Diploma program is based on audition and is considered on an individual basis.

Transfer opportunities exist within Alberta at the following universities:

University of Alberta

Augustana Faculty, University of Alberta

Concordia University College

King's University College

University of Lethbridge

Post-Diploma Bachelor of Music
Post-Diploma Bachelor of Music/Bachelor of Education

University of Calgary

Office Administration

Office Administration

780-539-2777
 1-888-539-4772, ext. 2777
officeadmin@gprc.ab.ca

Certificate
Duration: 30 weeks
Total Credits: 30

GPRC Grande Prairie

Certificate with Majors
Duration: 30 weeks
Total Credits: 30
Majors:

- Basic Bookkeeping
- Legal
- Oil and Gas

All students must complete the core curriculum of 18 credits and 12 credits through one of the specialized programs. These programs are designed to provide students with the critical employability skills required to succeed in the office. Graduates of the program attain professional knowledge and skills in communications, office professionalism, interpersonal relations, and office technology. Students in the Office Administration Certificate programs will develop superior office skills that are highly sought after by all employers.

Graduates have opportunities to enter and advance in careers such as office assistants, legal assistants, administrative assistants, bookkeeping assistants, accounting technicians, and receptionists.

Admission Requirements

If applicants are entering the program directly from high school, they require a High School Diploma with the following Alberta Education courses or equivalents:

- English 30-1 or English 30-2, minimum grade of 50%
- Mathematics 20-1, 20-2, or 20-3, minimum grade of 50%

If applicants do not have a high school diploma and have been out of school for at least one year, they require the following Alberta Education courses or equivalents:

- English 30-1 or English 30-2, minimum grade of 50%
- Mathematics 20-1, 20-2, or 20-3, minimum grade of 50%

Mature Student Admission

If applicants are 21 years of age or older and do not meet any of the admission requirements for this program, they must attain a minimum score on an appropriate entrance test.

Office Administration

Progression Criteria

In addition to the Academic Guidelines, the Department reserves the right to adhere to the following progression criteria:

- If students are full-time and fail two courses in a semester, they will be placed on contractual departmental probation. They may be required to attend an additional writing and/or typing lab.
- If students are full-time and fail three or more courses in any one semester, they will be required to withdraw from the full-time program for one full semester.

Practicum Progression Criteria

Students will be eligible to enrol in OA1240, Work Experience, on the basis of:

- successful completion of five other OA courses,
- a minimum GPA of 2.3 in the most recently completed semester, and permission of the Practicum Instructor.

In granting permission to enrol in OA1240, the Practicum Instructor will take non-academic factors into consideration (attendance, interpersonal skills, etc.). Once on practicum, employment-level attendance and performance at the job site are required in order to receive credit for OA1240 Work Experience. A second placement will not normally be offered to students who do not receive credit for their first practicum.

Job Placement Facilitator

When students graduate, they may access the services of a job placement facilitator. The job placement facilitator assists in placing Office Administration graduates into the job market. More than 500 graduates have been placed through this service over the past ten years.

Graduation Requirements

To be eligible to receive a Certificate in Office Administration, students must successfully complete all program requirements. If you meet these requirements, please apply to graduate.

Advanced Standing

If students have completed high school career and technology studies courses, they may be eligible for transfer credit towards Office Administration Certificate courses. As well, some post-secondary courses or prior learning may transfer to Office Administration programs.

If students believe they have completed work experience equivalent to OA1240 Work Experience, they may apply for Advanced Standing in accordance with College Policy. Advanced Credit or Credit for Prior Learning for OA1240 must be approved before the end of the second week of classes.

High School CTS Course Credit Available

If students have successfully completed courses in the Information Processing or Financial Management strands in the Career and Technology program of studies, they may be eligible for Advanced Standing in Office Administration. Please inform your advisor and the Department will assess courses on an individual basis.

Statute of Limitations on Advanced Standing

Students transferring into Office Administration with previous software training from other institutions should note that only software training successfully completed within the three years prior to admission will be considered for advanced standing or transfer credit.

Additional Information

****Skill Building Requirement***

All students' keyboarding skills will be tested during the Department Orientation. Students who can demonstrate keyboarding skills at 40 net words per minute on a five minute timed test may choose to enroll in a 1.5 credit option. Students not keying at 40 net words per minute are required to enroll in one of OA1231 or OA1232, depending on their skills.

Office Administration

MICROSOFT OFFICE CERTIFICATION

Microsoft Certification courses provide instruction and practice in the concepts required to successfully pass the Microsoft Office Certificate Exam. Students should be aware that there is an extra cost component attached to each Microsoft Office Certification Exam.

Microsoft Office Specialist certification enhances academic performance while providing students with a substantial advantage in their higher learning and workforce pursuits. Students who earn their Microsoft Office Specialist certification will be rewarded with heightened confidence and increasingly competitive academic and workforce environments. They will be qualified to meet greater challenges, possessing the knowledge and ability to be more productive and share information in a compelling, intuitive manner.

The Department of Business and Office Administration is authorized as a Microsoft Office Specialist Testing Centre. For more information visit us at www.gprc.ab.ca.

Office Administration Certificate

In the Certificate program students will gain over 400 hours of Microsoft Office instruction that will allow them to harness the full power of Microsoft Office. Graduates of this program will enter today's extremely challenging job market with the advantage of being certified as an expert user of Microsoft Office Word, Excel, Access, PowerPoint and Outlook. Graduates of this major will be highly sought after as Microsoft Office Specialists in numerous positions including office support, administrative assistant and government office clerks.

Program Curriculum

First Year (30 credits)

- OA1030 Business Communications I (3)
- OA1040 Business Communications II (3)
- OA1065 Word Core (3)
- OA1075 Word Expert* (3)
- OA1145 Excel and Access (3)
- OA1155 Access and PowerPoint Expert* (3)
- OA1215 Canadian Office Procedures I (3)
- OA1231 Skill Building I (1.5)
- OA1232 Skill Building II (1.5)
- OA1240 Work Experience (3)
- OA1275 Excel Expert* (3)

**Includes MOS Certification Preparation and Challenge Opportunity*

Office Administration

Office Administration Certificate - Basic Bookkeeping

The Basic Bookkeeping Certificate will give students an opportunity to complete courses that will qualify them as an introductory bookkeeper and will give students training that will lead to employment in a wide variety of positions. There is a high demand for bookkeepers, bookkeepers' assistants, accounts receivable/payable supervisors, payroll assistants, and accounting technicians. Employers are always looking for ambitious employees who have skills and training for these positions.

Program Curriculum***First Year (30 credits)***

- OA1030 Business Communications I (3)
- OA1040 Business Communications II (3)
- OA1065 Word Core (3)
- OA1145 Excel and Access Core (3)
- OA1215 Canadian Office Procedures (3)
- OA1231 Skill Building I (1.5)
- OA1232 Skill Building II (1.5)
- OA1275 Excel Expert* (3)
- OA1310 Bookkeeping I (3)
- OA1320 Bookkeeping II (3)
- OA1430 Sage 50 for Small Business (3) or
OA1440 QuickBooks for Small Business (3)

**includes MOS Certification Preparation and Challenge Opportunity*

Practicum/Work Experience**Consider a Work Experience Option**

After successfully completing the course work required for their selected program, students are encouraged to enrol in OA1240 Work Experience for an additional 3 credits. Students will be placed with a work experience sponsor in a position that will give them 120 hours of practical experience as a bookkeeper, accounts payable/receivable clerk, or payroll assistant. Our work experience sponsors are local and regional employers who are dedicated and proven mentors.

Office Administration Certificate - Legal Office

The Legal Certificate program is designed for students who have chosen a career working in a legal office. Students master legal vocabulary, legal office procedures and legal relations. Graduates of this program will enter the work force as legal assistants, legal secretaries, court house office support and company legal department's legal assistants.

Program Curriculum***First Year (30 Credits)***

- OA1030 Business Communications I (3)
- OA1040 Business Communications II (3)
- OA1065 Word Level I (3)
- OA1145 MS Excel Access Applications Level I (3)
- OA1215 Canadian Office Procedures (3)
- OA1231 Skill Building I (1.5)
- OA1232 Skill Building II (1.5)
- OA1240 Work Experience (3)
- OA1610 Legal Office Administration I (3)
- OA1620 Legal Office Administration II (3)
- LR3010 Legal Relations (3)

Office Administration

Office Administration Certificate - Oil and Gas

The Oil and Gas Certificate program is designed for students who are considering a career in the petroleum and gas industry. Successful completion of this program will lead to entry-level positions in an office support or assistant position in the oil and gas industry.

Program Curriculum

First Year (30 credits)

- OA1030 Business Communications I (3)
- OA1040 Business Communications II (3)
- OA1065 Word Core (3)
- OA1145 Excel and Access Core (3)
- OA1215 Canadian Office Procedures (3)
- OA1231 Skill Building I (1.5)
- OA1232 Skill Building II (1.5)
- OA1240 Work Experience (3)
- OA1275 Excel Expert* (3)
- OA1310 Bookkeeping I (3)
- OA1710 Oil and Gas Terminology (3)

**Includes MOS Certification Preparation and Challenge Opportunity*

Parts and Materials Technician

Parts and Materials Technician

780-835-6631

1-888-539-4772, ext. 6631

partsmaterials@gprc.ab.ca**Certificate***Duration: 36 weeks**Total Credits: 49***GPRC Fairview**

Parts and Materials Technicians are in high demand in north/central Alberta and this program is designed to provide the entry level technician an advantage in securing employment. Graduates of this program will qualify as third period apprentices in two trades, which will expand the availability of employment opportunities. The skills obtained in this course are highly sought after by prospective employers and will enable graduates to seek employment in a wide variety of job settings and locations.

Parts Technicians manage and dispense parts inventories, which may include automotive, heavy duty, farm implement, industrial, recreational vehicle, jobber, plumbing, electrical, etc. Parts Technicians may be responsible for stock handling, identifying and cataloguing parts, and assemblies, as well as ordering, receiving, inspecting, sorting, pricing and selling, depending on business areas.

You'll learn to order parts and keep inventories, receive and store supplies in an organized system, update price lists and catalogues, and materials handling equipment. The specific duties a parts technician performs depend upon the size of the wholesale, retail, or warehouse distribution business and the types of parts involved. Some businesses specialize in one line of equipment, such as a particular line of automotive parts, others stock parts for several makes of machinery as well as a wide variety of hardware supplies.

Materials Technicians are involved in the movement of materials in a wide variety of industries including agricultural, forestry, health, manufacturing, mining, oil and gas, transportation, and wholesale/retail industries. Materials Technicians may be employed in many different settings and work with a wide variety of materials, and their duties and responsibilities can vary considerably from one job to another.

They are employed by organizations that produce, process, and use products such as office supplies, tools and equipment, food goods, textile products, farm equipment, or industrial supplies.

You'll learn to prepare, generate, pack and ship orders; process orders; operate electronic material identification tools and schedules; as well as purchasing, warehousing and inventory control.

Admission Requirements

Although a high school diploma is not required as a prerequisite for entrance into this program, students should be aware that some employers may require a high school diploma as a prerequisite for employment.

Course requirements are the same as with Alberta Apprenticeship and Industry Training (AIT) and include the following Alberta Education courses or equivalents:

- English 20-1 or English 20-2
- Mathematics 20-1, Mathematics 20-2 or Mathematics 20-3
- One 20-level Science

Applicants who do not meet these requirements may be admitted to the course upon successful completion of the AIT Entrance Exam.

Progression Criteria

Students who successfully complete Semester 1 will qualify to challenge the AIT Training First Period Exam for Parts and Materials Technician. These students will also continue on to Semester 2 and upon successful completion of the second semester will qualify to challenge both the Parts and Materials Technician AIT Second Period Exams. In addition, students who successfully complete semesters 1 and 2 will be placed in a work practicum for a four-week period.

Parts and Materials Technician

Parts and Materials Technician Certificate

Program Curriculum

First Year (49 credits)

Semester 1 (16 weeks)

- PM1100 Material and Handling Equipment (10)
- PM1200 Material Handling and Warehouse Operations (7.5)
- PM1300 Safety Skills, Communication and Transportation (6.5)

Semester 2 (16 weeks)

- PM2100 Automotive Parts Identification (11.5)
- PM2200 Heavy Duty Parts Identification (11.5)
- PM2300 Introduction to Inventory Management (1)

Semester 3 (4 weeks)

- PM3100 Work Practicum (1)

Practicum/Work Experience

Our 36-week program includes a work experience to give students practical experience along with the theory and hands-on training. Students will be able to challenge the 1st- and 2nd-year apprenticeship exams, putting them well on their way to both Journeyman tickets.

Graduation Requirements

Students who successfully complete the required credits are eligible to receive a Certificate in Parts and Materials Technician. Once you have completed all program requirements, please apply to graduate.

Apprenticeship Opportunity

To register for technical apprenticeship training students must be indentured as an apprentice eligible for training. Typically, students would be employed full-time with a company and have signed a contract of apprenticeship with them that is registered with AIT.

Apprenticeship information can be accessed by visiting the AIT website at <http://tradesecrets.alberta.ca>.

Perioperative Nursing

Perioperative Nursing

780-539-2753

1-888-539-4772, ext. 2753

nursing@gprc.ab.ca**Post-RN Certificate***Duration: 26 weeks**Total Credits: 24***Regional Delivery**

This distance education program has been approved by the Operating Room Nurses Association of Canada.

Registered nursing programs may only provide students with minimal exposure to specialty areas and, as a result, fewer nurses are considering perioperative nursing as a career choice. The GPRC Perioperative Nursing Certificate program has been developed to fill this educational need by utilizing the current Operating Room Nurses Association of Canada (ORNAC) recommended core curriculum: Perioperative Education Programs for Registered Nurses.

This program includes theory content from nursing, sciences, and the humanities. The focus is on individualized, patient-oriented care. Using context-based learning and the principles of adult learning, the program is delivered by using online synchronous and asynchronous learning strategies. In addition, clinical assignments are designed to provide the learner with opportunities to apply perioperative registered nursing theory in the practice setting.

Using a unique knowledge base and utilizing the nursing process, perioperative registered nurses are able to meet the individual needs of patients during the surgical experience.

Through four core courses, this program will prepare the registered nurse to function in the perioperative environment at the advanced novice level; that is, as a registered nurse who can demonstrate acceptable performance with the support of an experienced mentor. The program consists of two theory courses, one skills lab, and one clinical practice course.

Students will be required to attend 32 hours of skills lab in an operating room setting under the direction of a designated instructor. A skills lab (OR4020) is held in Grande Prairie or, at times, may be offered at various sites as arranged by the program instructor. The clinical practicum (OR4040) is accomplished through clinical placement and executed with the assistance of preceptors and the program instructor.

Admission Requirements

Prospective students are advised to contact the Department of Nursing Education and Health Studies before applying for the program.

Students must submit a letter from a supervisor verifying at least one full year of full-time experience in nursing practice. If students do not have one year of full-time nursing practice experience, their application may be considered on an individual basis. In lieu of one year of nursing experience, the student must provide a letter of recommendation from a nursing manager/clinical educator in support of program enrolment.

Additional Requirements

- Current provincial/territorial registered nursing registration - please note: Students cannot participate in any aspect of clinical practicum without valid registered nursing practice registration. Depending on their provincial/territorial registered nursing practice year, students may be asked again, during the program, to provide current proof of current nursing practice registration.
- Verification of mask fit testing within the last year - N95
- Students must provide an immunization record upon admission. Students who are admitted to the program will receive information on required immunizations with their registration.
- For Albertan students and non-sponsored students, a Police Information Check (PIC) will be required within 90 days of program start date. A current clear security clearance (PIC) for working with vulnerable populations is required prior to commencing a clinical course. Any security event that occurs between program registration and clinical or during clinical must be disclosed by the student.

Perioperative Nursing

Advanced Standing

- Using PLAR (Prior Learning Assessment and Recognition), students with perioperative nursing practice experience may challenge OR4020 Perioperative Nursing Skills Lab.
- Students may also have an opportunity to have all or some clinical components of OR4040 Clinical Practicum waived based on assessment of prior learning and experience.
- Assessment of prior learning and experience will be restricted to the skills lab (OR4020) and the clinical component of OR4040, as students are expected to complete all theory components of the program. Prior perioperative nursing experience is assessed by the instructor on an individual basis using course evaluation tools. Students must discuss the assessment of prior learning/experience process with the course instructor at the outset of the program.

Progression Criteria

A grade of B (75%) is the minimum passing grade. Students must complete both theory and practice components of nursing courses to receive credit.

Students will be required to write a theory exam if clinical commencement date is 4 months or more past the theory completion date. This program must be completed within two years of the program start date.

A student, who is absent for more than two clinical days, may need to make up the lost time before being allowed to progress through clinical or complete the program. Absences from the clinical site may result in the instructor being unable to evaluate the student's clinical performance and may result in the student being assigned a failing grade in the course.

This program must be completed within two years of the program start date.

Perioperative Nursing Post-RN Certificate

Program Curriculum

First Year (24 credits)

- OR4010 Perioperative Nursing Theory (7)
- OR4020 Perioperative Nursing Skills Lab (2)
- OR4030 Perioperative Nursing and Surgical Interventions (5)
- OR4040 Perioperative Nursing Clinical Practicum (10)

Notes:

Students taking the clinical practicum must provide the Nursing Clinical Placement Coordinator with three clinical placement options by the date on the placement request form (form and process provided upon registration). Every effort is made to accommodate student stated options, however, placement sites are dependent upon availability and students are not guaranteed the placement of their choice. If necessary, students will be required to travel to another community for clinical hours.

Students wanting to do a practicum outside of Alberta will be required to initiate arrangements of their own clinical placement at a site that meets with the course objectives. Information on this process will be sent to students upon registration.

Students will be responsible for any travel and accommodation costs associated with the skills lab and clinical placement.

Graduation Requirements

To be eligible to receive a Post-RN Certificate in Perioperative Nursing, students must successfully complete all requirements of the curriculum. Once you have completed the program requirements, please apply to graduate.

Personal Trainer

Personal Trainer

780-539-2063
1-888-539-4772, ext. 2063
peak@gprc.ab.ca

Diploma
Duration: 60 weeks
Total Credits: 60

GPRC Grande Prairie

The demand for educated and certified personal trainers has never been greater. The Personal Trainer program gives students the hands-on experience and specialized personal trainer knowledge they need to become a certified personal trainer able to sustain a lucrative personal trainer career.

Students will receive specialized training in one or more certifications, and be given the opportunity to gain valuable experience by completing a supervised practicum in this growing industry. The curriculum is rich with courses geared specifically toward preparing students to be very knowledgeable about the fitness industry and very competent in their personal skills. Students will not be required to repeat any training for which they have current certification.

The diploma program incorporates both theory and practical components. The theory courses, many of which are university transferable, provide the student with the background information necessary to understand the structure and function of the human body and its adaptations to exercise. The practicums provide an opportunity for students to develop the skills required to assess individual physical fitness levels, to formulate and deliver appropriate fitness programs, and to network with businesses in the local fitness community.

Admission Requirements

For admission into the Personal Trainer Diploma, an overall average of 50% in the following Alberta Education courses or equivalents is required. See Entrance Requirements tables for courses within groups A or C.

- English 30-1 or English 30-2
- One subject from Group A or C, or Physical Education 30, or one of Social Studies 30-1 or Social Studies 30-2. (Biology 30 is recommended).

Mature Student Admission

Students 21 years of age or older who do not meet the stated admission requirements must attain a minimum score on an appropriate entrance test before acceptance into the program is granted.

Part-Time Student Admission

Students may enrol in up to two courses without admission to the program. Upon successful completion of two courses, if students wish to continue in the program, they will be expected to apply to the program and meet all admission requirements. Once students have met all admission requirements and received admission to the program, they will be granted credit for courses successfully completed prior to admission.

Progression Criteria

A full-time student in the Diploma program who fails one course in a semester will be placed on contractual departmental probation for the following semester. Failure to meet the probation requirements may result in forced withdrawal from the full-time program for one full semester.

A full-time student in the Diploma program who fails two or more courses in any one semester will be required to withdraw for one full semester from the full-time program. Readmission to the program will be subject to review.

Personal Trainer

Personal Trainer Diploma

Program Curriculum

First year (30 credits)

- PA1981 Instructions of the Basics of Cardiovascular Training (3)
- PE1000 Structural Anatomy (3)
- PE1015 Essentials of Human Physiology (3)
- PE1030 Integrative Human Physiology (3)
- PE2060 Biomechanics (3)
- PE2200 Introduction to Personal Physical Fitness (3)
- PE2400 Sports Injuries (3)
- PF1900 Groups Exercise Fundamentals (3)
- PF1980 Leadership in Resistance Training (3)
- PF2900 Fitness Assessment and Advanced Counseling (3)

Second year (30 credits)

- BA1040 Small Business Entrepreneurship (3)
- PE2000 Exercise Physiology (3)
- PE2420 Introduction to Nutrition for Exercise and Performance (3)
- PE3030 Psychology of Sport and Physical Activity (3)
- PF1910 Fitness Practicum (3)
- PF2910 Advanced Fitness Practicum (3)
- PF2920 Certified Personal Trainer Exercise Prescription (3)
- PF2970 Fitness Management (3)
- PF2980 Advanced Training Methodologies (3)
- PF2990 Corrective Exercise Strategies (3)

Graduation Requirements

To graduate with a Personal Trainer Diploma students must successfully complete all program requirements. If you meet these requirements, please apply to graduate.

Following completion of the GPRC Personal Trainer Diploma students will be prepared to write the CSEP-CPT National Exam and complete the CSEP-CPT Practical Exam.

To obtain CSEP-CPT certification, students must provide a copy of their official GPRC transcripts stating that they have completed their Personal Trainer Diploma to the Canadian Society of Exercise Physiology (CSEP).

Additional Information

Students of PEAK

Students enrolled in fitness programs are eligible for membership in Students of PEAK (SPEAK), the organization of physical education students. See information about this student organization in the Bachelor of Physical Education section of this calendar. Executive members of SPEAK may be eligible for co-curricular recognition.

Power Engineering

Power Engineering

780-835-6637
1-888-539-4772, ext. 6637
powereng@gprc.ab.ca

Fourth Class Certificate
Duration: 27 weeks
Total Credits: 26

GPRC Fairview

Third Class Certificate
Duration: 20 weeks
Total Credits: 26

Curriculum is subject to changes in accordance with ABSA regulations and changes to the National SOPEEC syllabus.

A Power Engineer is a person skilled in the overall operation of a power (steam) plant or process. This includes operation of high and low pressure boilers and related areas such as: water treatment, pump operation, instrumentation, electricity, fuels and combustion, air compressors, maintenance, housekeeping and refrigeration. Provincial legislation requires the certification of employees before they assume responsibilities in heating and power plants.

GPRC's Power Engineering program has entry and exit points throughout the program. Students can enter at the beginning of the program and continue for two years and finish with a full Interprovincial Third Class Power Engineering Certificate of Competency issued by ABSA. Students may also leave after the Fourth Class portion with a full Fourth Class Interprovincial Power Engineers Certificate of Competency (issued by ABSA). Students who need to complete either portion of the Third Class Power Engineering Certificate of Competency may enter the program at that time and complete either Part A or Part B of the Third Class Interprovincial Power Engineering Certificate of Competency.

Students need to have a valid 4th Class Certificate from ABSA as a prerequisite to the 3rd Class program. We will offer 9 weeks of labs to satisfy ABSA requirements for the Third Class certification under SOPEEC. With the incorporation of the proposed changes students will only need to acquire 480 hours of steam time over 5 years out in industry to obtain their 3rd Class Certification from ABSA.

Applicants should have good manual dexterity and good hand-eye coordination since they will be required to operate switches and controls while monitoring instruments. Students should be aware that color blind testing, physical abilities, and communication skills may be required or tested for by some employers.

Admission Requirements

For additional information on this Program, please see [Important Documents](#) under Admissions on our website.

Fourth Class Power Engineer Admission Requirements:

- English 30-1 or English 30-2
- Mathematics 30-1 or 65% in Mathematics 30-2
- Any 30-level Science with 65% minimum
- Career Investigation Report as per specified format

Applicants not meeting the above requirements may request a review of their education and prior work skills by contacting the Student Services office. Although a high school diploma is not required for entrance to this program, students should be aware that some employers may require a high school diploma as a prerequisite for employment.

There is a quota on the number of students that can be admitted to the Power Engineering program. The very high demand for the program makes it impossible to accept all qualified applicants.

Selection Criteria

Student selection will include academic achievement beyond the minimum prerequisites.

Third Class Power Engineering Admission Requirements:

Students must be certified as a Fourth Class Power Engineer.

Power Engineering

Progression Criteria

After successfully completing the Fourth Class Certificate of Competency, students have two options:

- Leave the program with their Fourth Class certification
or
- Continue on to the Third Class program

Advanced Standing

This program is approved by Alberta Boiler Safety Association (ABSA), therefore advanced credit will not be allowed for core courses.

Graduation Requirements

Students completing all of the prescribed requirements with no failing grades, and a minimum of 65% in all courses and labs, and attending a minimum of 80% of all classes, will be eligible for a certificate in Power Engineering. Once you have completed all program requirements, please apply to graduate.

Power Engineering Certificate, Fourth Class

Program Curriculum

Fourth Class (26 credits)

Fall (16 weeks)

Block 1 (11 weeks)

- POF401 Fourth Class, Part A1 (6)
- POF402 Fourth Class, Part A2 (4)
- POF403 Part A Power Lab (1)
- POF407 Part B1 Power Lab (1)

Block 2 (5 weeks)

- POF406 Fourth Class, Part B1 (6)
- POF425 Technical Communications I (1)

Winter (11 weeks)

Block 3 (6 weeks)

- POF429 Controlled Plant Practicum (1)
- POF430 Practicum Independent Plant Report (1)

Block 4 (5 weeks)

- POF408 Fourth Class, Part B2 (4)
- POF437 Part B2 Power Lab (1)

Practicum/Work Experience

Practicum courses are an integral part of the Power Engineering program. In practicum, students put into practice the theory they have learned. A 6 week practicum (POF429) takes place January-March. Students gain practical experience in powerhouse/processing and high pressure steam. Salary will not be paid, and any relocation expense is the responsibility of the student. Students must have valid H2S and First Aid certificates prior to beginning POF429 Controlled Plant Practicum.

Power Engineering

Power Engineering Certificate, Third Class

Program Curriculum

Third Class (26 credits)

Block 1 (12 weeks)

- POF301 Third Class, Part A1 (7)
- POF302 Third Class, Part A2 (7)

Block 2 (8 weeks)

- POF311 Third Class, Part B1 (6)
- POF312 Third Class, Part B2 (6)

Additional Information

Classroom and Study Hours

Students will spend a total of 32 hours per week in class, including 4-6 hours in labs. Students can expect to study outside of class approximately 2-3 hours each evening and 6-8 hours each weekend.

Pre/Post Graduation Affiliation

Students may apply for student membership and graduates may apply for full membership in the Institute of Power Engineers (IPE). Students and graduates must maintain their ABSA membership status to keep their Certificates in good standing.

ThinkBIG Service Technician

ThinkBIG Service Technician

780-835-6737
1-888-539-4772, ext. 6737
hes@gprc.ab.ca

Diploma
Duration: 80 weeks
Total Credits: 52

GPRC Fairview

The ThinkBIG (Heavy Equipment) Service Technician program is the result of a unique partnership between GPRC, Caterpillar Inc., world leader in the manufacture of heavy equipment, and Finning, Caterpillar's largest dealership worldwide. GPRC is the only post-secondary institution in Canada to offer this globally recognized training, which is custom-formulated to meet Alberta Apprenticeship examination requirements.

The ThinkBIG program is a two year diploma program (80 weeks in length) located at the GPRC Campus in Fairview, Alberta. Students gain advanced technical knowledge and hands-on skills directly related to Caterpillar equipment and upon graduation are ready to work anywhere Finning has opportunities – more than 40 locations across Alberta, B.C., NWT and the Yukon. Graduates are in exceptionally high demand.

This program consists of five 16-week blocks divided into 8 weeks of classroom theory and labs on campus, followed by a paid 8-week work practicum at a licensed Finning location.

The applicant should have a genuine interest in mechanical systems and a desire to understand the underlying theoretical principles that govern machine operation and design. The work often involves analytical troubleshooting and problem solving in an active and physical work environment. Those who are considering this program should enjoy the challenge of working on some of the largest, most technologically advanced equipment in use today. Students must be Canadian residents and able to work in a physically demanding environment.

Finning will pay the tuition for this program for successful applicants and, upon commencement of the program, students will become employees of Finning. As employees of Finning, students will receive benefits as per Finning's benefits plan after completion of a three month waiting period.

In addition, Finning provides major financial support to students throughout the program. Each successful applicant will receive coveralls, books, apprenticeship exam fees, and personal protective equipment at no cost. Students must, however, provide their own CSA approved footwear.

At the end of the program, employment is not guaranteed with Finning, but every effort will be made to accommodate successful students.

Admission Requirements

- High School Diploma (GED or Certificate of Achievement will not be accepted as an equivalency)
- Successful interview with Finning and GPRC panel.
- Pass of Standardized Differential Aptitude testing.
- Canadian citizen or Permanent Resident (Landed Immigrant).
- Completion of a resume and a HES Career Investigation Report
- Pass of a Physical Demands Assessment as required by Finning Canada

Demand for this program is very high. Preference may be given to those who:

- have academic achievement beyond the stated prerequisites
- are actively involved in activities related to this field
- can supply references documenting their experience, involvement, or potential in this field.

ThinkBIG Service Technician

Progression Criteria

Students must pass both the school exams and the Heavy Equipment Technician apprenticeship exams in order to progress to the following semester.

ThinkBIG Service Technician Diploma

Program Curriculum

First Year (29.5 credits)

Fall (16 weeks), Block 1

- HES110 Introduction to Caterpillar Service Industry (2)
- HES121 Introduction to Machine Systems (3)
- HES131 Electrical Fundamentals (1.5)
- HES141 Hydraulic Fundamentals – Basics (2)
- HES190 Work Placement (2)

Winter (16 weeks), Block 2

- HES211 Starting and Charging Systems (2)
- HES221 Truck and Trailer Suspension and Steering (1.5)
- HES231 Air Brakes (2)
- HES241 Hydraulic Brakes (1.5)
- HES262 Electrical Circuits (1.5)
- HES290 Work Placement (2)

Spring (8 weeks), Block 3

- HES321 Engine Fuel Systems (3)
- HES331 Engine Fundamentals (4)
- HES362 Engine Diagnostics / Repair (1.5)

Second Year (22.5 credits)

Summer (8 weeks), Block 3

- HES390 Work Placement (2)

Fall (16 weeks), Block 4

- HES410 Machine Hydraulic Systems (3.5)
- HES462 Off Road Machine Systems Diagnostics / Repair (1.5)
- HES490 Work Placement (2)
- HES511 Power Train II (3.5)

Winter (16 weeks), Block 5

- HES251 Air Conditioning Systems (1.5)
- HES421 Power Train I (4)
- HES440 On Highway Steering (1)
- HES562 On Highway Machine Systems Diagnostics/Repair (1.5)
- HES590 Work Placement (2)

The work Experience courses (HES190, HES290, HES390, HES490, and HES590) are taught at a licensed Finning location. (In the rare occurrence that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the College.)

Graduation Requirements

To be eligible to receive a ThinkBIG Service Technician Diploma students must complete all required courses with a GPA of no less than 2.7 and no failing grades. Once you have completed all program requirements, please apply to graduate.

Apprenticeship Opportunity

Included is all the technical training required to meet the Alberta Apprenticeship requirements for Heavy Equipment Technician (HET). Students can challenge all the HET apprenticeship examinations and may achieve journeyperson status after the specified “time-on-the-job” requirements are met. Apprenticeship information can be accessed by visiting <http://tradesecrets.alberta.ca>.

Unit Clerk

Unit Clerk

780-539-2750
1-888-539-4772, ext. 2750
nursing@gprc.ab.ca

Certificate
Duration: 20 weeks
Total Credits: 26

GPRC Grande Prairie

This intense 20-week full-time program is designed to prepare students for a future in the health care field in hospitals, health units, and clinics. Unit Clerks play a vital role in these workplace settings by managing information flow.

The program will provide students with the knowledge and skills to work in hospital or clinic settings in the role of a Unit Clerk. The courses provide a practical introduction to such topics as medical terminology, communication, office procedures, processing of physician orders, and health care billing. A practicum at the end of the program will provide an opportunity for students to apply theoretical learning in a practical setting.

Admission Requirements

Students are required to present a High School Diploma with:

- minimum of 60% in English 30-1 or 65% in English 30-2
- 50% in Mathematics 20-1 or Mathematics 20-2.

Students without high school diploma requirements may have their application assessed on an individual basis. All students accepted into the program must provide a current immunization record and current certification in C.P.R. Students will receive information on required and recommended immunizations with their admission.

Practicum agencies require Police Information Checks of students working in their organizations. Information regarding Police Information Checks will be provided to students after they have been admitted.

Progression Criteria

In order to be eligible for the practicum at the end of the program (UC1213), students will need to present passing grades in OA1030, OA1215, OA1231 and OA1365 and have obtained a minimum grade of C- in UC1202, UC1208, UC1250 and OA2511.

Unit Clerk Certificate

Program Curriculum

First Year (26 credits)

- OA1030 Business Communications I (3)
- OA1215 Canadian Office Procedures I (3)
- OA1231 Skills Building I (1.5)
- OA1365 Introduction to Software Applications (3)
- OA2511 Medical Terminology I (3)
- UC1202 Work Role: Introduction (3)
- UC1208 Processing Client Records (3)
- UC1213 Work Experience (5)
- UC1250 Introduction to Pharmacology (1.5)

Practicum/Work Experience

Students may be required to attend their practicum at a location outside of Grande Prairie.

Students may be required to defer their practicum if placements are not available. Students must complete their practicum within two years from the date they started the program.

Unit Clerk

Graduation Requirements

To be eligible to receive a Certificate in Unit Clerk, students must successfully complete the prescribed curriculum. Once you have completed all program requirements, please apply to graduate.

Advanced Standing

Students who have completed a Certificate or Diploma in Office Administration or Dental Clerk within the last three years will normally receive advanced credit in the Unit Clerk program for OA1215, OA1231, OA1030 and OA1365.

Additional Information

Length of Time to Complete Program

The curriculum is designed to be taken over 20 weeks. Students should complete the program within two years of initial admission to the program.

Application for an extension to the program, along with a plan for completion, must be submitted to the Department Chairperson for review by the Student Academic Review Committee.

Unit Clerk Distance

Program Curriculum

All of the courses within the Unit Clerk program are completed through online studies. Students, once registered, are provided with access to Moodle where they will access the courses. Students will be expected to take UC1213 Work Experience outside of Grande Prairie however still within the Province of Alberta.

Practicum/Work Experience

Students will be required to attend practicum at a location outside of Grande Prairie. Students will be required to secure their own clinical placement as per the guidelines provided by the Department upon admission in conjunction with the Clinical Placement Coordinator.

Advanced Standing

Students who have worked in a Unit Clerk setting may be eligible to apply for Prior Learning Assessment and Recognition (PLAR).

Additional Information

Length of Time to Complete Program

Students should complete the program within two years of initial admission to the program.

Visual Arts and Design

Visual Arts and Design

780-539-2909

1-888-539-4772, ext. 2909

finearts@gprc.ab.ca**Diploma***Duration: 60 weeks**Total Credits: 60***GPRC Grande Prairie**

The Fine Arts Department at GPRC is a great place to start your career in the visual arts. The Visual Arts and Design program and Bachelor of Fine Arts (BFA) University Transfer program, offer a balance of hands-on studio and lecture-based courses. The curriculum is designed to prepare students for advanced studies at a university or an art institute. Our alumni go on to be successful in a wide variety of careers and art related professions including:

- Art Directors
- Craft artists (jeweler, potter, textiles...)
- Fine artists (painters, sculptures, illustrators...)
- Graphic designers, commercial and industrial designers
- Multi-media artists and animators
- Related cultural industries (art galleries, museums, curators, art historian, art education, art management...)

If you are interested in a career in contemporary visual art or just want to explore your potential, the Visual Arts and Design program is a great place to start.

Admission Requirements

GPRC does not require a portfolio for entrance into first year.

To be considered for admission to the Visual Arts and Design program, applicants will need to present an Alberta Education High School Diploma or equivalent, with English 30-1 or equivalent.

Mature Student Admission

Applicants may be considered for admission to the Visual Arts and Design program if they have been out of school for one full year, have English 30-1 or are admissible to EN0130 as determined by College placement assessments. Successful completion of EN0130 must be achieved in the first semester. If applicants do not present English 30-1 for admission, they may not be able to complete all requirements for the first year in two semesters.

Advanced Standing

Students wishing to apply for admission to the Visual Arts and Design program with advanced standing must have successfully completed one year of art study at the post-secondary level. Students must present an official transcript of academic achievement, an art portfolio, and a letter of intent. Applicants may be interviewed prior to admission and their portfolio must be submitted prior to June 1 for the year in which they are applying.

The art portfolio should contain 15 to 20 current works (no older than 1.5 years) of original two-dimensional art. The artwork should be presented in a proper portfolio folder with the student's name on each piece and numbered on the front lower right corner. The portfolio may include both traditional and digital work. All digital work must be cross platform. Items in the portfolio should be specified in a printed reference sheet that includes a number of the art, date of the work, title of the piece, and medium. (Sample portfolio label: "Nature Redtones, Acrylic on Canvas, April 2012"). GPRC will take every precaution to protect a student's portfolio but will not be responsible for unforeseen damage or loss of portfolios.

A student's letter of intent should be a one page statement about why they want to be in the Visual Arts and Design Program. Students may want to address their art background, areas of interest or activities in art, their career and educational goals, and anything else that they feel is important that we should know about them as a prospective student. Short listed applicants may require a final interview with the selection committee. This will be set as early as possible after the portfolio review. A phone interview can be arranged if distance from the College is a problem.

Visual Arts and Design

Visual Arts and Design Diploma

Program Curriculum

First year (30 credits)

- AR1010 Introduction to the History of Art I (3)
- AR1020 Introduction to the History of Art II (3)
- AR1360 Visual Fundamentals I (3)
- AR1370 Visual Fundamentals II (3)
- AR2410 Drawing I (3)
- AR2430 Drawing II (3)
- Junior English (6)
- DD1380 Design Fundamentals I (3)
- Approved Option (3)*, normally chosen from 1000-level Studio Option or UT Option

Second Year (30 credits)

- AR3410 Drawing III (3)
- AR3430 Drawing IV (3)
- AR3705 Portfolio Development (3)
- 2000-Level Art History (6)
- Studio Options (12 credits)**, chosen from 3000-Level Art (AR) or 2000-Level Digital Design (DD)
- Options (3 credits)*

**Students should consult with an advisor to select an option that meets the requirements of their educational goal. Bachelor of Fine Arts students must take a university transferable (UT) option.*

***DD1160 paired with DD1170 will qualify as a 2000-level Studio Option.*

Graduation Requirements

Students must successfully complete the diploma curriculum outlined above to be eligible to receive a Diploma in Visual Arts and Design. Once you have completed all program requirements, please apply to graduate.

Additional Information

Facilities

Visual Arts students work in an exciting and creative environment. Our facilities include a multi-use workshop; painting, drawing and sculpture studios with dedicated student work stations and a computer lab with static media and video editing capabilities.

The curriculum focuses on the basics of visual communication used in art and design. The courses are designed to develop students' ability to think critically and creatively, and to enhance their written and oral communication skills. First year courses introduce basic concepts through a mixture of hands-on studio and theory-based lecture and provide prerequisite skills for second year courses and a solid foundation for professional practice.

Welding, Pre-Employment

Welding, Pre-Employment

780-835-6682
1-888-539-4772, ext. 6682
welder@gprc.ab.ca

Pre-Employment Certificate
Duration: 12 weeks
Total Credits: 14

GPRC Grande Prairie

The Welding Certificate is in alignment with Welder, First Period curriculum outlined by Alberta Apprenticeship and Industry Training (AIT). This training includes:

- Flux core arc welding (FCAW)
- Gas metal arc welding (GMAW)
- Metal-cored arc welding (MCAW)
- Oxy-acetylene welding (OAW)
- Submerged arc welding (SAW)
- Shielded metal arc welding (SMAW)

This program includes:

- Basic joints, types of welds, welding symbols and weld faults, plus hands-on experience in safe work practices in shop and lab, hand tools and power tools, equipment setup, trades math, maintenance and troubleshooting.
- This is an intensive program offering about 1.5 times as much instruction as the regular apprenticeship program.

Admission Requirements

- English 10-1 or English 10-2 and
- Mathematics 10C or Mathematics 10-3 and
- Science 10 or Science 14

Although a high school diploma is not required as a prerequisite for entrance into this program, students should be aware that some employers may require a high school diploma as a prerequisite for employment.

Applicants who do not meet these requirements may be admitted to the program but they will be required to pass the AIT Trades Entrance Exam during the first semester if choosing to pursue an apprenticeship.

Additional Information

Special materials required:

- Pencils
- Approved protective clothing (footwear and coveralls, etc.)
- Welder's gloves
- Welder's hat or beanie
- 2-3" Ring binders
- Approved safety glasses
- Ear plugs
- Calculator (non-programmable, with square root function)
- Lock

Welding, Pre-Employment

Welding, Pre-Employment Certificate

Program Curriculum

First Year (14 credits)

- ITW10 Welding Safety and Tools (3)
- ITW11 Trades Math (2)
- ITW12 GMAW, FCAW, MCAW, SAW Theory (2)
- ITW13 Welding Technology (4)
- ITW14 Welding I Processes Practice (3)

Graduation Requirements

Students must complete all required courses with a GPA of no less than 2.00 and no failing (F) grades. If you have complete all of the requirements of the program, please apply to graduate.

Apprenticeship Opportunity

Students who have successfully completed the program and also completed an acceptable Alberta Apprenticeship Prior Learning Assessment Application may have the opportunity to challenge the AIT first-year welder exam.

To register for technical apprenticeship training students must be indentured as an apprentice and eligible for training. Typically, students would be employed full-time with a company and have signed a contract of apprenticeship that is registered with AIT.

Apprenticeship information can be accessed by visiting the AIT website at <http://tradesecrets.alberta.ca>.

University Transfer

University Transfer, Arts

Arts

780-539-2797

1-888-539-4772, ext. 2797

arts@gprc.ab.ca

University Transfer

Maximum of 4 semesters and 60 credits transfer to 4-year degree program

Areas of Concentration

- Anthropology
- Art and Design
- Drama
- Economics
- English
- French
- German
- History
- Mathematics
- Music
- Philosophy
- Political Science
- Psychology
- Sociology

GPRC Grande Prairie Regional Delivery

Pre-Professional Programs

- Criminology
- Journalism
- Law (LLB)
- Social Work

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Arts students at GPRC choose from a wide selection of majors and study with highly qualified faculty. The small class environment provides an excellent foundation for a choice of transfer options to a four-year institution, such as the University of Alberta.

Many students, with one to two years of course work in University Transfer, Arts at GPRC have successfully transferred to universities both within the province and throughout Canada. Students wishing to begin their arts program at GPRC and then transfer to an institution other than the University of Alberta are encouraged to consult with an Academic Advisor who can assist them with course selection and with the interpretation of university requirements.

The Bachelor of Arts degree at the University of Alberta is 120 credits of course work that includes common requirements, and a major subject of concentration. No minor is required, but students may declare a second major and/or one or more minors. The University of Alberta requires, as do most other degree-granting institutions, that students complete at least half (60 credits) of degree requirements in courses offered through the University of Alberta, and that (normally) these will be the final (senior) courses in the program. This is called the Residency Requirement.

Normally, no more than 48 credits at the junior level (courses usually transferring to the University of Alberta at the 100 level) may be taken for degree credit. Students will not be permitted to take junior courses in the fourth year (last 30 credits) of the program; and they normally take junior level courses only in the first year of the program.

To complete this 120-credit degree in four years requires that the completion of five courses per semester, over two semesters each year, or 30 credits per year for four years. Students may extend this program over a longer period of time or complete some course work during Spring and Summer Sessions at the University of Alberta and Grande Prairie Regional College. The University of Alberta will accept applications from a transfer student upon completion of a minimum of 24 university transferable credits.

University Transfer, Arts

Admission Requirements

Admission to the University of Alberta Bachelor of Arts programs requires an overall average of 60 percent in the following five Alberta Education courses:

- English 30-1
- Four subjects chosen from Biology 30, Chemistry 30, a Fine Arts (only one Fine Arts subject may be presented), Mathematics 30-1 or 30-2, Mathematics 31, Physics 30, Science 30, Social Studies 30-1, 30-level language other than English.

Applicants pursuing a psychology major must present a minimum of Mathematics 30-2 in order to complete courses required within this major. Applicants considering a major in Mathematics must present Mathematics 30-1 and Mathematics 31. For a major in Economics, applicants must present Mathematics 30-1. Presentation of Mathematics 31 is recommended.

If students plan to transfer to an institution other than the University of Alberta, the admission criteria may vary. Check with the Associate Registrar, Admissions or an Academic Advisor in Student Services.

Mature Student Admission

Applicants who are 21 years of age or older and do not have a high school diploma may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the University of Alberta Bachelor of Arts program requires an overall average of 60% on the following two courses or their equivalents:

- English 30-1
- One other 30-level subject from Group A, B, or C as per the [Classification of Alberta Education Courses](#).

Regardless of admission requirements, applicants must still have the 30-level subjects specified as prerequisite to the courses that they are required or elect to take in their program.

Arts, University Transfer

Program Curriculum

The Common Requirements are designed to give the foundation of a Bachelor of Arts degree, and students are encouraged to complete the majority of the common requirements for the degree in the first two years (60 credits) of their program.

The following is a list of common course requirements available at GPRC. For course descriptions and prerequisites, check the Course Descriptions section of this calendar.

Junior English (3 credits)

- EN1000 (6) or any one of: EN1111, EN1112, EN1131, EN1132, EN1210, EN1220, EN1230, EN1240 or EN1201

** although only 3 credits of Junior English is required, it is recommended to have two Junior level English courses completed**

University Transfer, Arts

One Language Other than English (LOE) (6 credits)

The Language Other than English requirement will be waived for students who have:

- successfully completed a 30 level Language Other than English in high school
- have been required to take an English Language Proficiency Test

Language courses may vary from year to year and not all language courses may be offered every year.

- | | |
|-----------------------|------------------------|
| • FR0120 and FR0130* | • GR1500 (6) |
| • FR2110 and FR2120 | • SP1110 and SP1120 |
| • FR2210 and FR2240 | • SP2110 and SP2120 |
| • GR1200 and GR1300** | • NT1521 and NT1522*** |

* FR0120 and FR0130 will transfer for 6 university credits only if credit has not been received for French 30 or equivalent. FR0120 and FR0130 transfer to University of Alberta and may be used to fulfill this requirement as part of the minimum 24 transferable credits.

** Transfer credit will be allowed only if students do not present a 30-level German high school course.

*** For transfer of NT1521 and NT1522 as a language, both courses must be taken, as it transfers as one 6 credit course to the U of A

Remaining Requirements

The remainder of the course selection at GPRC will be made up of option courses from a number of areas of choice, along with the requirements for the chosen major. Below is a list of options available:

Science Options

- Biology
- Chemistry
- Computer Science
- Earth Science
- Mathematics
- Physics
- Psychology chosen from PY1040, PY2750, or PY2810
- Statistics
- Zoology

Fine Art Options

- Art, Art History
- Drama
- Music
- Writing, chosen from EN2950 or EN3950

Humanities Options

- History
- Philosophy
- English
- Languages (modern)

Social Science Options

- Anthropology
- Economics
- Political Science
- Psychology (not PY1040, PY2750, PY2810)
- Sociology
- Women's Studies

Additional Information

BACHELOR OF ARTS (B.A.) MAJORS AND MINORS

AREAS OF CONCENTRATION

Students may complete one to two years of Arts, University Transfer in the specific areas of concentration. The maximum curriculum available at GPRC is articulated for each area.

Bachelor of Arts degree at the University of Alberta requires a minimum of 30 credits to a maximum of 48 credits at the senior level for the major. A minimum of 15 senior credits of the major must be completed at the University of Alberta, Faculty of Arts. Students must declare a major. No minor is required, but students may declare a second major and/or one or more minors.

Honours Bachelor of Arts programs are available at the University of Alberta and admission to these is usually at the second year level. If students are interested in this option, GPRC can offer one year (30 credits) toward the Honours B.A. for some majors. Consult an Academic Advisor for further details.

University Transfer, Arts

ANTHROPOLOGY

An exploration of the human experience from many perspectives, including physical characteristics, communication, society, and culture. A major in Anthropology offers a broad, holistic approach to the discipline yet allows specialization in one of the sub-areas: archeology, biological anthropology, social/cultural anthropology, and linguistic anthropology.

Program Curriculum

First year

- AN1010
- Junior English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (18 credits) second Junior English recommended

Second year

- AN2070
- 2000-level Anthropology (6 credits), AN2060 highly recommended
- Options (21 credits)

ART AND DESIGN

Excellent facilities enable students to study visual fundamentals, painting, sculpture, drawing, printmaking, art history and computer technology with exceptionally qualified faculty. This curriculum listing applies only to the Bachelor of Arts at the University of Alberta. Students interested in art and design may also consider the Bachelor of Fine Arts program.

Program Curriculum

First year

- AR1010
- AR1020
- AR2410 and AR2430
- AR1360 and AR1370 recommended
- Junior English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits) second Junior English recommended

Second year

- Senior Art History and/or Art and Design studio courses (minimum of 9 to 12 credits)
- Options (24 to 27 credits)

University Transfer, Arts

DRAMA

Students can complete Drama courses at GPRC that will meet their first and/or second year Drama Major or Drama Minor requirements for BA, BEd, BFA degrees, depending on the university program they transfer to and which courses are offered at GPRC in any given year. Students intending to complete a BFA with the U of A must consult with an advisor prior to course selection. Students are encouraged to consult with an advisor in Student Services at GPRC, the GPRC Drama Instructor, and with the receiving institution to determine the combination of courses that will serve them best.

Drama courses are of benefit to students considering careers in business, education, recreation, social work, politics, nursing, music, theatre, and film.

Program Curriculum

First year

- DR1020*
- DR1490*
- DR2310
- Junior English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (12 credits) second Junior English recommended

Second Year

- Refer to the Universities Calendar or consult with an Academic Advisor in Student Services for second year course selection.

**Drama majors at the University of Alberta register for Drama 103 and 150. Students transferring to the University with DR1020 and DR1490 cannot take Drama 103 or 150 for credit, therefore, will be considered to have satisfied the 103/150 requirements for Drama.*

Students pursuing a Bachelor of Fine Arts, majoring in Drama, should consult with an Academic Advisor prior to course registration.

ECONOMICS

The study of how people make decisions to spend their incomes and time, and how people interact in a social setting to produce and distribute goods and services.

Admission Requirements

If applicants are considering a major in Economics, they must present Mathematics 30-1. Presentation of Mathematics 31 is recommended.

Program Curriculum

First year

- EC1010
- EC1020
- MA1130
- ST1510
- Junior English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (9 credits) second Jr. English recommended

Second year

- EC2810
- Senior Economics option (3 credits)
- Options (24 credits)
- MA1200 is required for the Honours route

University Transfer, Arts

ENGLISH

As a student of English, students will learn critical appreciation of and analytical skills in reading and writing. Students will receive an integrated introduction to literary studies and will have the opportunity to compare their own attitudes and assumptions to “the best that has been thought and said” (*Matthew Arnold*).

Program Curriculum

First year

- Junior English (3 credits)
- Second Junior Level English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (18 credits)

Second year

- Senior English (6 credits)
- Options (24 credits)

FRENCH (ROMANCE LANGUAGES)

There are many reasons students may choose to study the French language; personal satisfaction and growth, increased opportunity for travel, entrance to specific university faculties, or employment opportunities.

Program Curriculum

First year

- Junior English (3 credits)
- FR2110 and FR2120, or FR2210 and FR2240
- Options (21 credits) second Junior English recommended

Second year

- FR2970 and FR2980
- Options (24 credits)

If students completed the High School Diploma with a second language other than French, they may take FR0120 and FR0130. If students are native French-speaking or if their competency in French is at an equivalent level (i.e., they have completed French Language Arts 30, French 31, or Français 30, they should register in Français FR2210 and FR2240, rather than French FR2110 and FR2120 to facilitate transfer to the Faculté Saint-Jean, University of Alberta.

GERMAN

May not be offered each year. Students may begin their post secondary studies of German at GPRC in preparation to transfer on to complete this as a major or minor within their Arts degree.

Program Curriculum

First year

- Junior English (3 credits)
- GR1200 and GR1300*, or GR1500 (6)
- Options (21 credits)

**Transfer credit will be awarded only if students do not present credit in a 30-level German high school course.*

University Transfer, Arts

HISTORY

How do societies grow and function? Why do people hold certain beliefs? Why is there war? Why do human relations take the form they do? Learn more about the great diversity of human life and experience.

Program Curriculum

First year

- Junior English (3 credits)
- HI1110 and HI1120
- HI2600 recommended
- HI2610 recommended
- Options (15 credits) second Junior Level English recommended

Second year

- Senior History (6 credits)
- Options (24 credits)

MATHEMATICS

Bachelor of Arts students may major or minor in mathematics or may choose an Honours program in Mathematics. Students may also study Mathematics in a Bachelor of Science program.

Admission Requirements

If students are considering a major in Mathematics, they must present Mathematics 30-1 and Mathematics 31.

Program Curriculum

First year

- Junior English (3 credits)
- MA1130
- MA1150
- MA1200
- MA2250 recommended
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (9 credits) second Junior English recommended

Second year

- MA2140
- MA2150
- Options (24 credits)

MUSIC

GPRC Faculty are well-known provincially and nationally. Graduates of this conservatory are well-represented province-wide in ensembles of “the best”. Students will be involved in several public performances in an academic year. Students interested in music may also consider the Bachelor of Music program.

Program Curriculum

Refer to the University's calendar for specific details.

University Transfer, Arts

PHILOSOPHY

The study of philosophy develops skills of analytic and synthetic reasoning and writing, which have practical values for all careers.

Program Curriculum

First year

- Junior English (3 credits)
- Junior Philosophy (6 credits) PH 1010 and PH1020 recommended
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (15 credits) second Junior English and additional Philosophy courses recommended

Second year

Refer to the University's calendar or consult an advisor for second year course selection

POLITICAL SCIENCE

The study of public policy: learn about power in society and how it is exercised and organized in government institutions as well as in groups and individuals seeking to influence policy.

Admission Requirements

Social Studies 30-1 is recommended for students pursuing a major in political science.

Program Curriculum

First year

- Junior English (3 credits)
- PO1010 and PO1020
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (15 credits) second Junior English recommended

Second year

- Senior Political Science, numbered 2000 or above (6 credits)
- Options (24 credits)

University Transfer, Arts

PSYCHOLOGY

This is the scientific study of behaviour and mental processes. Students will explore the intricate relationship between environment, mind, and human activities.

Students planning on University of Calgary should transfer after one year and take ST1510 or PY2110 equivalence at the University of Calgary.

Those students considering a Psychology major at another institution other than the University of Alberta should consult with an Academic Advisor.

Admission Requirements

Students pursuing a psychology major must present Mathematics 30-1 or 30-2 in order to complete courses required in this program.

Program Curriculum

First year

- Junior English (3 credits)
- PY1040
- PY1050
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (15 credits) second Junior English recommended

Second year

- ST1510 or PY2110
- Psychology options (6 credits), chosen from PY2750, PY2580 or PY2810
- Psychology options (6 credits), chosen from PY2230, PY3390, or PY2410
- One option chosen from Computing Science (CS), Math (MA) or Statistics (ST), not including ST1510
- Options (12 credits)

SOCIOLOGY

The study of group life: its characteristics, changes, causes, and consequences. It combines scientific and humanistic perspectives in the study of urban and rural life, family patterns and relationships, social change, intergroup relations, social class, mass media and communications, health-seeking behaviour, as well as social movements and community responses to disasters - natural and created.

Program Curriculum

First year

- Junior English (3 credits)
- SO1000
- Language other than English (6 credits) (if required) or Options (6 credits)
- Options (18 credits) second Junior English recommended

Second year

Refer to University's calendar or consult with an advisor for second year course selection

University Transfer, Arts

Arts, Pre-Professional Programs

CRIMINOLOGY, PRE-PROFESSIONAL

Behavioural sciences and humanities combine in this quota program, preparing students to seek entry to the second year of studies. There are additional admission requirements for this program: two letters of reference; a personal resume, noting volunteer and/or work experience in a related field; a written statement of personal career objectives; an interview.

Admission to the program at the University of Alberta is competitive. Students are advised to apply for second year and should take advantage of an admission offer as soon as possible. The minimum requirements to be considered for admission are successful completion of 30 credits in one academic year and a competitive GPA. Students who will not have the admission requirements after completion of the first year or who apply and are not offered admission, may enrol in a second year at GPRC and apply for admission to third year at the University. A second year of study does not guarantee admission; students will still be required to be competitive. Students who are planning on doing a second year at GPRC should consult with an Academic or Faculty Advisor.

Consult the Criminology webpage on the U of A website for minimum Grade Point Average requirements.

Program Curriculum

First year

- Junior English (3 credits)
- Language other than English (6 credits) (if required) or Options (6 credits)
- PY1040
- PY1050
- SO1000
- Options (18 credits), AN1010 and second Junior English recommended

Second year

- SO2250
- SO3270 (Note: SO2250 is a prerequisite for SO3270)
- Any two, chosen from PY2230, PY2330, PY2810, or PY3390
- Options (18 credits), AN2500 and AN2070 are highly recommended

JOURNALISM, PRE-PROFESSIONAL

GPRC can provide students with the course work required to apply for admission to the School of Journalism and Communications at the University of Regina. Students wishing to begin their studies towards this professional program normally request admission to University Transfer, Bachelor of Arts.

The Bachelor of Arts in Journalism and Communications is a four-year degree (120 credits) consisting of two years of pre-journalism done in a Faculty of Arts and then, following application and admission to the School of Journalism and Communications, two more years to complete the program. The last two years of this program are available (west of Ontario) only at the University of Regina. The application deadline is January 31 for the following Fall Semester.

Program Curriculum

- English (Literature and Composition)
- Language Other than English
- Fine Arts
- Canadian History
- Canadian Political Science
- Humanities
- Logic or Math
- Social Science (Economics and others)
- Natural Science (involving lab work)

Please consult with an Academic Advisor in Student Services for further details and discussion of course selection.

University Transfer, Arts

LAW (LLB), PRE-PROFESSIONAL

Admission to a Faculty of Law in Alberta requires a minimum of two years (60 credits) in a program of university studies leading to any recognized degree. In actual practice, very few applicants who do not present with a completed undergraduate degree are admitted to Faculties of Law. The Law School Admissions Test (LSAT) is mandatory for all applicants. For details on the Faculties of Law across Canada, refer to the current LSAT booklet.

Students wishing to begin their studies towards this professional program normally request admission to University Transfer, Bachelor of Arts.

SOCIAL WORK, PRE-PROFESSIONAL

Students wishing to begin their studies towards Bachelor of Social Work normally request admission to University Transfer, Arts for the first two years, 60 credits, of university studies. Admission to University Transfer, Arts, allows students to choose from a broad selection of liberal arts and social science courses.

Upon completion of 60 credits of appropriate course work, students can apply to the University of Calgary to complete this degree program on site at GPRC. The College is a host site for the delivery of the accredited Bachelor of Social Work Degree program through University of Calgary's Faculty of Social Work, Learning Circles.

Admission Requirements

See Arts, University Transfer, or Social Work, Degree Completion programs in this calendar.

Business Administration (Accounting)

780-539-2900
1-888-539-4772, ext. 2900
business@gprc.ab.ca

Collaborative Degree Completion
Business Administration (Accounting)
SAIT

GPRC Grande Prairie

Start your journey in a small, friendly environment at GPRC, and stay to complete your Accounting Degree!

GPRC has launched a partnership with SAIT to provide students with the opportunity to complete a Bachelor of Business Administration Degree with an Accounting major, face-to-face on our Grande Prairie Campus.

The Bachelor of Business Administration degrees at Alberta institutions are normally four years and 120 credits of appropriate course work. Students must normally complete all degree requirements within eight years, beginning with the year admission to the program was granted.

Degree granting institutions may not consider grades of D and D+ sufficient to award transfer credit. Institutions that accept grades of D or D+ for transfer courses may specify that those courses do not fulfill prerequisite requirements to senior courses.

Admission Requirements

- Complete 2 years (60 credits) earning a Business Administration Diploma with a major in Accounting at GPRC with a minimum 2.3 cumulative GPA (67% or C+)
- Apply to SAIT to complete Years 3 and 4 of the BBA degree on campus at GPRC
- Full or part-time study

The Bachelor of Business Administration (Accounting Major) is a post-diploma degree program preparing students for a successful career in the accounting industry. The program is designed to align with the requirements needed to enter the Chartered Professional Accountant (CPA) or Professional Education Program (PEP) programs.

It is important for students who are planning to complete the SAIT Collaborative to work closely with a faculty advisor during the completion of the Business Administration Diploma. Certain option courses within the Business Administration Diploma are required by SAIT. If the Business Administration Diploma is completed without these required courses, they will still be required for completion.

Bachelor of Business Administration (Accounting), Degree Completion

Program Curriculum

Third Year

- ACCT3010 (AC4600 Principles of Auditing)
- ACCT3020 Personal and Corporate Taxation
- ACCT2030 (BA2620 Accounting Information Systems)
- ACCT4140 Internal Auditing and Controls
- ACCT4220 Advanced Management Accounting
- COMM3310 Presentations
- MNGT4070 Operations Management
- STAT4010 Research Methodologies
- Business Elective (BA2240 Human Resource Management)

Fourth Year

- ACCT4020 Accounting Theory
- ACCT4410 Advanced Financial Accounting
- PHIL3010 Ethics
- MGMT2360 International Business
- MGMT4050 Strategic Management
- Accounting Elective - FNCE4120
- Accounting Elective - ACCT4130
- *Integrative Experience Electives (6 credits)
- *Senior Social Science or Humanities Elective

**Students should meet with a Business Advisor to discuss courses available.*

Additional Information

Career Opportunities

The Bachelor of Business Administration (Accounting) opens doors to a wealth of opportunities in the field of accounting in both industry and public practice.

WHY GPRC BUSINESS?

Small class sizes taught by knowledgeable, friendly, and caring instructors are some of the hallmarks of a GPRC Business education.

A GPRC Business education is more than just a collection of courses. We prepare students to collaborate with others and apply cutting-edge business practices.

“SAIT is pleased to partner with GPRC to provide students in Grande Prairie with an innovative pathway to achieve a Bachelor of Business Administration degree, accounting major, through SAIT,” said Brad Donaldson, SAIT Vice President, Academic. “Working together, we will ensure students are career-ready when they graduate — equipped with the applied education experience, critical thinking skills, and industry relevant knowledge employers demand of future accountants.”

University Transfer, Commerce

Commerce/Management

780-539-2900

1-888-539-4772, ext. 2900

business@gprc.ab.ca

University Transfer

*Maximum of 4 semesters and 60 credits**transfer to 4-year degree programs*

GPRC Grande Prairie

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

A number of options are available for students seeking a degree in business. GPRC can offer students up to two years (60 credits) of course work toward the Bachelor of Commerce degree at the University of Alberta or toward the Bachelor of Management degree at The University of Lethbridge. Students can complete up to one year of course work towards the University of Calgary's Bachelor of Commerce. It is highly suggested to speak with an advisor if students are planning to transfer to Calgary. Within these degree programs, students may follow a general program or choose to develop a major (area of concentration). The specific majors available are listed along with the appropriate curriculum for each individual institution.

The Bachelor of Commerce and Bachelor of Management degrees at Alberta institutions are normally four years and 120 credits of appropriate course work. The Universities of Alberta, Calgary and Lethbridge have residency requirements that must be completed in order to graduate. Usually, the last (or senior) 60 credits of the degree taken at the university fulfills this requirement. Students must normally complete all degree requirements within eight years, beginning with the year admission to the program was granted.

Degree granting institutions may not consider grades of D and D+ sufficient to award transfer credit. Institutions that accept grades of D or D+ for transfer courses may specify that those courses do not fulfill prerequisite requirements to senior courses.

Admission Requirements

Admission to the University Transfer, Commerce program requires an overall high school average of 60 percent in the following five Alberta Education courses. Refer to the [Classification of Alberta Education Courses](#):

- English 30-1
- Mathematics 30-1
- One of Biology 30, Chemistry 30, Mathematics 31, Physics 30, Science 30
- One from Group A (Language Other than English or Social Studies 30)
- One other 30-level, 5-credit course from Group A, B or C (refer to Admissions Chart)

If students plan to transfer to an institution other than the University of Alberta, the admission criteria may vary. Check with the Associate Registrar, Admissions or an Academic Advisor in Student Services.

Mature Student Admission

Applicants who are 21 years of age or older and do not have a high school diploma may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the University of Alberta pre-professional year program requires an overall average of 60 percent on the following three courses:

- English 30-1
- Mathematics 30-1
- Group C Science subject

Although admission requirements have been adjusted for mature students, applicants must have the high school prerequisites to the courses that are required or taken in the program.

Progression Criteria

Grande Prairie Regional College Graduates with a Diploma in Business Administration may receive up to 60 credits toward degree requirements.

University Transfer, Commerce

Commerce, University Transfer

BACHELOR OF COMMERCE

University Transfer to University of Alberta

The University of Alberta does not admit students directly into year one of the Bachelor of Commerce. Admission to the Faculty of Business is based on completion of a pre-professional year, with a minimum of 24 credits of course work which must include the English, Economics, Mathematics, and Statistics courses listed in the curriculum for first year.

The following majors are available in the Faculty of Business: Accounting, Business Economics and Law, Business Studies, Decision and Information Systems, Distribution Management, East Asian Studies, Entrepreneurship and Family Enterprise, European Studies, Finance, Human Resource Management, International Business, Latin American Studies, Management Information Systems, Management and Organization, Marketing, Natural Resources, Energy and the Environment, Operations Management, and Retailing and Services. A Cooperative Education option, in all specializations, is available for students who are Canadian citizens or Landed Immigrants. Students can apply for this option on completion of the first two years (60 credits) of their program (application normally being made during year two).

First year

- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510*
- Non-Business Electives (12 credits), can be chosen from any areas of interest in the Humanities, Sciences or Social Sciences

Second year

- AC3110 and AC3220
- EC2810
- FN3700
- LR3010
- MG3120
- MK3960
- OT3010
- Non-Business Electives (6 credits)

Note: No more than 21 junior credits (100-level at the University) in non-Business electives may be used for credit toward the degree.

**Students considering applying to both University of Calgary and University of Alberta should consider completing ST1510 in their first year. ST1510 satisfies the University of Alberta requirements for first year.*

BACHELOR OF COMMERCE

University Transfer to University of Calgary

Bachelor of Commerce transfer students must meet the pre-commerce requirements set out by the University of Calgary. The University offers seventeen different concentrations in this degree. Students considering transfer to University of Calgary, Haskayne School of Business, are encouraged to review the list of available concentrations, and information on admission and program requirements, available online at www.haskayne.ucalgary.ca or www.ucalgary.ca/pubs/calendar/

Students transferring to the University of Calgary can do a maximum of one year with GPRC. Please consult with an advisor regarding transfer to the University of Calgary prior to registering. Transfer students must complete a minimum of 18 credits by the end of year one winter semester.

First year

- | | |
|--|---|
| <ul style="list-style-type: none"> • EC1010 and EC1020** • Junior English (3 credits)** • Junior Humanities (3 credits) - Junior English recommended • MA1130** • Junior Non-Commerce options (3 credits) | <ul style="list-style-type: none"> • Junior Science (3 credits), excluding Computing, Mathematics and Statistics • Junior Social Science (3 credits) • ST1510* - must be taken in Fall** • MG3120** |
|--|---|

**Students considering applying to both University of Calgary and University of Alberta should consider completing ST1510 in their first year. ST1510 satisfies the University of Alberta requirements for first year.*

***Transfer students must complete these 18 credits by the end of year one winter semester.*

University Transfer, Commerce

BACHELOR OF MANAGEMENT

University Transfer to University of Lethbridge

Admission to the Faculty of Management is normally based on completion of a minimum of one year, 30 credits, of course work which should include the courses specified in the first year curriculum.

The following majors are available in the Bachelor of Management program: Accounting, Computer Science, Economics, Finance, First Nations Governance, General Management, Human Resource Management and Labour Relations, International Management, Information Systems, Marketing and Political Science.

The following is a general curriculum for first and second year. Students are advised to review the University of Lethbridge Calendar and the Alberta Transfer Guide, and to consult with an advisor in Student Services for details and advice about the different majors.

First year

- EC1010 and EC1020
- Junior English (6 credits)
- MA1130*
- ST1510
- Electives (12 credits) chosen to meet the General Liberal Education Requirement **

Second year

- AC3110 and AC3220
- BA1090, BA2090 or MK3960
- BA2240
- MG3120* or ST2520*
- OT3010
- Electives (12 credits) chosen to meet the General Liberal Education Requirement **

**MA1130 and MG3120 or ST2520 are required for most quantitative Majors such as Accounting, Computer Science, Economics, Finance, Information Systems and Marketing. Students who complete these courses can count them toward their Liberal Education (Science) Requirement.*

***Electives should be chosen to fulfill the General Liberal Education requirements that apply to all students in University of Lethbridge degree programs. Refer to that section of the current University of Lethbridge Calendar. No more than 30 credits in introductory level, 1000-level, course work will be granted credit towards a degree at the University of Lethbridge. If students present course work that transfers as 3000-level Management courses, they will receive credit after admission to the Faculty.*

BACHELOR OF COMMERCE/MANAGEMENT

University Transfer to Athabasca University

GPRC offers courses toward Bachelor of Management and Bachelor of Commerce degrees.

Students at GPRC have the opportunity to complete Athabasca University Commerce and Management Degree programs by choosing a combination of appropriate GPRC University Transfer courses and Athabasca University courses online or by distance. Students can complete coursework towards these degrees at GPRC.

Grande Prairie Regional College Graduates with a Diploma in Business Administration may receive up to 60 credits toward degree requirements.

Please consult with an Athabasca University Advisor, or refer to the University web site for program plans.

Bachelor of Commerce - General

120 credits

Bachelor of Commerce - Accounting

120 credits

Bachelor of Commerce - eCommerce

120 credits

Bachelor of Commerce - Financial Services

120 credits

Bachelor of Management - General

90 credits

Bachelor of Management - General

120 credits

Bachelor of Management - Human Resource Management

120 credits

Bachelor of Management – Indigenous Nations & Organizations

120 credits

Bachelor of Management - Marketing

120 credits

BACHELOR OF BUSINESS ADMINISTRATION

SAIT Collaboration with GPRC - please consult the University Transfer Business Administration section of this calendar for more details.

University Transfer, Computing Science

Computing Science

780-539-2096

1-888-539-4772, ext. 2096

computing@gprc.ab.ca

University Transfer

Maximum of 4 semesters and 60 credits

transfer to 4-year degree program

GPRC Grande Prairie

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Computing Science specialists are in demand as computer analysts, programmers, teachers, consultants and researchers. Computing Science programs at the University of Alberta offer a voluntary Industrial Internship Program (IIP) that gives students the opportunity to augment their studies with periods of paid, discipline-related work. The IIP is usually made available in the third year of the program. Interested students must apply to the program first and once admitted, may make application for the IIP.

The Bachelor of Science degree at the University of Alberta is a four-year, 120-credit degree. Students wishing to major in computing sciences should note that the major requires 36 to 48 credits of course work in computing science with no more than eighteen credits at the junior 1000-level.

The minor can be chosen from one of the Science areas, and then requires 24 to 36 credits in courses specified for the area with no more than 12 credits at the junior 1000-level. Students may choose their minor from a subject area in the Faculty of Arts, and must then fulfill that Faculty's requirements for the minor. Consult an Academic or Department Advisor for details.

For Bachelor of Science degree requirements, a minimum of 18 credits must be taken from Faculty of Arts offerings. A maximum of 48 credits from Faculty of Arts offerings may be used for degree credit.

Students can complete one to two years, 30 to 60 credits, of course work in preparation for application to the University. Students may transfer up to a maximum of 60 credits from GPRC.

Admission Requirements

For admission to the specialization program at the University of Alberta, students must present a minimum 2.3 GPA on 18 credits in each preceding Fall/Winter and a minimum 2.3 GPA on all CMPUT courses successfully completed and eligible for transfer.

To be considered for admission as a transfer applicant, applicants must present a minimum of 24 transferable credits.

Admission to the University Transfer program in Computing Science requires a minimum overall average of 60 percent in the following five Alberta Education courses. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Mathematics 30-1
- One from Group A, B, or C
- Two from Group C

It is essential that students check and plan to ensure completion of the appropriate prerequisites for the courses required in the program.

Mature Student Admission

If applicants are 21 years of age or older and do not have a high school diploma, they may still be eligible for admission as a Non-Matriculated Adult.

Admission to University of Alberta Bachelor of Science requires an overall average of 60 percent on the following three courses or their equivalents: Mathematics 30-1, two of Biology 30, Chemistry 30, Mathematics 31, Physics 30. Although applicants may be admitted without a high school diploma, they must present the specific grade 12 subjects identified as prerequisites to the courses they are required or wish to take in their program.

University Transfer, Computing Science

Computing Science, University Transfer

Program Curriculum

Recommended curriculum for U of A Specialization in Computing Science (Software Practice)

First year

- CS1140 and CS1150
- CS2720
- Junior English (6 credits)
- MA1130
- MA1150
- Science Options (6 credits)
- Art Option (3 credits)

Second year

- CS2010
- CS2040
- CS2290
- CS2910
- MA1200
- ST1510 and ST2520
- Options (9 credits),* CS3290 recommended

**Options consist of Science options, Arts options, and other approved options. The options must satisfy at least 21 credits from Science and at least 12 credits from Arts.*

**Higher level CMPUT courses may require specific CMPUT, MATH or STAT courses as prerequisites. Therefore, prerequisites for higher level CMPUT courses must be considered when choosing options.*

Students should refer to the U of A program planners: www.cs.ualberta.ca/prospective-students/undergraduate-studies/specialization.

Students are encouraged to meet with a Science Faculty Advisor or an Academic Advisor in Student Services when choosing their courses.

Students wanting to complete a Computing Science Specialization with a minor in Business should consider taking EC1010 and EC1020 in Year One.

University Transfer, Computing and Information Systems

Computing and Information Systems

780-539-2096
1-888-539-4772, ext. 2096
computing@gprc.ab.ca

Degree Completion Opportunity
Athabasca University, 4 years

GPRC Grande Prairie

Students have an opportunity to complete a majority of this Athabasca University degree on site at GPRC. Designed for students who wish to be applications oriented, the focus of this degree program is the use of computers in business, education and other application areas for processing, utilization, and management of information. The emphasis is applied and practical applications and concepts. The BSc CIS is a fully accredited four-year degree. Graduates will receive their Baccalaureate from Athabasca University.

Progression Criteria

Grande Prairie Regional College graduates with a Diploma in Computer Systems Technology may be able to transfer all of their courses towards this degree.

Computing and Information Systems, Degree Completion

Athabasca University

Program Curriculum

For current program and course information, please contact:

The School for Computing and Information Systems
Student Support and Program Advisor
fst_sccess@athabascau.ca
1-800-788-9041, ext. 5064

Graduation Requirements

Athabasca University
www.athabascau.ca

Athabasca University governs the degree requirements and evaluates students' eligibility to graduate. Students must consult with Athabasca University to ensure they are meeting the University's graduation requirements for this degree.

University Transfer, Education

Education

780-539-2995
1-888-539-4772, ext. 2995
education@gprc.ab.ca

University Transfer
Maximum of 4 semesters and 60 credits transfer to 4-year degree program

GPRC Grande Prairie

- Elementary Route
- Secondary Route

University Transfer Combined Degrees
2 semesters and 30 credits may be completed at GPRC toward a 5-year combined degree program

Collaborative Degree Completion
Teacher Education North (TEN)
University of Alberta, 4 years

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Grande Prairie Regional College offers transfer programs to the University of Alberta or University of Lethbridge. A maximum of two years (60 credits) will prepare students to apply to second or third year of the Bachelor of Education degree program at the University of Alberta. A maximum of one year (30 credits) can be applied to the Combined Bachelor of Education Degrees programs at the University of Lethbridge. When students have completed the Bachelor of Education degree or combined degree program, they will be eligible to apply to the Teachers' Certification Branch, Alberta Education for their teaching certificate.

Selection and completion of the appropriate courses for the program and a competitive grade point average (GPA) are required for successful transfer to the Bachelor of Education program of choice. For further information on current required GPA, please consult with an Academic Advisor in Student Services.

For Transfer to University of Alberta

The University of Alberta Bachelor of Education program requires students to select either the Elementary Route (Kindergarten to Grade 6) or the Secondary Route (Grade 7 to Grade 12). Students who choose the Elementary Route, have the option of completing the University of Alberta Bachelor of Education degree on site at GPRC. See the program listing for Teacher Education North (TEN), Collaborative Degree Completion, University of Alberta.

NOTE: Students planning on completing courses with Athabasca University towards the Bachelor of Education Teacher Education North Collaborative Degree (TEN) must have begun any online AU course(s) by November 1st in the year prior to application to third year of the TEN program.

Admission Requirements

Admission to this university transfer program requires an overall high school average of 60 percent in the following five Alberta Education courses. Refer to the [Classification of Alberta Education Courses](#):

- English 30-1
- Group A or C (**please read note)
- Two courses from Group A or C
- One course from Group A, B, or C

****Admission will be granted to a student in to the University Transfer Education program if the student presents the requirements as laid out above. However, each major/minor or chosen route (elementary or secondary) will require specific courses completed at high school to complete courses required within the degree. Math 30-1 or Math 30-2 is required for Elementary route students to complete the 6 credits of Math courses required within the program.**

University Transfer, Education

While not an admission requirement for the program, students may be required to present a Criminal Record Check to those practicum agencies and field placements that require one of individuals working in their organizations.

Students planning to transfer to an institution other than the University of Alberta, will want to confirm the admission criteria for that institution.

Student will be granted admission to the University Transfer Education program if they meet the requirements listed above. However, this does not mean the student has been granted admission to Year two or three of the program. Successful admission to the Education program in Year two and three is determined by the institution students are transferring. Admission at GPRC is based around the rules of the University of Alberta. Students spend the first one or two years taking courses that work towards the program in hopes of receiving admission based on the Grade Point Average students gain while at GPRC.

Check with the Associate Registrar, Admissions or an Academic Advisor in Student Services. Students planning to specialize in a particular subject area, need to present Grade 12 prerequisites basic to that subject area. Students planning on completing an Elementary Education transfer degree with the University of Alberta, or the Teacher Education North Collaborative program, will be required to present successful completion of Math 30-1 or Math 30-2.

Mature Student Admission

Students who are 21 years of age or older and do not have a high school diploma, may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the University of Alberta pre-professional year requires an overall average of 60 percent on the following two Alberta Education courses:

- English 30-1
- One other 30-level subject from Group A or C

Regardless of admission requirements, students must have the high school prerequisites to the courses they are required or wish to take in their program.

Additional Information

Education Students Association, ESA

Students, who are enrolled in studies at Grande Prairie Regional College with the goal of becoming members of the teaching profession, should consider membership in the ESA. The objectives of this student group are intended to foster a professional attitude, establish contacts with the educational community, and further the objectives of the Alberta Teachers Association and members in developing career goals. In addition, the ESA arranges social events for its members to foster a sense of fellowship.

Executive members of ESA may be eligible for co-curricular recognition.

University Transfer, Education

Education, University Transfer

EDUCATION-ELEMENTARY ROUTE, UNIVERSITY TRANSFER

The Elementary Route at the University of Alberta is a Generalist Major which requires students to take a variety of components from outside Education as part of the first 60 credits. The successful completion of Math 30-1 or Math 30-2 from high school is required to complete the Mathematics requirements required as part of the first two years.

Due to the nature of this program, it is highly recommended for students to speak with an Academic Advisor in Student Services prior to registration.

Program Curriculum

- ED2510 (3 credits)
- CS2020 (3 credits)
- EP3020 (3 credits)

Non-Education Courses:

- Language or Literature (6 credits), chosen from Junior English courses (1000-level) ,
- Language and Literature (3 credits), chosen from Senior English courses (2000-level or higher) (EN2950 and EN3950 will not fulfill this requirement)
- Mathematics (6 credits), chosen from Math, Statistics, or Computing Science (MA1600 and MA2600 recommended)
- Social Sciences (3 credits), chosen from HI2600, HI2610, HI3680 or HI3690
- Social Science (3 credits), chosen from approved courses in Economics, Anthropology, Sociology, History, Philosophy or Political Science
- Natural Sciences (6 credits), chosen from approved science courses in Biology, Chemistry, Physics, Earth Science, NS 1050, NS 1500, PE2420, PALE 200, PH2650, PE 1000, PE 1015,
- Fine Arts (6 credits), chosen from Art, Art History, Dance, Drama, or Music
- Physical Education (3 credits), chosen from approved PA or PE courses (PE2930 recommended)
- Health Education (3 credits), chosen from PE1100, PE 2200 or SO2710
- Aboriginal and Indigenous Histories and Cultures (3 credits), chosen from SO1000, AN2070, AN2500, AN2550, AN 2910, HI 3680, HI 3690, NT 1521/1522 (as NT 1521 is 6 credits, the other 3 credits would be used as a Non-Education option), NT 2030 or NT 2300
- Non-Education Options (9 credits)

No minors exist in the Bachelor of Education Elementary University Transfer Program.

Additional Information

GPRC, in collaboration with the University of Alberta, offers students an opportunity to complete their degree locally. Through the Teacher Education North (TEN) initiative, students who successfully complete the first two years (60 credits) of required study may apply to the University to complete year three and four of Bachelor of Education Elementary Degree at GPRC. For more information, refer to the Education, Degree Completion program listing.

University Transfer

Students may make application to transfer to the University of Alberta either into year two with 24 to 30 credits or more of appropriate course work or into year three with 60 credits and all required course work

University Transfer, Education

EDUCATION-SECONDARY ROUTE, UNIVERSITY TRANSFER

The Secondary Route at the University of Alberta requires students to develop a major and minor area of specialization. Admission to the University of Alberta into this route is based on the declared Major, as well as the student's overall course work. Students are eligible to apply to the Faculty of Education for second year admission with 24 to 30 transfer credits or for third year admission with 60 transfer credits.

For the first two years (60 credits) of the program, it is recommended that students complete a minimum of 18 credits in their major and 9 to 15 credits of their minor, where possible. For a list of majors and minors available and the courses required, there is a Bachelor of Education Secondary Program Worksheet available to students through the Academic Advisors in Student Services.

Due to the nature of this program, it is highly recommended for students to speak with an Academic Advisor in Student Services prior to registration. Certain high school courses will be required dependant on the major/minor chosen. See Admission requirements under the University Transfer Education section for more details.

Program Curriculum

First and second year

- CS2020 or equivalent
- EP3040
- ED2510
- Junior English (6 credits)
- Major (minimum of 18 credits)
- Minor (9 to 15 credits)

It is strongly recommended that English and ED2510 be taken in first year.

Majors and Minors:

- Art
- Biological Sciences
- Business and Technology
- Career and Technology Studies
- Drama
- English Language Arts
- English as a Second Language (Minor only)
- General Sciences
- Instructional Technology (Minor only)
- Mathematics
- Music (the Minor in Music: Choral)
- Native Education (Minor only)
- Physical Education
- Physical Sciences
- Religious and Moral Education (Minor only)
- Second Languages
- Social Studies
- Special Education (Minor only)

Consult with an Academic Advisor regarding major and minor selection.

University Transfer, Education

Education, University Transfer Combined Degrees

Transfer to University of Alberta

The University of Alberta offers a number of combined degree programs. GPRC may offer one year to two years of full-time study, depending on the major, toward these Combined Degrees programs. Students interested in preparing for these combined degrees will normally apply for admission to GPRC University Transfer programs as follows:

Bachelor of Arts (Native Studies) / Bachelor of Education

Apply to Bachelor of Arts and refer to this program section for details.

Bachelor of Music / Bachelor of Education

Apply to Bachelor of Music and refer to this program section for details.

Bachelor of Kinesiology / Bachelor of Education (Elementary and Secondary)

Apply to Bachelor of Kinesiology and refer to this program section for details.

Bachelor of Science (Specialization in Science and Education) / Bachelor of Education (Secondary)

Apply to Bachelor of Science and refer to this program section for details.

The University of Alberta determines the admission requirements to these combined degrees. The University also governs the degree requirements and evaluates students' eligibility to graduate. Students must consult with the University of Alberta to ensure their course selection meets the University's requirements for admission, transfer and graduation.

Transfer to University of Calgary

University of Calgary has a Bachelor of Education degree with a rural focus. Students wanting to complete this degree remotely from rural settings are encouraged to contact the University of Calgary. Application for Year One is made to the U of C. Students interested in taking courses towards this program at GPRC will need to have applied to the U of C and consulted with a U of C advisor. A letter of permission must be submitted in order for students enrolled at the U of C to take courses with GPRC while in this program.

The University of Calgary offers the Bachelor of Education as an After Degree program (BEd/AD) called Master of Teaching. Admission to the program requires a completed Bachelor degree (e.g. Bachelor of Arts, Bachelor of Commerce, Bachelor of General Studies, Bachelor of Physical Education, or Bachelor of Science).

Transfer to University of Lethbridge

The University of Lethbridge offers the Bachelor of Education only in combination with another degree. The possible combinations are:

- **Bachelor of Arts / Bachelor of Education**
- **Bachelor of Fine Arts / Bachelor of Education**
- **Bachelor of Management / Bachelor of Education**
- **Bachelor of Music / Bachelor of Education**
- **Bachelor of Science / Bachelor of Education**

These Combined Degree programs are minimum five years, 150 credits. Some combinations/majors require more than 150 credits. GPRC offers one year (30 credits) toward these Combined Degree programs and may offer additional transferable course work depending upon the major. The University of Lethbridge Combined Degree programs do not have specific routes such as Elementary and Secondary. The specialty or major students develop is in the degree chosen to combine with the Bachelor of Education.

The University of Lethbridge determines the admission requirements to these combined degrees programs. The University also governs the degree requirements and evaluates students' eligibility to graduate. Students must consult with the University of Lethbridge to ensure their course selection meets the University's requirements for admission, transfer and graduation.

For admission to the Faculty of Education, satisfactory completion of the Alberta Universities Writing Competency Test is required. There are certain conditions upon which students may be exempt from writing this competency test. For information on exemptions, refer to the current edition of the University of Lethbridge calendar. For assistance in course selection and program articulation, students should arrange to see an Academic Advisor in Student Services.

University Transfer, Education

Education, Degree Completion

TEACHER EDUCATION NORTH (TEN), COLLABORATIVE DEGREE PROGRAM

Teacher Education North offers the third and fourth year of the University of Alberta, Bachelor of Education Elementary Degree in collaboration with Grande Prairie Regional College. The program is designed to prepare teachers to teach elementary school students. Teaching in northern rural schools and working with aboriginal students are the two themes integrated throughout the program and coursework.

Due to the nature of this program, it is highly recommended for students to speak with an Academic Advisor in Student Services regarding the selection of coursework in the first two years (60 credits) of this program, in order to prepare students for application to the University of Alberta for Year Three. Successful completion of 6 credits of transferrable Mathematics courses is required. In order to complete this requirement, students must have completed Math 30-1 or Math 30-2 prior to enrollment in the University level Math courses.

Admission Requirements

Transfer Students

Successful completion of the first two years and 60 credits of course weight transferable and applicable to a Bachelor of Education, Elementary, University of Alberta. A competitive GPA equivalent to a "C" or 65% is required but does not guarantee admission. Application opens July 1st of the previous academic year from desired start. It is highly recommended to apply as early as possible to allow for early application review and course assessment.

NOTE: Students planning on completing courses with Athabasca University towards the Bachelor of Education Teacher Education North Collaborative Degree (TEN) must have begun any online AU course(s) by November 1st in the year prior to application to third year of the TEN program.

Approved Undergraduate Degree

Degree holders must present a minimum of six credits in English Language or Literature and a competitive GPA.

Application Process

Applicants apply directly to the University of Alberta for admission to year three of the Teacher Education North University of Alberta, Bachelor of Education program. Applicants can apply on line (click on Admissions) at www.registrar.ualberta.ca. Starting July 1st of the previous academic year, students who have completed an undergraduate degree and are applying for an After Degree, must apply directly to the University of Alberta for assessment.

Application forms can also be obtained by contacting:

Undergraduate Student Services

University of Alberta

1-107 Education Centre North
Edmonton, Alberta T6G 2G5
Phone 780-492-3659
Fax 780-492-7533

or

Student Services

Grande Prairie Regional College

10726 106 Avenue
Grande Prairie, Alberta T8V 4C4
Phone 780-539-2911
Fax 780-539-2888

Deadline for Application to the University of Alberta is March 1.

Document deadline is June 15.

If students are presently attending college or university, they must provide the University of Alberta with two copies of their official transcripts with grades to date and a listing of their current term courses.

If students have completed a degree or are not currently attending elsewhere, they must provide the University of Alberta with two copies of the official and complete transcripts of their post-secondary studies.

On their application, students should clearly indicate that they want to be considered for the Collaborative Program at Grande Prairie Regional College but they are advised to indicate that they want also to be considered for the University of Alberta program in Edmonton.

University Transfer, Education

Program Curriculum

First and second year*

- EP3020 (3 credits)
- ED2510 (3 credits)
- CS2020 (3 credits)

Non-Education Required Elements*:

- Language or Literature (6 credits), chosen from English courses at the 1000-level
- Language and Literature (3 credits), chosen from a Senior English (2000 level or higher) (EN2950 and EN3950 will not fulfill this requirement)
- Mathematics (6 credits), chosen from Math or Statistics (MA1600 recommended)
- Social Science (3 credits), chosen from HI2600, HI2610, HI3680 or HI3690
- Social Science (3 credits), chosen from approved Anthropology, Economics, History, Political Science, Philosophy, or Sociology
- Natural Science (6 credits), chosen from Biology, Chemistry, Earth and Atmospheric Sciences, Physics, PE2420 or PH2650
- Aboriginal and Indigenous Histories and Culture (3 credits) chosen from SO1000, AN2070, AN2500, AN2550, HI3680 or HI3690
- Fine Arts (6 credits), chosen from Art, Art History, Dance, Drama, or Music
- Physical Education (3 credits), any approved PA or PE course (PE2930 recommended)
- Health Education (3 credits), PE1100, PE2200 or SO2710
- Non-Education Options (9 credits)

Students without background in music are encouraged to take a music course prior to entry. While not required, the knowledge and skills gained may make the Curriculum and Instruction in Elementary School Music more accessible. Students are encouraged to take courses in their first two years that promote background related to the main themes of the program: teaching in northern rural schools and working with Aboriginal children.

University Transfer, Education

Third and fourth year

Students are expected to attend as full-time students in year three and four. Third year students will complete four courses and a five-week field experience in the Fall Term, the Introductory Professional Term and five courses in the Winter Term. Students in fourth year will complete five courses in the Fall Term and two courses plus a nine-week field experience in the Advanced Professional Term.

The University of Alberta, Faculty of Education Teacher Education North Program, determines annually the specific University courses available at Grande Prairie Regional College for third and fourth year. The following is the proposed listing of courses for the year. This listing is subject to review and change by the University of Alberta.

Term one, Introductory Professional Term

- EDEL321 Introduction to Curriculum and Instruction in Elementary School Physical Education
- EDEL394 Teaching in Northern Alberta Communities
- EDPS310 Managing the Learning Environment
- EDPY301 Inclusive Education: Adapting Instruction for Students with Special Needs
- EDFX325 Elementary Route Field Experience for the Introductory Professional Term

Terms two and three

- EDEL305 Language Arts in the Elementary School
- EDEL316 Communication through Mathematics Education
- EDEL325 Curriculum and Instruction Music in Elementary Schools
- EDEL330 Curriculum and Instruction Science in Elementary Schools
- EDEL335 Curriculum and Instruction Social Studies in Elementary Schools
- EDEL496 Teaching Reading and Language Arts in a Cross Cultural Environment
- EDPY303 Educational Assessment
- LIS405 Canadian Children's Literature for Young People in Schools and Libraries
- NS210 Native Issues and Insights I

Term four, Advanced Professional Term

- EDEL302 Curriculum and Instruction Art in Elementary Schools
- EDPS410 Ethics and Law in Teaching
- EDFX425 Elementary Route: Generalist Field Experience for the Advanced Professional Term

University Transfer, Engineering

Engineering

780-539-2096

1-888-539-4772, ext. 2096

science@gprc.ab.ca

University Transfer

*Maximum 2 semesters and 40**credits transfer to 4-year degree program*

University of Alberta

- Chemical
- Civil
- Computer
- Electrical
- Engineering Physics
- Materials
- Mechanical
- Mining
- Petroleum

University of Calgary

- Chemical
- Civil
- Electrical
- Geomatics
- Mechanical
- Oil & Gas
- Software

GPRC Grande Prairie

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Students can complete one year of course work which prepares them for application for admission to year two Bachelor of Science in Engineering. With a concentration in Engineering, students will find careers in aerospace, agricultural, chemical, civil, computer, electrical, environmental, geological, industrial, materials, mechanical, metallurgical, mining, municipal, nuclear, or petroleum engineering, or engineering physics.

Students wishing to begin their science program at GPRC with plans to transfer to an institution other than the University of Alberta are encouraged to consult with an Engineering Faculty Advisor who can assist them with the interpretation of university requirements.

Admission Requirements

Admission to University Transfer in Engineering requires a minimum overall average of 60 percent in the following five Alberta Education courses or equivalents. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Chemistry 30
- Mathematics 30-1
- Mathematics 31
- Physics 30

To help with GPRC Engineering Students' success, Engineering Student applicants with a High School average of 70% or higher will be admitted in the order they were received. Any applicant with a High School average of less than 70% will be put on a waitlist until August 1st and then those with the highest GPA will be accepted if space is available.

Applicants with a High School average of less than 65% must speak to an Engineering Advisor before their application can be approved.

University Transfer, Engineering

Mature Student Admission

If applicants are 21 years of age or older and do not have a high school diploma, they may still be eligible for admission as a Non-Matriculated Adult if they have an overall average of 60 percent in:

- Chemistry 30
- Mathematics 30-1
- Mathematics 31
- Physics 30

Mature students must present the grade 12 subjects specified as prerequisites to the courses required or chosen to complete program requirements.

Engineering, University Transfer

Program Curriculum

First year

- CH1030 (4.3) and CH1050 (3.8)
- EG1050 (3.8)
- EG1000 (1) and EG1010 (1)
- EG1300 (4)
- MA1000 (4) and MA1010 (3.5)
- MA1020 (3.5)
- PC1300 (3.8) and PC1310 (4.3)
- EN1990 (3)

University Transfer

This program transfers to the Faculty of Engineering at the University of Alberta. Students are encouraged to refer to Faculty information in the University's calendar for further specifics.

Students planning to transfer to the University of Calgary, please speak with a Science Faculty Advisor prior to registration.

University Transfer, Fine Arts

Fine Arts

780-539-2909
1-888-539-4772, ext. 2909
finearts@gprc.ab.ca

University Transfer
Maximum of 4 semesters and 60 credits transfer to 4-year degree programs (Note that transfer is always based upon a portfolio submission)

GPRC Grande Prairie

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

The Fine Arts Department at Grande Prairie Regional College is a great place to start a career in the visual arts. The Visual Arts and Design program and the Fine Arts, University Transfer program, offer a fine balance of hands-on studios and lecture-based courses. The curriculum is designed to prepare students for advanced studies at a university or an art institute. Our alumni go on to success in a wide variety of careers and art related professions including:

- Art Directors
- Craft artists (jeweler, potter, textiles...)
- Fine Artists (painters, sculptures, illustrators...)
- Graphic Designers, Commercial and Industrial designers
- Multi-media artists and animators
- Related Cultural Industries (Art Galleries, Museums, curators, Art Historian, Art Education, Art Management...)

Students who wish to pursue a Bachelor of Fine Arts will want to consider enrolling in the Fine Arts, University Transfer program. Based upon completed studies at Grande Prairie Regional College, students will receive up to 60 credits of transfer toward their

Admission Requirements

To be considered for admission to the Fine Arts, University Transfer program, students will require passing grades and an overall average of 60 percent in the following Alberta Education courses. For course groups, refer to the Classification of Alberta Education Courses.

- English 30-1, minimum 60 percent
- Two from Group A or C
- Two from Group A, B, or C

Students applying for the Fine Arts, University Transfer program need to be aware that their admission to a university for degree completion will be subject to the admission and portfolio requirements of the institution to which they plan to transfer.

Mature Student Admission

Students 21 years or older who are seeking admission to the Fine Arts, University Transfer program and do not meet the requirements for admission are encouraged to consult with the Associate Registrar, Admissions.

University Transfer, Fine Arts

Fine Arts, University Transfer

Program Curriculum

First year

- AR1010
- AR1020
- AR1360
- AR1370
- AR2410
- AR2430
- Junior English (6 credits)
- DD1380
- Approved Option (3 credits)*, normally chosen from 1000-level Studio Option or UT Option

Second year

- AR3410
- AR3430
- Senior 2000-Level Art History (6 credits)
- Senior 3000-Level Studio Options (12 credits)**
- Options (6 credits)*

**Students should consult with an advisor to select an option that meets the requirements of their educational goal. Bachelor of Fine Arts students must take a university transferable (UT) option.*

***Students are advised to choose options that meet the requirements of the degree granting institution to which they plan to transfer. Advisors in Fine Arts will assist students with the selection of appropriate options. Students pursuing Art studies at the Alberta College of Art and Design require 18 credits in studio courses in addition to the drawing studios.*

AR3705, Portfolio Development, is highly recommended but is not a university transferable course. Admission to most Art programs and institutions is normally dependent upon the evaluation of an applicant's portfolio. Students may choose to enrol in this course in order to develop their portfolio skills.

University Transfer

Acceptance into any program once studies at GPRC are completed is normally portfolio based, the depth of the student's studio experience and their academic standing. Option courses vary from institution to institution and are often evaluated on a case-by-case basis. Early contact with the school students are applying to is encouraged and close consultation with a GPRC Fine Arts Advisor is advisable. All post-secondary Art Programs are slightly different. GPRC Visual Art Diplomas provides a flexible studio experience and a portfolio, but credit is often given on a case-by-case basis. Students may have to pick up options or extra studios depending on where they apply. Most receiving institutions will transfer a maximum of 60 credits from GPRC.

University of Alberta

Transfer admission to the University of Alberta, Bachelor of Fine Arts in Art and Design or Bachelor of Design, is based on portfolio and is considered on a case by case assessment. Students should consult with an advisor prior to registering for transfer to the UofA. Students are advised to take 9 credits of non-art options.

University of Calgary

Transfer admission to the University of Calgary, Bachelor of Fine Arts, is portfolio based. Students may wish to take up to 12 credits of non-art options.

University of Lethbridge

Transfer to University of Lethbridge is portfolio based. Students with a Visual Arts Diploma in Interactive Digital Design or Studio Practice may apply for admission to the Post-Diploma BFA (Art), Pre/Post-Diploma BFA (Art)/BED or Post-Diploma BFA (Multidisciplinary).

Alberta College of Art and Design

Transfer admission to Alberta College of Art and Design is based on portfolio. Students are advised to focus on studio rather than non-art options.

Many students have also transferred successfully to other major Art Schools in Canada such as Ontario College of Art and Design, Emily Carr, Nova Scotia College of Art and Design, Vancouver Film School and Ryerson Polytechnic.

University Transfer, Fine Arts

Drama

Our Drama University Transfer courses are designed to prepare students for entrance into the second or third year of a four year program at the University of Alberta, University of Calgary or University of Lethbridge. Each university offers different Bachelor programs that accept Drama Major, Minor and Options courses from GPRC. Each university differs somewhat as to the Drama Courses which are counted for Drama major credit and which are Options courses. Students are encouraged to consult with an advisor in Student Services at GPRC and with the receiving institution to determine the combination of courses that will serve them best. For information on the BA Drama Major, please refer to the Arts and Education Section: Bachelor of Arts (BA) Majors and Minors, Areas of Concentration.

Additional Information

Drama courses* available at GPRC:

- DR1010 Introduction to Theatre Art
- DR1020 Play Analysis
- DR1200 Performance I
- DR1201 Production I
- DR1490 Introduction to the Dramatic Process
- DR1910 Introduction to Stagecraft
- DR1920 Topics in Stagecraft - Lighting and Sound
- DR1930 Topics in Stagecraft - Set Construction
- DR2080 Western Theatre History I
- DR2090 Western Theatre History II
- DR2200 Performance II
- DR2201 Production II
- DR2210 Portfolio in Dramatic Arts
- DR2230 Independent Performance Project
- DR2231 Independent Technical Project
- DR2234 Independent Performance Project, Extended (6)
- DR2235 Theatre Technical Practicum
- DR2236 Independent Technical Project Extended (6)
- DR2310 Scene Study I
- DR2320 Topics in Acting I - Voice
- DR2340 Topics in Acting II - Movement
- DR2910 Topics in Stagecraft: Properties, Construction and Management
- DR2912 Topics in Theatre Craft
- DR2920 Topics in Advanced Stagecraft I
- DR2930 Topics in Advanced Stagecraft II
- DR2950 Stage Management
- DR3210 The Creative Process of Drama
- DR3310 Scene Study II

**Please note that not all Drama courses may be available every year.*

University Transfer, Kinesiology

Kinesiology

780-539-2063
1-888-539-4772, ext. 2063
peak@gprc.ab.ca

University Transfer
*Maximum of 4 semesters and 60 credits
transfer to 4-year program*

GPRC Grande Prairie

University Transfer Combined Degrees
*Maximum of 4 semesters and 66 credits
transfer to 5-year degree programs*

- Bachelor of Kinesiology/Bachelor of Education
 - Elementary Route
 - Secondary Route

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Completion of Kinesiology programs makes graduates eligible for careers as educators, or as administrators in fitness centres, leisure centres, senior citizen/retirement complexes, colleges and universities, the private and business sector and provincial, national and international sport associations and events. Graduates will also be eligible for careers in athletic therapy, personal fitness training, recreational therapy, fitness consulting, and coaching. Students will have the option to also choose to complete physical education as a major or minor within a Bachelor of Education program. For details on Bachelor of Education refer to that section of this calendar and consult with an Academic Advisor.

Students wanting to pursue any of these Kinesiology programs apply to GPRC for University Transfer, Bachelor of Kinesiology. On their application, students identify one of these physical education programs and their application will be considered in accordance with the specifics of their program of choice to ensure they meet the University requirements when they transfer their studies.

Admission Requirements

The Bachelor of Kinesiology requires an overall average of 60 percent in the following Alberta Education high school courses or equivalents. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Two subjects from Group A or C
- One subject from Group C
- One subject from Group B, C, or Physical Education 30
- Only one language other than English will be accepted

Mature Student Admission

Students who are 21 years of age or older, by the first day of classes of the term in which admission is sought and do not have a high school diploma, may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the Bachelor of Kinesiology program requires an overall average of 60 percent on the following Alberta Education high school courses or equivalents:

- English 30-1, and
- One other 30-level subject from Group A or C (Biology 30 recommended)

Regardless of admission requirements, applicants must present the high school prerequisites to the courses required of the program and for courses they wish to complete as options in the program.

University Transfer, Kinesiology

Kinesiology, University Transfer

Program Curriculum

The curriculum requirements are outlined in the recommended sequence. If students register in courses out of sequence, they will need to carefully ensure that they present the required prerequisites and co-requisites.

First year

- DA1000
- PE1090
- PE1000
- PE1015
- PE1030
- PE1040
- PE1050
- PE2200
- PY1040
- Physical Activity (PA) Option (3 credits)

Second year

- Junior English (6 credits)
- PE2000
- PE2030
- PE2040
- PE2060
- PE2070
- PE2400
- PE3070
- Physical Activity (PA) Option or Open Option (3 credits)

Consult with an Academic Advisor if you plan to transfer after First Year of this program.

University Transfer

Transfer to University of Alberta

The GPRC Collaborative Program is designed to transfer to the Bachelor of Kinesiology (BKin) degree specifically. In order to qualify for admission to the BKin degree program, an applicant must obtain an admission grade point average (AGPA) of at least 2.5 on the most recent year (24 credits minimum). Applicants must also possess all High School admission requirements or equivalent.

Students who transfer with less than 24 transfer credits will be considered High School Applicants to the University and will require an overall average of 70% in the high school courses required for admission.

Students may complete up to two years (60 credits) of appropriate course work for admission to year three of the Bachelor of Kinesiology program at the University of Alberta. Students may apply for admission for year two with 30 credits or more, or for year three if students have completed 60 credits. The University of Alberta Residence Requirement allows for a maximum of 60 credits transferable from other institutions.

The Bachelor of Kinesiology at the University of Alberta consists of 120 credits and has both a professional and discipline focus. Five areas of concentration provide specializations in professional areas of physical education, sport, health and well-being. Students normally select their area of concentration at the end of the second year of the program. The areas of concentration are: Adapted Physical Activity; Sport Coaching; Physical Activity and Health; Sport Performance; and Individualized Major.

Transfers to other universities with this program are possible. Consult with an Academic Advisor for details on programs and requirements at other institutions.

University Transfer, Kinesiology

Kinesiology, University Transfer Combined Degree

BACHELOR OF KINESIOLOGY/

BACHELOR OF EDUCATION, COMBINED DEGREE

The Combined Bachelor of Kinesiology and Bachelor of Education Degree Program (BKin/BEEd) is designed for students who want to pursue a career as a physical education teacher. Students in the BKin/BEEd Combined Degree take a program of 159 credits over five years. During this five-year program, Kinesiology courses and Education courses are studied concurrently. Students who successfully complete this program are awarded both the Bachelor of Kinesiology Degree, and the Bachelor of Education Degree. Students apply for admission to the Bachelor of Kinesiology and are registered in that program for the first three years. GPRC can offer students up to two years of appropriate course work for admission to year three at the University of Alberta. Students starting this program at GPRC may apply for admission to the University for year two, after completing 33 credits, or for year three, after completing 66 credits.

Students intending to pursue this combined degree are advised to declare this intent in the first year and as the course selection and sequence must be carefully planned. When students register, they will need to indicate whether they are preparing for the Elementary or Secondary Route of the BKin/BEEd program as the courses taken in each program are slightly different. The sequencing of courses does not allow for much flexibility throughout the five years. Consult the current University of Alberta Calendar and contact the Chairperson of PEAK Department or an Academic Advisor for assistance with registering in courses for this program.

Admission Requirements

Our transfer program requires an overall average of 60 percent in the following Alberta Education high school courses or equivalents. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Two subjects from Group A or C
- One subject from Group C
- One subject from Group B, C, or Physical Education 30

Only one language other than English will be accepted

Program Curriculum

COMBINED BKIN/BED, ELEMENTARY ROUTE

Consult with an Academic Advisor if you plan to transfer after First Year of this program.

First year

- ED2510
- Junior English (6 credits)
- PE1000
- PE1015
- PE1040
- PE1050
- PE2200
- PE2930
- Non-Education Element Course (3 credits) One chosen from SO1000, AN2070, AN2550, AN2500, NT1521, NT030, NT2300
- Physical Activity (PA) Option (3 credits)

Second year

- CS2020
- Mathematics (MA) Option (3 credits), MA1600 recommended
- PE2000
- PE2030
- PE2040
- PE2060
- PE2070
- PE2450
- One of PE3070, PE2400 or PE3030
- Physical Activity (PA) (3 credits)
- Open Option or PA Option (3 credits)

University Transfer, Kinesiology

COMBINED BKIN/BED, SECONDARY ROUTE

First year

- ED2510
- Junior English (6 credits)
- Physical Activity Option (3 credits) DA1000 recommended
- PE1000
- PE1015
- PE1050
- PE2200
- PE2940
- Minor Subjects (6 credits)*

Second year

- PE1040
- PE2000
- PE2030
- PE2040
- PE2060
- PE2070
- PE2450
- Choose one of PE2400, CS2020, PE3030, PE3070
- Physical Activity (PA) Options (3 credits)
- Minor Subject* (6 credits)

**Refer to the University of Alberta Calendar Faculty of Education section Chart 3 for list of minor choices and required courses. Consult with an Academic Advisor if you plan to transfer after First Year of this program.*

University Transfer

Transfer to the University of Alberta

The combined degree is a competitive quota program at the University. Students wishing to apply to the BKin/BEEd degree must present an admission grade point average (AGPA) of 2.0 on the most recent, minimum 24 credits. Possession of this minimum GPA does not guarantee admission to the program. The current competitive average is 3.2. Averages are competitive, so they may change through the admission cycle. Contact the Faculty of Physical Education and Recreation at the University of Alberta for up to date information regarding admission and transfer averages.

Applicants must also possess all High School admission requirements, or equivalent. Students are reminded that the University of Alberta requires a minimum grade of C- for transfer.

Students will need to meet the University's requirements for continuation in the Bachelor of Kinesiology program and for admission into the Faculty of Education. Students are encouraged to consult the University's Calendar for specific details.

Students who transfer with less than 24 transfer credits will be considered High School Applicants to the University and will require an overall average of 70% in the high school courses required for admission.

University Transfer, Kinesiology (Science)

Kinesiology (Science)

780-539-2063
1-888-539-4772, ext. 2063
peak@gprc.ab.ca

Kinesiology (Science) University
Transfer
Maximum of 4 semesters and 60
credits transfer to 4-year degree program

GPRC Grande Prairie

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

The Bachelor of Science in Kinesiology degree program explores and studies the many aspects of human movement. Graduates with a Bachelor of Science in Kinesiology will be prepared for careers in these fields: active rehabilitation and exercise therapy; ergonomics; active health and fitness; biomedical applications; rehabilitation equipment and technology; and research.

GPRC can offer students up to two years (60 credits) of appropriate course work in preparation for admission to year three of the Bachelor of Science in Kinesiology program at the University of Alberta in the Faculty of Physical Education and Recreation. Students may apply for admission for year two, after completing 30 credits (or more), or for year three after completing 60 credits. Students must present a competitive GPA.

Admission Requirements

Admission to Bachelor of Science in Kinesiology requires a minimum average of 70 percent in the following Alberta Education high school courses. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Biology 30 or Physical Education 30 (5-credit)
- Chemistry 30
- Mathematics 30-1
- Physics 30

It is essential that applicants check and plan so that they have the appropriate prerequisites for the required courses in the program.

This program transfers to the Degree Program offered by the Faculty of Physical Education and Recreation at the University of Alberta. Students applying for the program at GPRC will be offered admission to Kinesiology (Science), University Transfer and will choose courses appropriate for this degree.

University Transfer, Kinesiology (Science)

Kinesiology (Science), University Transfer

Program Curriculum

The curriculum requirements are outlined in the recommended sequence. If students register in courses out of sequence, they will need to carefully ensure that they have the required prerequisites and co-requisites.

First year

- CH1010
- CH2610
- Junior English (6 credits)
- PE1000
- PE1015
- PE1030
- PE1040
- PE1090 or ST1510
- PE2200

Second year

- MA1130 or MA1200
- PC1240
- PE2000
- PE2030
- PE1050
- PE3030
- PE2400
- PE2070
- Options (9 credits), * BC2000 recommended

**No more than 3 credits of options are to be completed through Physical Activity and Dance courses. Students with an interest in biomechanics or motor control are encouraged to complete CS1010 or CS1140 as one of their options.*

University Transfer

Transfer to University of Alberta

To be considered a transfer applicant for admission to Bachelor of Science in Kinesiology at the University of Alberta, students must present a minimum GPA of 2.0 on the most recent 24 credits of course weight in post-secondary study. The current competitive transfer average is 3.2. Students are reminded that the University of Alberta requires a minimum grade of C- for transfer. Successful completion of transfer credits and a minimum 3.2 GPA does not guarantee admission to the University. The University of Alberta Residence Requirement allows for a maximum of 60 credits transferable from other institutions. Applicants must also present all high school requirements or equivalent.

Averages are competitive, so they may change through the admission cycle. Please contact the Faculty of Physical Education and Recreation for up to date information regarding admission and transfer averages.

University Transfer, Music

Music

780-539-2909
1-888-539-4772, ext. 2909
finearts@gprc.ab.ca

University Transfer
Maximum of 4 semesters and 60 credits transfer to 4-year degree program

GPRC Grande Prairie

University Transfer Combined Degrees
Maximum of 4 semesters and 66 credits transfer to 5-year degree programs

- Bachelor of Music / Bachelor of Education
 - Elementary Route
 - Secondary Route

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

The Music, University Transfer program is designed to prepare students for entrance into the third year of a four year program at the University of Alberta's Faculty of Arts, Edmonton and Augustana Faculty, Camrose. Grande Prairie Regional College can offer students up to 63 credits toward the Bachelor of Music Degree programs offered at these locations. Application to third year Bachelor of Music at the University of Alberta requires an audition or portfolio. For program guidelines and details on requirements, consult an Academic Advisor in Student Services. Admission to this University Transfer program will be considered only after a successful audition.

Admission Requirements

Applicants require the following Alberta Education high school courses:

- English 30-1
- Any four of Social Studies 30-1, a 30-level language other than English, a second 30-level language other than English, Biology 30, Chemistry 30, Physics 30, Mathematics 30-1 or 30-2 or Mathematics 31, Science 30, one approved Fine Arts subject (Music 30 preferred).

Other Requirements:

- A performance audition is required before students are offered admission. Contact the Fine Arts Department to schedule an audition.
- Interview
- Music Theory and Aural Skills Placement Exam**

***Applicants who do not present successful completion of MU1000 or Royal Conservatory Level 8 Theory, Conservatory Canada Gr. 4 will be required to write a Music Theory Placement examination before registering in this program. Students who do not demonstrate the equivalent of grade two theory skills will take longer to complete this program of study.*

University Transfer, Music

Music, University Transfer

Program Curriculum

**Students are advised to decide their Bachelor of Music route prior to Year 2. The three routes at the University are the General Route, the Performance Route, and the Composition and Theory Route.

*First year**

- Junior English (6 credits)
- MU1250 (6)
- MU1510
- MU1550
- MU1560
- MU1650
- MU2800
- Music Ensemble (3 credits), chosen from MU1400, MU1410 or MU1490
- Option (3 credits) chosen from Music, Arts, Science

*Second year**

- Language other than English (6 credits)
- MU2250 (6)
- MU2510
- MU2550
- MU2560
- MU2830
- Music Ensemble (3 credits), chosen from MU2400, MU2410, MU2490
- Options (6 credits) chosen from Music, Arts, Science

**To meet the Residency Requirement at the University of Alberta, students may only transfer 63 credits chosen from the 66 credits listed.*

Music, University Transfer Combined Degrees

BACHELOR OF MUSIC/BACHELOR OF EDUCATION, COMBINED DEGREE

The Combined Bachelor of Music and Bachelor of Education Degrees Program (BMus/BEEd) is designed for students who want to pursue a career as a Music teacher. During this five-year program, Music Students take both Music courses and Education courses concurrently. Students who successfully complete this program are awarded both the Bachelor of Music Degree, and the Bachelor of Education Degree. Students apply for admission to the Bachelor of Music and are registered in that program for the first three years. GPRC can offer students up to two years of appropriate course work for admission to year three at the University of Alberta. Students starting this program at GPRC may apply for admission to the University for year two, after completing 33 credits or for year three, after completing 66 credits.

Students intending to pursue this combined degree are advised to declare this in their first year and will need to plan their course selection and sequence carefully. Upon registration of courses, students will need to indicate whether they are preparing for the Elementary or Secondary Route of the BMus/BEEd program as the courses taken in each program are slightly different and the sequencing of courses does not allow for much flexibility throughout the five years. Consult the current University of Alberta Calendar and an Academic Advisor for assistance in registering courses for this program.

Admission Requirements

Applicants require the following Alberta Education high school courses:

- English 30-1
- Any four chosen from Social Studies 30-1, a 30 level Language other than English, a second 30 level language other than English, Biology 30, Chemistry 30, Physics 30, Mathematics 30-1 or 30-2 or Mathematics 31, Science 30, one approved Fine Arts subject (Music 30 preferred).

Mature Student Admission

- English 30 -1
- One other 30 level subject chosen from list above

University Transfer, Music

Other Requirements:

- A performance audition is required before an offer of admission is made. Contact the Fine arts department to schedule an audition.
- Student must present Piano Proficiency before entrance in to third year. Please consult with the U of A for further details.
- Interview
- Music Theory and Aural Skills Placement Exam**

***Applicants who do not present MU1000 or Royal Conservatory Level 8 Theory, Conservatory Canada Gr. 4 will be required to write a Music Theory Placement examination before registering in this program. Students who do not demonstrate the equivalent of grade two theory skills will take longer to complete this program of study.*

Program Curriculum

COMBINED BMUS/BED, ELEMENTARY ROUTE

Consult with an Academic Advisor if you plan to transfer after First Year of this program.

First year

- Junior English (6 credits)
- MU1250 (6 credits)
- MU1510
- MU1550
- MU1560
- MU2800
- MU1650
- MU1400 or MU1410
- Approved Non-Education Element Course*

Second year

- ED2510
- MU2250 (6 credits)
- MU2510
- MU2550
- MU2560
- MU2830
- MU2400 or MU2410
- Approved Non-Education Element Course*
- Language other than English (6 credits)

**see advisor for details on course selection*

COMBINED BMUS/BED, SECONDARY ROUTE

First year

- Junior English (6 credits)
- MU1250 (6 credits)
- MU1510
- MU1550
- MU1560
- MU1650
- MU1400 or MU1410
- Minor Subjects (6 credits)*

Second year

- ED2510
- MU2250 (6 credits)
- MU2510
- MU2550
- MU2560
- MU2400 or MU2410
- Language Other than English (6 credits)
- Minor Subject* (6 credits)

**Refer to the University of Alberta Calendar Faculty of Education section Chart 3 for list of minor choices and required courses or consult with an Academic Advisor. Consult with an Academic Advisor if you plan to transfer after First Year of this program.*

University Transfer

Transfer to the University of Alberta

The combined degree is a quota program at the University. To be considered for admission as a transfer applicant, students must present a minimum GPA based on a minimum of 24 transferable credits. For minimum GPA requirements, consult the U of A website. Possession of this minimum GPA does not guarantee admission to the program. Applicants must also possess all High School admission requirements, or equivalent. Students are reminded that the University of Alberta requires a minimum grade of C- for transfer.

University Transfer, Nursing

Nursing

780-539-2753

1-888-539-4772, ext. 2753

nursing@gprc.ab.ca

Collaborative Degree Program

University of Alberta, 4 years

GPRC Grande Prairie

GPRC offers students the option of pursuing a career in Nursing with the University of Alberta Collaborative Baccalaureate Nursing Program, a four-year Bachelor of Science in Nursing (BScN) Degree program. This program will prepare students to be licensed as a Registered Nurse.

All the courses in the Bachelor of Science, Nursing program can be completed at Grande Prairie Regional College but students will be required to attend at least one clinical placement outside of Grande Prairie. Practica may involve evening and night hours and weekends.

Special qualities are required for the nursing profession. A potential student must be a caring individual who considers the dignity, individuality and worth of the patient, client, and family. Knowledge and skills will be developed through a variety of structured and student-directed instructional delivery methods. Students will gain practical experiences in nursing laboratories and in local and regional health care facilities.

Students in the degree program should refer to the University of Alberta calendar for full program articulation, degree guidelines and graduation requirements.

Students are required to purchase a stethoscope and a penlight and scissors in the practice setting. Standardized uniforms are required - information will be provided upon admission.

Admission Requirements

High School Applicants

All applicants under 21 years of age must present a High School Diploma or equivalent and an overall average of 65 percent with no mark lower than 60 percent in any of the following:

- English 30-1
- Biology 30
- Chemistry 30 or Science 30
- Mathematics 30-1 or 30-2
- One of
 - Chemistry 30
 - Science 30
 - Mathematics 31
 - Physics 30
 - Computer Science – Advanced Level CTS (5 credit)
 - Social Studies 30-1
 - 30-level Language
 - Fine Arts course

University Transfer, Nursing

Best Qualified

Applications will be accepted beginning October 1 of each year for the following September. Selection of applications begins March 1. Applications received after the end of February may not be considered for admission.

Grande Prairie Regional College will accept 56 students into the first year of the nursing program. The very high demand for the program in the past few years has made it impossible to accept all applicants; therefore, preference will be given to applicants who are best qualified.

Only completed applications will be considered; therefore, all official transcripts must be received by March 1. Applicants with a completed post-secondary university degree will be assessed on an individual basis.

Preference will be given to applicants who are best qualified as determined by an admission scoring system based on high school and post-secondary course grades. Should two or more applicants have the same score, the students will be ranked according to the earliest application date. Conditional letters of admission will be mailed to successful applicants. Qualified applicants not selected for admission will be placed on a waitlist according to score.

As per college policy, outlined in the admissions section of the calendar, “the College, at its discretion, may refuse admission to any applicant”.

Practicum agencies require criminal record checks of students working in their organizations. Information regarding criminal record checks will be provided to students after they have been admitted.

Admission of Aboriginal Students

Four seats in the first year of the nursing program will be reserved for qualified applicants of Aboriginal ancestry. The top four applications, based on the outcome of the approved scoring system chart, will be selected for offer of admission and will be assigned these reserve seats. If the designated applicants do not fill these reserved seats by March 31 of each year, the seats will be offered to the general applicant pool.

Aboriginal ancestry is defined by the Constitution Act of 1982, Part II, Section 35(2). Accordingly, Aboriginals are Inuit, Indian and Metis peoples of Canada. If you are applying as an Aboriginal student, you may be required to present proof of Aboriginal ancestry.

Re-admission

If students have previously enrolled in a nursing program and stopped out for any reason, their application to enter a Nursing program at GPRC will be considered on an individual basis and contingent upon space being available in the program.

Transfer from Other Nursing Programs

If students are currently enrolled in a nursing program at another institution and are applying to transfer into year two or three at GPRC, they must have a GPA of 2.0 on the last 24 university transfer credits. Official transcripts of all post-secondary study and a letter of support from the Chair or Dean of their current program are required before their application will be considered. The letter of support must clearly indicate that they are eligible to enrol in a nursing program.

Admission to years 2 and 3 is not guaranteed and is subject to the availability of seats. Applicants for years 2 and 3 of the nursing program will be considered for admission based on the following priorities:

- former GPRC nursing students who have withdrawn in good standing and who apply within 12 months of their withdrawal
- students currently enrolled in the University of Alberta Collaborative Baccalaureate Nursing Program at one of the partner sites
- students currently enrolled in other nursing programs and who are in good standing.
- students not currently enrolled in a nursing program who have withdrawn from a previous nursing program are required to complete the readmission process. Admission is subject to the decision of the Department of Nursing Education and Health Studies.

If more than one qualified applicant fits one of the previous categories and are equally qualified for admission, priority will be established by date of application.

University Transfer, Nursing

Other Requirements for Students Admitted to Nursing

Health and Safety Requirements

All students admitted to the Nursing program must be capable of completing responsibilities and activities as required in clinical practice. In order to successfully pass clinical practice courses, students must consistently demonstrate the essential skills and abilities to safely provide nursing care to their assigned patient/client. The requirements for Registered Nurses are applicable to students in the Collaborative BScN Program. To review a summary of these requirements, see www.gprc.ab.ca/departments/nursing/. If a student believes they may require assistance to be successful in the program, they are encouraged to contact an Academic Advisor in Student Services as soon as possible after admission for any accommodations that may need to be arranged.

Students must have a current Cardiopulmonary Resuscitation for Health Care Providers (CPR-HCP) prior to their first clinical placement that must be maintained annually throughout the program. A Standard First Aid Certificate is a requirement prior to the entrance into the program but does not have to be renewed. In addition, students are required to have WHMIS certification. Students must provide a photocopy of these certifications before their first clinical placement or they will not be allowed to attend the practicum. In addition, students must provide an immunization record prior to admission. Students who are admitted to the program will receive information on required and recommended immunizations with their admission. Some immunizations, including Hepatitis B, may need to be initiated prior to the first day of the program.

The College and Association of Registered Nurses of Alberta (CARNA) requires mandatory reporting of any blood borne virus infection (BBVI) when applying for initial registration and renewal to practice as a registered nurse. Existence of a BBVI may require modifications to the practice of a registered nurse, but this would occur infrequently. Recommendations for practice for health care workers who have a BBVI are available through the Alberta Expert Review Panel for Blood Borne Infections in Health Care Workers. For further information about this issue contact Deputy Registrar, College and Association of Registered Nurses of Alberta at www.nurses.ab.ca.

Students may be required to attend at least one clinical placement outside of Grande Prairie and will be responsible for obtaining transportation to practica placements and for the costs of necessary travel and accommodations. Required practica placements may be a distance of 150 kilometres or more from Grande Prairie. Some practicum agencies may require Criminal Record Checks of students working in their organizations. Information regarding Criminal Record Checks will be provided to students after they have been admitted.

Students are required to purchase a stethoscope and a penlight, and scissors in the practice setting. Standardized uniforms are required - information will be provided upon admission.

Length of Time to Complete Years 1–3

The curriculum is designed to be taken over four years. Students should complete Years 1-3 of the program within four years after initial admission to the program.

Application for an extension to the program, along with a plan for completion, must be submitted to the Chairperson for review by the Student Academic Review Committee. With permission, students have six years from the time of admission to complete all requirements for this program.

Mature Student Admission

Students 21 years of age or over will be considered for mature student admission based on minimum overall average of 65 percent with no mark below 60 percent in each of the following:

- English 30-1
- Biology 30
- Chemistry 30 or Science 30
- One of Mathematics 31 or Mathematics 30-1 or 30-2

University Transfer, Nursing

Progression Criteria

Academic Progression Criteria

A grade of C- is the minimum passing grade for any nursing course with the exception of NS1500 and NS2150. For promotion from year to year in the program and for graduation, students must have successfully completed all the required nursing and non-nursing courses of the previous year.

In order to progress to the Winter term of Year One of the Bachelor of Science in Nursing program, students must obtain a minimum GPA of 1.0 with no failing prerequisite courses (ST1510, PY1040, NS1500, MI1330) in the Fall term. Students are required to maintain a cumulative GPA of 2.0 to continue in the basic nursing program, to transfer to the University of Alberta and to graduate. Students with a term (semester) GPA of 1.7 to 1.99 will be placed on academic warning for one semester. Students on academic warning who fail to achieve a cumulative GPA of 2.0 by the end for the next term will be required to withdraw from the program. If the GPA warrants a second academic warning, the student will be required to withdraw from the program.

A student with a GPA of 1.69 or lower must withdraw from the nursing program. Readmission to program is subject to departmental review.

Students completing year three apply to the University of Alberta for admission to fourth year. Admission to fourth year and registration at the University of Alberta is contingent upon satisfactory academic standing in the first three years of the program. Satisfactory academic standing is passing grades in all previous courses with a minimum cumulative GPA of 2.0 on the 4.0 scale. If these conditions are met, students will be granted block transfer for work completed at the College. The University expects that electives and required courses in the support disciplines be completed in the recommended order. Research and statistics courses and electives completed at GPRC will be transferred as part of the three-year block transfer. Electives taken at GPRC in fourth year will be transferred to the University on an individual course basis. These courses require a minimum passing grade of C- for transfer approval.

NOTE: Students applying to the University of Alberta for admission outside of the block transfer are at the discretion of the University of Alberta for specific course transferability.

Clinical Progression Criteria

Students must complete theory and practice components of nursing courses to receive credit. Students who have not received a pass in the clinical or laboratory portion of a nursing course are not given credit for the course and must repeat both the clinical and non-clinical portions of the course. The clinical component, explained in the course outline, must be completed for credit to be granted.

A student who is absent more than two clinical days in one clinical nursing course may need to make up the lost time before being allowed to continue in the program. Absences from the clinical site may result in the instructor being unable to evaluate the student's clinical performance. If clinical performance cannot be evaluated, a failing grade may be assigned in the course. Whenever a student's clinical performance is considered marginal in a nursing course, the student's total academic and clinical performance in the program is reviewed and considered in determining continuation in the program.

An instructor, in consultation with the Chair, may immediately deny assignment of a student to, may withdraw a student from, or vary the terms or conditions or a site of a practicum/clinical placement, if the instructor has reasonable grounds to believe that this is necessary in order to protect public interest.

University Transfer, Nursing

Nursing, Degree Completion

Program Curriculum

First year, 34 credits

- Behavioural Sciences Elective (PY1040 or SO1000 Recommended)
- EN1201 or equivalent Jr. English (3)
- MI1330
- NS1035 (6)
- NS1055 (4)
- NS1410
- NS1500 (6)
- PZ1515
- ST1510

Second Year, 33 credits

- NS2015
- NS2025 (6)
- NS2055 (6)
- NS2060 (6)
- NS2150
- NS3010
- Options (6)**

*** The University of Alberta requires a minimum grade of C- for transfer credit of electives.*

Third year (30 Credits)

- NS3070 (6)
- NS3080 (6)
- NS3090 (6)
- NS3100 (6)
- Option (6)**

Fourth Year

The following are University of Alberta courses for which students apply to and register with the University of Alberta as per the University of Alberta calendar:

- NURS407
- NURS408
- NURS409
- NURS494
- NURS495

Accelerated Program

Students who have completed all the required courses and electives identified in the third year of the curriculum may apply to an accelerated program. Students who qualify for admission to the accelerated program will register in NURS 407, NURS 408 and NURS 409 in the Spring Term following the completion of third year and in NURS 494 and NURS 495 in the successive Fall Term. Acceptance into the accelerated program is based upon a competitive GPA.

The number of seats in the accelerated program is dependent upon clinical placement opportunities and instructor availability.

Advanced Standing

A grade of C- is the minimum passing grade for any nursing or elective course required for the Bachelor of Science in Nursing program that will be accepted for advanced standing (transfer) from other institutions.

Open Studies

Open Studies

780-539-2944

1-888-539-4772, ext. 2944

studentinfo@gprc.ab.ca

GPRC Grande Prairie

Students needing to complete specific subjects or the required average for the program of their choice, or students who have not chosen a particular program of studies, but who wish to take a variety of courses out of interest, may apply for Open Studies.

Students in Open Studies may complete their admission requirements and start on other courses at the same time. Students admitted to Open Studies but who enrolled in two or more upgrading courses per semester will have their program of admission changed to Academic Upgrading. Students enrolling in nine credits of Open Studies are considered full-time and will have their applications reviewed by Admissions. If students wish to be a full-time student in Open Studies, they will need to meet admissions requirements listed.

Admission Requirements

- High School Diploma or a minimum of eighteen years of age
- English 30-1

The necessary prerequisite courses for the university transfer or career program selected should normally be completed during the first year at the College.

Regardless of admission requirements, students must still have the high school prerequisites to the courses they require or wish to take in their program.

Part-time Students

Students who have not been admitted to another program and who are considering part-time studies are normally admitted to Open Studies.

Progression Criteria

Students who have been admitted to Open Studies because they have an admission deficiency and either need to upgrade one or more high school subjects or use a university studies course as a substitution for admission to another program, continuation of studies will require that the deficiency is fulfilled in the first year. Failure to fulfill the deficiency may also affect any future financial assistance.

Open Studies

Program Curriculum

Open Studies is a general program tailored to meet a student's upgrading requirements, the requirements of the career or university transfer program, or career goals. Students will be encouraged to consult with the appropriate department chairperson, the Associate Registrar, Admissions, and/or an Academic Advisor for details.

University Transfer, Recreation, Sport and Tourism

Recreation, Sport and Tourism

780-539-2063
1-888-539-4772, ext. 2063
peak@gprc.ab.ca

University Transfer
*Maximum of 4 semesters and 60
credits transfer to 4-year degree program*

GPRC Grande Prairie

The Bachelor of Arts in Recreation, Sport and Tourism is a four-year degree at the University of Alberta with GPRC offering the first year of study. This degree offers a broad field of studies from sport tourism to mountain history, from fitness and active living programs to arts, culture and heritage.

Admission Requirements

Students require an overall average of 60 percent in the following Alberta Education high school courses or equivalents. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30 or English 30-1
- One subject from Group A or C
- One subject from Group A or B
- One subject from Group C, Biology 30 recommended
- One subject from Group A, C or Physical Education 30

Only one language other than English will be accepted.

This program transfers to the Degree Program offered by the Faculty of Physical Education and Recreation at the University of Alberta. Students applying for the program at GPRC will be offered admission to University Transfer, Recreation, Sport and Tourism and will choose courses appropriate for this degree.

Mature Student Admission

If applicants are 21 years of age or older and do not have a high school diploma, they may still be eligible for admission as a Non-Matriculated Adult (NMA). Admission to the University of Alberta Bachelor of Recreation, Sport and Tourism program requires an overall average of 60 percent on the following Alberta Education high school courses:

- English 30
- One other 30-level subject from Group A or C (Biology recommended)

Regardless of admission requirements, applicants must still have the high school prerequisites to the courses they require or wish to take in their program.

University Transfer, Recreation, Sport and Tourism

Recreation, Sport and Tourism, University Transfer

Program Curriculum

The curriculum requirements are outlined in the recommended sequence. Students who register in courses out of sequence, will need to carefully ensure that they have the required prerequisites and corequisites. Students are encouraged to consult the University of Alberta's Calendar for specific details.

First year

- PE1040
- PE1050
- PE1100
- PE2040
- PE2070
- Junior English (6 credits)
- Humanities, Social Sciences, Fine Arts / Languages or Open Options (9 credits)

University Transfer

Transfer to University of Alberta

To be considered for admission as a transfer applicant, applicants must present a minimum GPA of 2.0 or equivalent based on a minimum of 24 of transferable credits. Possession of this minimum GPA does not guarantee admission to the program. The current competitive average is 2.5. Averages are competitive, so they may change through the admission cycle. Please contact the Faculty of Physical Education and Recreation at the U of A for up to date information regarding admission and transfer averages.

Applicants must also possess all High School admission requirements, or equivalent.

Students who transfer with less than 24 transfer credits will be considered High School applicants to the University and will require an overall average of 70% in the high school courses required for admission.

University Transfer, Science

Science

780-539-2096
1-888-539-4772, ext. 2096
science@gprc.ab.ca

University Transfer
Maximum 2 semesters and 30 credits transfer to 4-year degree program

GPRC Grande Prairie

Pre-Professional Programs
2 to 4 semesters, 30 to 60 credits may be completed at GPRC

University Transfer Combined Degrees
2 semesters, 30 credits transfer to 5-year combined degree programs

- Bachelor of Science (Specialization in Science and Education), Bachelor of Education (Secondary)

**Please note that sequencing is designed for transfer to the University of Alberta unless otherwise noted.*

Areas of Concentration

Faculty of Agriculture, Life & Environmental Sciences

- | | |
|---|---|
| <ul style="list-style-type: none"> • Agriculture • Animal Health • Environmental & Conservation Sciences | <ul style="list-style-type: none"> • Forestry • Human Ecology • Nutrition & Food Science |
|---|---|

Faculty of Science

- | | |
|--|--|
| <ul style="list-style-type: none"> • General • Biochemistry • Biological Sciences • Cell Biology • Chemistry • Computing Science • Earth & Atmospheric Sciences • Geophysics • Immunology & Infection | <ul style="list-style-type: none"> • Mathematics • Neuroscience • Paleontology • Pharmacology • Physics • Physiology • Psychology • Statistics |
|--|--|

A Bachelor of Science degree at the University of Alberta is normally a four-year, 120-credit, degree requiring a major and minor subject/area of specialization. In the Faculty of Science program, students may select a Bachelor of Science Honours, General, Specialization or a Major Program.

Bachelor of Science Honours programs are usually declared following completion of the first year (30 credits) of course work appropriate to students' subject area and require a competitive GPA (3.0 or higher, depending on the subject area). For further details on Honours programs, consult the current University of Alberta Calendar, and/or an Academic Advisor.

Bachelor of Science Specialization or General Major programs are usually declared following completion of the first year (30 credits) of course work appropriate to students' subject area and require a GPA between 2.3 and 2.7, depending on the subject area. For further details on specialization and general major programs consult the current University of Alberta Calendar, and/or an advisor.

University Transfer, Science

The minor can be chosen from one of the Science areas, and then requires 24 to 36 credits in courses specified for the area with no more than 12 junior (1000-level) credits. Students may also choose a minor from a subject area in the Faculty of Arts, and must then fulfill that Faculty's requirements for the minor. Consult an Academic Advisor for details.

For B.Sc. degree requirements, a minimum of 18 credits must be taken from Faculty of Arts offerings; a maximum of 48 credits from Faculty of Arts offerings may be used for degree credit.

Students may transfer up to a maximum of 60 credits from other institutions into the Bachelor of Science degree program. Normally, no more than 42 credits at the junior 1000-level can be used for degree credit.

Many students, with one to two years of course work in University Transfer, Bachelor of Science at Grande Prairie Regional College, have successfully transferred to universities other than the University of Alberta. Students wishing to begin their science program at Grande Prairie Regional College with a view to transferring elsewhere are encouraged to consult with an Academic Advisor who can assist them with course selection and with the interpretation of university requirements.

Admission Requirements

Admission to University Transfer programs in Science requires a minimum overall average of 60 percent in the following five Alberta Education courses. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Mathematics 30-1
- One from Group A, B, or C
- Two from Group C

It is essential that applicants check and plan so that they have the appropriate prerequisites for the courses that are required in their program.

Mature Student Admission

Applicants who are 21 years of age or older and do not have a high school diploma, may still be eligible for admission as a Non-Matriculated Adult.

Admission to the University of Alberta Bachelor of Science Program requires an overall average of 60 percent on three of the following courses or their equivalents: Mathematics 30-1, and two of Biology 30, Chemistry 30, Mathematics 31, or Physics 30.

Regardless of admission requirements, applicants must present the grade 12 subjects specified as prerequisites to the courses they are required or wish to take in their program.

University Transfer, Science

Science, University Transfer***FACULTY OF AGRICULTURE, LIFE & ENVIRONMENTAL SCIENCES*****AGRICULTURE**

With a Bachelor of Science degree in Agriculture, students will be prepared for a range of careers which include: agricultural production; agricultural projects and initiatives involving environmental challenges; management with government and financial institutions; educational roles / technology transfer (district agriculturists, home economists, agricultural representatives); work with international businesses / government agencies; research and development; and sales.

GPRC can offer students a modified first year program in preparation to transfer to year two of the Bachelor of Science program in the Faculty of Agricultural, Life and Environmental Sciences at the University of Alberta where students can specialize in one of the following areas: Agricultural and Resource Economics, Animal Science, Crop Science, Range and Pasture Management, or Sustainable Agricultural Systems.

Program Curriculum**Agricultural and Resource Economics**

- BI1070 or BI1080
- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510
- Options (9 credits), OT3010 and second biology recommended

Animal Science

- BI1080 and BI2080
- 6 credits chosen from Organic Chemistry, Inorganic Chemistry or Physics
- EC1010 and EC1020
- Junior English (3 credits)
- MA1130
- ST1510
- Option (3 credits), second Junior English recommended

Crop Science

- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510
- 6 credits chosen from BI1070, BI1080, BI2070, BI2080
- Science Options (6 credits), chosen from Organic Chemistry, Inorganic Chemistry or Physics

Sustainable Agricultural Systems

- BI1080 and BI2080
- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510
- Science Options (6 credits), chosen from BC2000, BI1070, BI2070, Inorganic Chemistry, Organic Chemistry, Physics, ES1000

University Transfer, Science

ANIMAL HEALTH

The Bachelor of Science degree in Animal Health provides students with a strong background in basic life sciences with application in animal immunology and infection, animal physiology, nutrition, behavior and welfare, animal production and food processing. The program is of value to students seeking to pursue a career in the food animal production industry or in the field of companion animals. While registered in the Bachelor of Science Animal Health program, students are able to complete the requirements of the Pre-Veterinary Medicine programs at either the University of Saskatchewan or the University of Calgary. Students planning on attending the University of Saskatchewan are encouraged to make contact with the university to discuss provincial eligibility.

Program Curriculum

Companion and Performance Animals Major

- BI1070 and BI1080
- CH1010 and CH1020 and CH2610
- Junior English (3 credits)
- MA1130 or MA1200
- PY1040
- ST1510
- Option (3 credits), second Junior English recommended

Food Safety & Quality Major

- BI1070 and BI1080
- CH1010 and CH1020 and CH2610
- Junior English (3 credits)
- MA1130 or MA1200
- ST1510
- Option (6 credits), second Junior English recommended

Food Animals Major

- BI1070 and BI1080
- CH1010 and CH1020 and CH2610
- Junior English (3 credits)
- MA1130 or MA1200
- ST1510
- Option (6 credits), second Junior English recommended

ENVIRONMENTAL AND CONSERVATION SCIENCES

The Bachelor of Science degree in the field of the environment and conservation prepares students for an expanding number of challenging careers. Graduates have found work with government and non-government agencies or companies concerned with parks, nature reserves and centres, environmental education, recreational areas, fish and wildlife management, environmental policy analysis, rangelands management, land reclamation and ecotourism.

The five areas of specialization within the Environmental and Conservation Sciences program are conservation biology; environmental economics and policy; land reclamation; human dimensions of environmental management; and wildlife and rangeland resources management.

GPRC can offer students a year of study designed to prepare students to transfer to year two of a Bachelor of Science program in the Faculty of Agricultural, Life and Environmental Sciences in any of the previously mentioned specializations.

Program Curriculum

30 credits chosen from:

- BI1080, BI2080
- CH1010
- EC1010
- Junior English (6 credits)
- MA1130
- ST1510
- Open Options (6 credits)

University Transfer, Science

FORESTRY

Students may choose a specialization in Forestry. The Forestry specialization develops graduates who appreciate the need to manage forested areas with due concern for all resources and who have the capability and knowledge to manage forested areas as integrated ecological entities. This specialization focuses primarily on forest management, the protection, manipulation, and use of the forest resource while ensuring sustainability and other social and cultural needs are met. The program of studies prepares students for careers as Registered Professional Foresters working in Government or industrial organizations or as consultants.

GPRC can offer students a year of study designed for successful application to year two of Bachelor of Science in Forestry program in the Faculty of Agriculture, Life and Environmental Sciences at the University of Alberta.

Program Curriculum

30 credits chosen from:

- BI1080 and BI2080
- CH1010
- EC1010
- Junior English (6 credits)
- MA1130
- ST1510
- Options (6 credits), EC1020 recommended

HUMAN ECOLOGY

The Bachelor of Science program in Human Ecology offers two specializations providing graduates with varied and interesting career choices. Graduates from any of these programs meet the requirements for registration as Professional Home Economists.

GPRC can offer students a modified first year program designed for transfer to the second year of the Bachelor of Science in Human Ecology in one of the two majors, in the Faculty of Agricultural, Life and Environmental Sciences.

Program Curriculum

Family Science

Graduates in Family Science will be prepared for work with government, non-profit, and consulting agencies that offer family life education to individuals and groups. The work may range across and include community-based education: planning, evaluation concerning consumer issues, marriage preparation, parent education, and other initiatives aimed at fostering healthy family and preventing or minimizing dysfunction.

- EC1010 and EC1020
- Junior English (6 credits)
- Science Option (3 credits), chosen from Biology, Chemistry, Earth Science, Physics, Psychology (Faculty of Science), or PE2420
- PY1040 and PY1050
- SO1000 and SO2710
- ST1510

Clothing, Textiles and Material Culture

Graduates in the Textiles and Clothing Major will be prepared to seek careers in education, business, extension, and cultural agencies in areas such as textile science, textile and apparel design, textile conservation and curatorship, or consumer affairs.

- EC1010 and EC1020
- Junior English (6 credits)
- Science Option (6 credits), chosen from Biology, Chemistry, Earth Science, Physics, Psychology (Faculty of Science), or PE2420
- Social Sciences or Humanities Options (6 credits)
- ST1510
- Option (3 credits), OT3010 recommended

University Transfer, Science

NUTRITION AND FOOD SCIENCE

The Bachelor of Science Program in Nutrition and Food Science offers three majors or areas of concentration. Growing public awareness and involvement in decisions about food products has led to the expanding career opportunities for nutrition and food science professionals in areas such as research, policy making, production, testing, manufacturing, marketing, education, and communication in both the public and private sector.

GPRC can offer students a year of study designed for transfer to the second year of the Bachelor of Science in any one of the three majors for Nutrition and Food Sciences in the Faculty of Agricultural, Life and Environmental Sciences at the University of Alberta.

Program Curriculum

Food Science and Technology

- BI1070
- CH1010, CH1020
- CH2610
- PE2420
- Junior English (6 credits)
- MA1130
- ST1510
- Option (3 credits)

Nutrition and Food Science General Major

- BI1070
- CH1010, CH1020
- CH2610
- PE2420
- ST1510
- Junior English (6 credits)
- Option (3 credits) chosen from AN1010, PY1040, EC1010, MA1130, SO1000 or PE1100
- Option (3 credits)

Nutrition Major

**See Dietician under Pre-Professional Programs*

Science, University Transfer

FACULTY OF SCIENCE

GENERAL

Program Curriculum

The General program for the Bachelor of Science has a curriculum of first year core courses that must include:

First year

- Junior English (6 credits)
- Options (6 credits) from junior courses in Computing Science, Mathematics or Statistical Science
- Options (6 credits) from junior courses in Chemistry or Physics
- Options (6 credits) from junior courses in Biological Sciences, Earth Sciences or Science Psychology (PY1040)
- Options (6 credits) from Arts or Sciences*

**Students interested in a Business Minor must take EC1010 and EC1020*

BIOCHEMISTRY

Program Curriculum

First year

- BI1070
- CH1010 and CH1020
- CH2610
- Junior English (6 credits)
- Options (6 credits) chosen from Science or Art options
- Options (6 credits), chosen from Math, Statistics or Physics

University Transfer, Science

BIOLOGICAL SCIENCES

Students can prepare to enter the third year of the University of Alberta's Biology program by completing the first two years of the program at GPRC.

The Honours and Specialization programs in the Biological Sciences offer a voluntary Industrial Internship Program (IIP), which gives students the opportunity to augment their studies with periods of paid, discipline related work. The IIP is usually made available to students in the third year of their program and they should apply for admission to the IIP prior to year three.

Graduates in the Biological Sciences from the various concentrations/disciplines may continue on with graduate studies, work in research and development at universities, medical schools, research institutes and with private industries. Other career opportunities exist in agriculture, ecology/field work, forestry, laboratories, medicine, social policy, teaching and veterinary medicine (just to name some).

All students in the University of Alberta, Bachelor of Science Biological Sciences programs take a common core of courses for first year and follow the course sequence suitable to one of the three areas of concentration (for Specializations and Honours programs).

Continuation in the Specialization in Biological Sciences requires the completion of at least 24 credits in the previous fall/winter for most programs.

University Transfer, Science

Program Curriculum

Biological Science First-Year Core

- BI1070 and BI1080
- CH1010
- CH2610
- Art Options (6 credits) Junior English highly recommended
- MA1130 or MA1200
- ST1510
- Science Option* (6 credits) CH1020 recommended

**Program specific courses are recommended*

Ecology, Evolution and Environmental Biology

First year

- Biological Sciences First-Year Core

Second year

- BI2070
- BI2080
- MI2650
- MI2950
- GN2700
- Science Options (9 credits) ES1000, BC2000, CH2630, BC3200, BI2010 are recommended courses
- Arts Options (6 credits)

Molecular, Cellular and Developmental Biology

First year

- Biological Sciences First-Year Core

Second year

- BC2000
- BI2070
- BI2080
- BI2010
- MI2650
- GN2700
- CH2630
- Science Options (3 credits) MI2950 recommended
- Arts Options (6 credits)

Integrated Physiology

First year

- Biological Sciences First-Year Core

Second Year

- BI2070
- BI2080
- BI2010
- BC2000
- BC3200
- Jr. Physiology (3 credits) chosen from GN2700, MI2650, MI2950
- Science Options (6 credits) GN2700, MI2650, MI2950, CH2630 are recommended courses
- Arts Options (6 credits)

* suspended majors from the U of A include Animal Biology, Microbiology, Evolutionary Biology and Plant Biology. These majors are fully captured within the three above listed majors. Students interested in pursuing these areas of concentration should consult the U of A website or speak with an Academic Advisor in Student Services.*

University Transfer, Science

CELL BIOLOGY

A Bachelor of Science Degree in Cell Biology will provide them with the educational prerequisites and laboratory experience necessary for postgraduate or technical careers in cellular aspects of the discipline. The Honours and Specialization programs offer a voluntary Industrial Internship Program (IIP), an opportunity to augment studies with periods of paid, discipline-related work. The IIP is usually available to applicants after the completion of a minimum of 75 credits in good academic standing. Students are required to present 24 credits with a minimum 2.3 GPA in each preceding Fall/Winter.

Program Curriculum

First year

- BI1070
- CH1010 and CH1020
- CH2610
- Junior English (3 credits)
- MA1130
- ST1510
- Science Options (6 credits) PC1240 and PC1260 recommended
- Art Option (3 credits), second Junior level English recommended

Second year

- BC2000
- BI2010
- BI2070
- CH2630
- GN2700
- MI2650
- Science Options (6 credits) MI2950 and BC3200 recommended
- Art Options (6 credits)

CHEMISTRY

Students can prepare for a career in education, medicine or industry by studying chemistry. With a Bachelor of Science degree students can work for government and industry laboratories in quality control, sales or technical service positions.

Program Curriculum

First year

- CH1010 and CH1020
- CH2610
- Junior English (6 credits), or Junior English (3 credits) and Arts Option (3 credits)
- MA1130
- MA1150
- PC1240 and PC1260
- Science Option (3 credits)

COMPUTING SCIENCE

For information on programs in computing science, refer to Bachelor of Science, Mathematics; Computer Systems Technology, Certificate and Diploma; Computing Science, University Transfer sections of this calendar.

University Transfer, Science

EARTH AND ATMOSPHERIC SCIENCES

Earth and atmospheric sciences encompass the study of the atmosphere, and the surface and interior of the earth.

Program Curriculum

Atmospheric Sciences

- CS1140
- Junior English (6 credits)
- ES1000
- MA1130 and MA1150
- MA1200
- PC1240 and PC1260
- ST1510

- ES1000
- BI1080
- MA1130 and MA1150
- PC1240 and PC1260

Geology

- CH1010 and CH1020
- Junior English (6 credits)
- ES1000
- MA1130 and MA1150
- PC1240 and PC1260
- Arts Option (3 credits)

Environmental Earth Sciences

- CH1010 and CH1020
- Junior English (6)

****NOTE: Students planning a Geology or Environmental Earth Science major will still have to complete one year in a general science program at U of A prior to admission in to these programs*****

GEOPHYSICS

Petroleum, mineral and exploration industries offer good opportunities for Geophysics graduates. With an advanced degree students may find a satisfying research career.

Program Curriculum

- CH1010 and CH1020
- Art Options (6 credits) Junior level English recommended
- ES1000
- MA1130 and MA1150
- MA1200
- PC1240 and PC1260

IMMUNOLOGY AND INFECTION

Program Curriculum

First year

- BI1070 and BI1080
- CH1010 and CH1020
- CH2610
- Art Options (6 credits) Junior level English recommended
- MA1130 or MA1200
- ST1510
- Science Option (3 credits)

Second year

- BC2000
- BI2010
- BI2070 and BI2080
- CH2630
- GN2700
- MI2650 and MI2950
- Arts Options (6 credits)

University Transfer, Science

MATHEMATICS

With a concentration in mathematics, you can choose employment in business, industry, government or education. Students can complete the first year of their program at GPRC.

Program Curriculum

Mathematics

- Approved Options (6 credits)
- Junior English (6 credits)
- MA1130 and MA1150
- MA1200
- CS1140 and CS1150
- Approved Science Option (3 credits)

Computational Science (Mathematics)

- CS1140 and CS1150
- Junior English (6 credits)
- MA1130 and MA1150
- MA1200
- Approved Options (9 credits)

Mathematics and Economics

Prepare for a career in economics with a B.Sc. Specialization in Mathematics and Economics. Complete the first year of the program at GPRC and then transfer to the University of Alberta for degree completion.

- EC1010 and EC1020
- Junior English (6 credits)
- MA1130 and MA1150
- MA1200
- ST1510
- CS1140 and CS1150 or Approved Science Options (6 credits)

Mathematics and Finance

Prepare for a career in financial advising and planning with a B.Sc. Specialization in Mathematics and Finance. Complete the first year of the program at GPRC and then transfer to the University of Alberta for degree completion.

First Year

- CS1140 and CS1150
- EC1010 and EC1020
- Junior English (6 credits)
- MA1130 and MA1150
- MA1200
- ST1510

****NOTE: For a listing of Approved Options visit the U of A webpage or consult with an Academic Advisor****

NEUROSCIENCE (HONOURS ONLY)

Neuroscience is a broadly-based discipline covering all aspects of brain function. Some major areas are brain development, nerve cells and synapses, sensation and perception, learning and memory, control of movement, animal behaviour, cognitive psychology, and disorders of the nervous system. Students must maintain a 30 credit load per year and a minimum 3.3 GPA.

Program Curriculum

Year One

- | | |
|--|---|
| <ul style="list-style-type: none"> • Junior English (6 credits) • BI1070 • CH1010 • CH2610 | <ul style="list-style-type: none"> • PC1240 and PC1260 • MA1130 • MA1150 or ST1510 • PY1040 |
|--|---|

University Transfer, Science

PALEONTOLOGY

Paleontology draws on biological and geological knowledge to study the evolutionary history of life. Paleontologists usually work as research scientists and/or teachers in universities, museums and in government and industrial laboratories.

Program Curriculum

- BI1070 and BI1080
- CH1010
- Junior English (6 credits)
- ES1000
- MA1130 or MA1200
- ST1510
- Science Option (3 credits)
- Arts Option (3 credits)

PHARMACOLOGY

Careers are available in the pharmaceutical industry, government departments, universities, and research institutes.

Program Curriculum

No courses are available in Pharmacology until the third year of a four-year program; however, the first year at GPRC would include:

- BI1070
- CH1010 and CH1020
- CH2610
- Art Options (6 credits) Junior level English recommended
- ST1510
- Approved Science Options (9 credits), chosen from Biochemistry, Biology, Chemistry, Genetics, Math, Microbiology, Physics, Physiology, Statistics or Zoology.

Continuation and graduation from the University of Alberta Honours program in Pharmacology requires a minimum GPA of 3.3 on at least 30 credits taken in the preceding Fall and Winter Semesters and a minimum GPA of 3.3 in all science courses taken.

PHYSICS

Students can move into industry with a B.Sc. Specialization or Honours degree in Physics. GPRC offers the first year of the B.Sc. Program.

Program Curriculum

Physics or Astrophysics

- Art Options (6 credits) Junior level English recommended
- MA1130 and MA1150
- MA1200 and MA2250
- PC1240 and PC1260
- Science Options (6 credits) Chemistry or Earth Science recommended (CS1140 recommended for students with little or no computing background)

University Transfer, Science

PHYSIOLOGY (HONOURS ONLY)

Graduates in physiology are employed in government and pharmaceutical laboratories in the field of medical research. Students may also choose a career in teaching. The first year of this B.Sc. Program is offered at GPRC.

Program Curriculum

- BI1070
- BI2010
- CH1010 and CH1020
- CH2610
- Junior English (6 credits)
- ST1510
- Approved Science or Arts Options (6 credits), consult the University of Alberta for approved non-science options and suggested Arts options.

PSYCHOLOGY

Study to become a psychologist and work in experimental, industrial or clinical psychology. The two-year transfer program starts students on the way to the Bachelor of Science Degree.

Program Curriculum

First year

- BI1070 and BI1080
- Junior English (6 credits)
- PY1040 and PY1050
- Approved Science Options (6 credits), chosen from Chemistry or Physics
- Approved Science Options (6 credits), chosen from Computing Science or Mathematics

Second year

- ST1510*
- Psychology Options (6 credits), chosen from PY2580, PY2750, or PY2810
- Psychology Options (6 credits), chosen from PY2230, PY3390 or PY2410
- Arts Option (6 credits), chosen from Anthropology, Economics, Political Science or Sociology
- Approved Science Options (9 credits)

For science options, it is recommended that students choose supporting courses from mathematics, statistics, computing science, physics, and the biological sciences.

**If students are a psychology major transferring to the University of Calgary, they should delay taking statistics until they attend the University. Students transferring to the University of Alberta can take PY2110 in Year Two instead of ST1510.*

STATISTICS

Business, industry, government, and teaching offer statisticians challenging positions

Program Curriculum

First year

- | | |
|--|--|
| <ul style="list-style-type: none"> • CS1140 and CS1150 • Junior English (6 credits) • MA1130 and MA1150 | <ul style="list-style-type: none"> • MA1200 • ST1510 • Approved Options (6 credits) |
|--|--|

University Transfer, Science

Science Pre-Professional Programs

**Admission to professional programs is very competitive. Students are advised to confirm pre-professional requirements prior to registering for classes. An Academic Advisor can assist students with their course selection.*

Areas of Concentration

- Agriculture/Food Business Management
- Chiropractic
- Dental Hygiene
- Dentistry
- Dietician
- Forest Business Management
- Medical Laboratory Science
- Medicine
- Optometry
- Pharmacy
- Radiation Therapy
- Rehabilitation Medicine
- Pre-Veterinary Medicine

University Transfer Science Pre-Professional studies are designed to provide students with the requirements necessary to enter the first year of the following professional programs at an Alberta university or other universities in Canada.

Please be advised that the universities apply stringent quotas on admissions to the professional years of the following programs and that successful completion of the required pre-professional studies is no guarantee of admission.

It is advisable that your program be designed so it can also lead to the completion of an accredited degree. Be sure to check the calendar of the university that offers the degree in each of these programs and seek advice from an advisor regarding admission deadlines and application requirements.

Upon completion of appropriate course work in University Transfer Science with a competitive grade point average (GPA), students may be eligible for admission to a professional program at the designated university.

AGRICULTURAL OR FOOD BUSINESS MANAGEMENT

Graduates with a Bachelor of Science in Agricultural or Food Business Management are prepared for a varied and flexible range of careers, including: food production or manufacturing, research and development, financial management with government and private financial institutions, and work with businesses nationally and internationally.

Admission Requirements

Admission to the Agricultural or Food Business Management programs requires the completion of 30 credits with a minimum of 24 transferable to the program. The minimum GPA for application is 2.3, with all admissions being competitive to the Faculty of Agriculture, Life and Environmental Sciences.

Program Curriculum

Agricultural Business Management

- BI1070 or BI1080 or CH1010
- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510
- MK3960
- OT3010
- Option (3 credits)

Food Business Management

- BI1070 or BI1080
- CH1010, CH2610 and CH2630
- EC1010 and EC1020
- Junior English (6 credits)
- MA1130
- ST1510
- OT3010 or MK3960

University Transfer, Science

CHIROPRACTIC

In Canada, two post-secondary institutions offer four year Doctor of Chiropractic (DC) degree programs:

- the Canadian Memorial Chiropractic College (CMCC) in Toronto
- the Université du Québec in Trois Rivières (instruction in French).

The minimum entrance requirement is successful completion of at least three years of post-secondary education. Most entrants have a Bachelor of Arts or Bachelor of Science degree.

Admission to CMCC requires a grade point average (GPA) of at least 2.5 in 90 credits of undergraduate study. There are no specific course requirements but potential applicants are encouraged to study kinesiology, biology, psychology, anatomy, physical education and chemistry. Chiropractic colleges in the United States accredited by the Commission on Accreditation of the Council on Chiropractic Education (CCE) also are recognized by the College of Chiropractors of Alberta.

Students may complete either one or two years of this program at GPRC, and then transfer to the University of Alberta, or another university, for the remainder.

For current information about programs, admission requirements and mature student admission policies, please check post-secondary calendars or websites, and/or an Academic Advisor.

DENTAL HYGIENE

Admission Requirements

The minimum requirement for admission to the Bachelor of Science Dental Hygiene Specialization is the satisfactory completion of 30 credits of transferable postsecondary work, of which 24 credits must be taken during one Fall / Winter academic year. A minimum grade of C- (or equivalent) is required in any transfer course.

APPLICATION DEADLINE IS NOVEMBER 1

Students are advised to check the University of Alberta Faculty of Medicine & Dentistry for updated information regarding application deadlines, admission information and competitive admission averages: <https://www.ualberta.ca/school-of-dentistry/programs-and-admissions/dental-hygiene/bsc-dental-hygiene-specialization>.

Program Curriculum

Pre-professional Requirements*

- Junior English (6 credits)
- CH1010
- CH2610
- BI1070
- Sociology (3 credits)
- Psychology (3 credits)
- Statistics (3 credits)
- Options (6 credits)

**Admission to professional programs is very competitive. Students are advised to confirm pre-professional requirements prior to registering for classes. An Academic Advisor can assist students with their course selection.*

University Transfer, Science

DENTISTRY

Students will find private practice, teaching or research opportunities when they graduate from the Dentistry Program.

Admission Requirements

Two years of appropriate University Transfer Science at GPRC will allow students to apply to the University of Alberta's Faculty of Medicine and Dentistry, but space is limited. The minimum requirement for admission to the Doctor of Dental Surgery (DDS) is the satisfactory completion of 60 credits of transferable postsecondary work of which 30 credits must be taken during one Fall / Winter academic year. Students must also maintain a competitive GPA.

In addition, as admission to the Dentistry program is highly competitive, students are advised to design their program to lead to a Bachelor of Science degree. For further information, consult an Academic Advisor in Student Services.

Program Curriculum

The pre-professional requirements to be included in the 60 credits are:

- Organic Chemistry (6 credits)
- General Chemistry (6 credits)
- Physics (6 credits)
- Biology (6 credits)
- Junior English (6 credits)
- Statistics (3 credits)
- Introductory Biochemistry (3 credits)

Additional Information

Applicants must write the Canadian Dental Aptitude Test (DAT). For further information on the application process, academic requirements, DAT and selection process, explore the Faculty of Medicine & Dentistry website: <https://www.ualberta.ca/school-of-dentistry/programs-and-admissions/dentistry/doctor-of-dental-surgery-dds>

University Transfer, Science

DIETICIAN

Earn the **Bachelor of Science in Nutrition & Food Science, Dietetics Specialization**. With this degree, graduates can go on to practice as a **Registered Dietitian** (RD). Students will gain both the knowledge and practical skills needed to practice as a Registered Dietitian or Registered Nutritionist.

Admission to this program guarantees your Dietetic Internship, which is a requirement in order to become a Registered Dietitian.

To learn more about the career as a Registered Dietitian, visit the College of Dietitians of Alberta.

Admission Requirements

Applicants to the Dietetics Specialization must present a Minimum Admission GPA of 2.7. Note that a competitive applicant will present a minimum of 3.0. Admission GPA is calculated on all course work completed in the two most recent terms of study (Fall/Winter) provided they contain a minimum of 24 credits. If those two terms contain less than 24 credits, then all course work in the term(s) prior will be included in the calculation until the minimum of 24 has been reached.

A letter of Intent and two letters of reference are required with the application.

For more information on this program, including important deadlines, please contact questions.ales@ualberta.ca

**Admission is very competitive. Students are advised to confirm pre-professional requirements prior to registering for classes. An Academic Advisor can assist students with their course selection.*

Program Curriculum

GPRC offers students the pre-professional courses required for admission to this competitive program. All courses must be completed by the end of the Winter semester immediately prior to admission.

- BI 1070
- CH 1010
- CH 1020
- CH 2610
- Junior English (6 credits)
- PE 2420
- ST 1510
- 2 Options (6 credits)

FOREST BUSINESS MANAGEMENT

The Forestry Business Management degree is intended to prepare students for careers as professional foresters and is for individuals planning careers focusing on forest practices, but who also demand specialized knowledge in business management practices. The Forest Business Management program prepares students for careers as Registered Professional Foresters.

Admission Requirements

Admission to the Forest Business Management program requires the completion of 30 credits with a minimum of 24 transferable to the program. The minimum GPA for application is 2.3, with all admissions being competitive, to the Faculty of Agriculture, Life and Environmental Sciences.

Program Curriculum

Recommended First Year courses include:

- | | |
|------------------------------|----------|
| • BI1080 and BI2080 | • OT3010 |
| • CH1010 | • MA1130 |
| • EC1010 and EC1020 | • ST1510 |
| • Junior English (6 credits) | |

University Transfer, Science

MEDICAL LABORATORY SCIENCE

The Bachelor of Science in Medical Laboratory Science is offered in the Faculty of Medicine and Dentistry at the University of Alberta. Medical laboratory technologists are healthcare professionals who aid in the diagnosis, treatment, prevention and monitoring of disease by testing blood, urine, body fluids and tissue. There are five disciplines in Medical Laboratory Science / Technology: Clinical Biochemistry, Hematology, Microbiology, Transfusion Science and Histotechnology.

Admission Requirements

Those wishing to enrol in the BSc Medical Laboratory Science program must complete a pre-professional year before applying for admission. Students should take these courses as one year of full-time study. Preference will be given to those students who have completed the required 30 credits in one academic year. An applicant may not benefit from additional postsecondary courses. A minimum of 2.7 is required in pre-professional course work.

Program Curriculum

Pre-professional Requirements*

- Junior English (6 credits)
- General Chemistry (6 credits)
- Organic Chemistry (6 credits)
- Cell Biology (3 credits)
- Biology, Genetics, Microbiology, or Zoology (3 credits)
- Statistics (3 credits)
- Option (3 credits) (any faculty)

**Admission to professional programs is very competitive. Students are advised to confirm pre-professional requirements prior to registering for classes. An Academic Advisor can assist students with their course selection.*

Additional Information

Application Deadline is March 1. Applicants to the Bachelor of Science in Medical Laboratory Science are advised to check the website: uab.ca/MLS or email medlabsc@ualberta.ca for updated information.

MEDICINE

Family practice and over 30 specialties are open to the medical graduate.

Admission Requirements

Students seeking admission to a medical program are encouraged to obtain an undergraduate degree before admission but may apply after two or three years in a degree program. Applicants applying after two or three years must present a minimum GPA of 3.7.

Program Curriculum

Regardless of the degree program, students are encouraged to complete the following courses in order to prepare to write the MCAT:

- Biology (6 credits)
- Biochemistry (3 credits), where possible students are encouraged to take a full year of Biochemistry (6 credits)
- General Chemistry (6 credits)
- Organic Chemistry (6 credits)
- Junior English (6 credits)
- Physics (6 credits)
- Statistics (3 credits)

University Transfer, Science

OPTOMETRY

In Canada four year Doctor of Optometry degree programs are available at the University of Waterloo and the University of Montreal.

Program Curriculum

The entrance requirement is at least three years of a university science program with a competitive average in the following pre-requisites:

- Junior English (3 credits)
- Introductory Ethics (3 credits)
- Introductory Psychology (3 credits)
- General Biology (6 credits)
- Microbiology (3 credits)
- Physiology (Human or Mammalian) (6 credits)
- General Chemistry (3 credits)
- Biochemistry (3 credits)
- Organic Chemistry (3 credits)
- Calculus (3 credits)
- Statistics (3 credits)
- Physics (6 credits)

Courses in human anatomy, embryology, genetics, histology and linear algebra or geometry and trigonometry are recommended.

PHARMACY

The University of Alberta will offer admission to the Doctor of Pharmacy (PharmD) starting Fall 2018. The PharmD is an undergraduate clinical degree that will replace the Bachelor of Science in Pharmacy degree.

Admission Requirements

The Doctor of Pharmacy will be a four year program consisting of coursework and practice experiences. The minimum requirements for admission will be the satisfactory completion of 60 credits of university transferable work.

Program Curriculum

Pre-professional Requirements

GPRC can offer students the full 60 credits required for admission to the PharmD program:

- General Chemistry (6 credits)
- Organic Chemistry (6 credits)
- Junior English (6 credits)
- Cell Biology (3 credits)
- Biochemistry (3 credits)
- Calculus (3 credits)
- Statistics (3 credits)
- Microbiology (3 credits)

The remaining 27 credits can be made up by successful completion of a combination of university level course work.

Students are encouraged to consult with either an Academic Advisor or a Science Faculty Advisor for assistance in choosing appropriate courses.

Additional Information

For more information about the program at the University of Alberta, email phstud@ualberta.ca

University Transfer, Science

RADIATION THERAPY

Radiation therapists plan the technical aspects of radiation treatments and deliver therapy treatments to patients. They assess, monitor, document and respond to patients' physical and emotional needs during the treatment sessions. Radiation therapists also educate patients and their families about radiation treatments and potential side effects.

Admission Requirements

Radiation Therapy is a competitive program. Students will require a minimum overall GPA of 3.2 on all pre-professional courses to apply. It is highly recommended for students to present a full load of 30 credits in one academic fall/winter.

Program Curriculum

Pre-professional Year

- Junior English (3 credits)
- BI1070
- CH1010 and CH2610
- MA1130
- ST1510
- PC1240 and PC1260
- Psychology and/or Sociology (6 credits) (any combination)

REHABILITATION MEDICINE

Occupational Therapy

The Faculty of Rehabilitation Medicine at the University of Alberta offers a Master of Science in Occupational Therapy (MSc in OT) for those students interested in becoming Occupational Therapists.

Admission Requirements

Minimum admission requirements include the completion of a four-year undergraduate degree from a recognized post-secondary institution with a GPA of at least 3.0 in the most recent 60 credits which must include one Statistics course (3 credits) and one Human Anatomy course (3 credits). Courses in Biology and Physiology and Anatomy are recommended.

Additional Admission Requirements

Applicants are required to submit a curriculum vitae in a pre-set format (available for download with the Online Application for Graduate Admission); two letters of recommendation, one of which **MUST** be from an Academic; personal statement letter (maximum two pages) describing the applicant's knowledge of occupational therapy and what the applicant can bring to the program.

University Transfer, Science

Physical Therapy

The Faculty of Rehabilitation Medicine at the University of Alberta offers a Master of Science in Physical Therapy (MSc PT) for those students interested in becoming Physical Therapists.

Admission Requirements

Completion of a four-year undergraduate degree from a recognized post-secondary institution is required. A minimum GPA of 3.0 is required but a GPA of 3.5 or higher on the most recent sixty credits of study is recommended for a competitive application. Students must present the following pre-professional courses for admission:

- English (3 credits)
- Statistics (3 credits)
- Psychology (3 credits) - *Sports / Exercise Psychology courses will not be acceptable*
- Humanities / Social Science (3 credits)
- Human Anatomy (3 credits), must focus on HUMAN anatomy
- Human Physiology (6 credits), must focus on HUMAN physiology
- Human Movement (3 credits)*

**Applicants who have completed a baccalaureate degree in Kinesiology/Human Kinetics or Physical Education/Activity will be considered to have completed the pre-requisite coursework for introductory human movement and will have met this requirement. Applicants who have completed undergraduate degrees in other areas should register PTher 351 online through the University of Alberta.*

Additional Admission Requirements

A minimum of 30 hours of volunteer or paid experience with individuals who have cognitive or physical disabilities at no more than 2 facilities; and a personal interview.

Speech Pathology

The University of Alberta also offers a Master of Science program in Speech Pathology and Audiology. The recommended undergraduate background for admission is a Bachelor degree in Arts, Science or Education with a focus on Psychology and Linguistics. Please speak with an Academic Advisor regarding courses required within your undergraduate degree.

University Transfer, Science

PRE-VETERINARY MEDICINE

In the Western Canadian Provinces, Veterinary Medicine is available at the University of Calgary and at the Western College of Veterinary Medicine, University of Saskatchewan.

The Veterinary Medicine program consists of two years of Pre-Veterinary Medicine and four years of Veterinary Medicine at either University. The University of Saskatchewan has a quota on the number of Alberta students entering Veterinary Medicine whereas applicants to the program at the University of Calgary must be Alberta residents. Admission to Veterinary Medicine is normally very competitive.

Faculty of Veterinary Medicine, University of Calgary

Admission Requirements

Applicants must be Alberta residents and have completed at least two academic years of full time study (minimum of 4 courses each semester). Students will be assessed on their best two full academic years, performance in their most recent year of undergraduate study, and completion of the 10 required courses.

To be considered for admission, students must present a minimum GPA of 3.0 on the 10 required courses listed below and an overall minimum GPA of 3.0 for the most recent year of undergraduate study.

Program Curriculum

First and second year

- Biology (6 credits)
- General Chemistry (6 credits)
- Junior English (3 credits)
- Organic Chemistry (3 credits)
- Statistics (3 credits)
- Biochemistry (3 credits)
- Genetics (3 credits)
- Ecology (3 credits)
- Options (30 credits)

Western College of Veterinary Medicine, University of Saskatchewan

Admission Requirements

A quota exists on Alberta students entering Veterinary Medicine and students with the highest standing in their pre-veterinary studies will receive preference. All university work undertaken is considered when the University evaluates academic performance. The course load of the applicant is a consideration. Students who have not taken a full course load, 30 credits for an academic session, could be at a disadvantage when evaluating academic performance.

Program Curriculum

First and second year

- Biochemistry (3 credits)
- Biology (6 credits)
- General Chemistry (6 credits)
- Junior English (6 credits)
- Genetics (3 credits)
- Mathematics or Statistics (6 credits)
- Microbiology (3 credits)
- Organic Chemistry (3 credits)
- Physics (3 credits)
- Options (21 credits)

Science, University Transfer Combined Degrees

BACHELOR OF SCIENCE (SPECIALIZATION IN SCIENCE AND EDUCATION) BACHELOR OF EDUCATION (SECONDARY), COMBINED DEGREE

The University of Alberta Faculties of Science and Education offer a combined degrees program that is more structured than a Bachelor of Science degree followed by a Bachelor of Education After-Degree (a six-year route). This combined degree program is less flexible in course choice and scheduling as it is designed to meet the minimum requirements of both degrees in five years. In addition, the program must meet teacher certification requirements within the five-year time frame. Students spend the first two years of this five-year program registered in Bachelor of Science. After completing first year at GPRC, students apply to the University's Faculty of Science for admission to year two. Continuation in the combined degree program requires a GPA of at least 2.3 in each Fall/Winter of the five-year program.

To accommodate the variety in subject studies needed in secondary school teaching, students in the combined degrees program will select both a major and minor from the following areas:

Biological Sciences

Biology, Botany, Entomology, Genetics, Immunology and Infection, Marine Science, Microbiology, Neuroscience, Paleontology, Pharmacology, Physiology, Zoology

Physical Sciences

Astronomy, Chemistry, Mathematical Physics, Physics

Mathematical Sciences

Computer Science, Mathematics, Statistics and Applied Probability

Admission Requirements

Admission to our programs in Science requires a minimum overall average of 60 percent in the following five Alberta Education courses or equivalents. For course groups, refer to the [Classification of Alberta Education Courses](#).

- English 30-1
- Mathematics 30-1
- One from Group A, B, or C
- Two from Group C

It is essential that applicants check and plan so that they have the appropriate prerequisites for the courses that they require in their program.

Mature Student Admission

If applicants are 21 years of age or older and do not have a high school diploma, they may still be eligible for admission as a Non-Matriculated Adult.

Admission to the University of Alberta BSc Program requires an overall average of 60 percent on the following three courses:

- Mathematics 30-1
- Two of Biology 30, Chemistry 30, Mathematics 31, Physics 30.

Regardless of admission requirements, applicants must still have the grade 12 subjects specified as prerequisites to the courses they are required or wish to take in their program.

University Transfer, Science

Program Curriculum**Physical Sciences Major/Biological Sciences Minor****Physical Sciences Major/Mathematical Sciences Minor**

- BI1070 and BI1080
- CH1010 and CH1020
- Junior English (3 credits)
- MA1130 and MA1150
- PC1240 and PC1260
- ED2510

Mathematical Sciences Major/Physical Science Minor

- BI1070 and BI1080
- Junior English (3 credits)
- MA1130, MA1150 and MA1200
- ST1510
- ED2510
- Science Options (6 credits), chosen from Chemistry or Physics

Mathematical Sciences Major/Biological Sciences Minor

- BI1070 and BI1080
- Junior English (3 credits)
- MA1130, MA1150 and MA1200
- ST1510
- ED2510
- Physics or Chemistry at the 1000-level (6 credits)

Biological Sciences Major/Mathematical Sciences Minor*Year One**Year Two*

- BI1070 and BI1080
- CH1010 and CH2610
- Junior English (3 credits)
- MA1130
- ED2510
- Math Option (3 credits), chosen from MA1150, MA1200 or ST1510
- Arts Options (6 credits)
- BI2070 and BI2080
- BC2000
- Junior English (3 credits)
- Math at a 2000-level (6 credits)
- Art Option (3 credits)
- Biology at a 2000-level (6 credits)
- Math Option (3 credits), chosen from MA1150, MA1200 or ST1510

This specialization requires specific sequencing to stay at GPRC for two years. Speak with an advisor prior to registering.

Biological Science Major/Physical Sciences Minor*Year One**Year Two*

- BI1070 and BI1080
- CH1010 and CH2610
- Junior English (3 credits)
- MA1130 and MA1150
- PC1240 and PC1260
- ED2510
- BI2070 and BI2080
- BC2000
- CH1020
- Junior English (3 credits)
- CH2630
- Biology at a 2000-level (6 credits)
- Arts Options (6 credits)

Additional Information**Bachelor of Education Elementary and Secondary Routes**

The University of Alberta also offers students a 4 year Bachelor of Education degree program, in either the Elementary or Secondary Routes. Students interested in pursuing the Secondary Route have the option to major and minor in separate science disciplines. Please refer to the Education section of this calendar for further information.

Social Work

780-539-2964

780-539-2995

1-888-539-4772, ext. 2964 or 2995

arts@gprc.ab.ca

Degree Completion

University of Calgary

Learning Circles Central & Northern

Alberta

Maximum of 4 semesters and 60

credits transfer to 4-year degree program

GPRC Grande Prairie

The Bachelor of Social Work Program delivered by Learning Circles has several unique features, including:

- Curriculum designed to ensure cultural and geographic relevance to communities in the north and rural areas,
- Innovative course content sensitive to Indigenous peoples, and aligned with traditional philosophies and knowledge systems, and
- Convenient scheduling of courses, with weekend and evening delivery and local practicum placements.

Admission Requirements

*** Two years of university transfer courses**

Students can apply to GPRC for the first two years, 60 credits, of University Transfer, Arts course work selected from a broad liberal arts and social sciences background. SW2010 Introduction to Social Work is mandatory for all incoming BSW students. Students apply to the University of Calgary for admission into third year of the program hosted at GPRC. This is a competitive program.

*** Social Services Diploma**

Students may also apply for admission into this Bachelor's Degree if they have successfully completed a two-year approved Social Services Diploma. For a list of the Alberta approved social services diploma programs, please refer to the University of Calgary website. Students presenting a Diploma may require some additional arts and sciences University Transfer courses. When applying for admission to the University of Calgary, students may request admission to the program hosted at GPRC.

*** After Degree**

Applicants who have successfully completed another degree, may apply for admission to this program hosted at GPRC.

Other Requirements for Applicants

All Bachelor of Social Work Learning Circles students must reside outside of Calgary, Edmonton or Lethbridge. Admission to the Bachelor of Social Work Learning Circles Program follows the basic admission requirements of the University of Calgary. Applicants require the equivalent of a minimum GPA of 2.3. All applicants are required to complete the general admissions form on-line at the University of Calgary website, as well as the Faculty of Social Work application form and required documents.

Application Process

Students are encouraged to apply early in the Winter Term for the coming Fall Intake. Deadlines are posted on the University of Calgary Faculty of Social Work webpage. Student intakes take place in the Fall for students admitted to third and fourth year. For more information about the program, or to pick up an application, contact the Bachelor of Social Work Coordinator at 780-539-2964; the Department of Arts and Education at 780-539-2995; or contact the University of Calgary directly:

Social Work, Degree Completion

Faculty of Social Work, Learning Circles Central & Northern:

University of Calgary

fswcnar@ucalgary.ca

(780) 492-3888

Graduation Requirements

The University of Calgary sets out the admission requirements to this degree. The University also governs the degree requirements and evaluates students' eligibility for graduation. Students enrolled in university studies at GPRC must consult with the University of Calgary to ensure their course selection meets the University's requirements for admission, transfer and graduation.

Course Descriptions

Course Descriptions

Understanding Course Descriptions

Course Selection and Availability

Students are responsible for the completeness and accuracy of their registration and for completion of the specified program requirements. This requires careful attention to course selection and compliance with prerequisite and corequisite requirements. Students in university studies are advised to use the details in the Calendar and the Alberta Transfer Guide (www.transferalberta.ca) to ensure their course selection will fulfill university program requirements. Courses are subject to change if program revisions are required. Not all courses are offered every year. Consult a current timetable for courses offered this academic year.

How to Understand Course Descriptions

Courses are identified by a course code, followed by the course name, and a number identifying the credit value. Figures in parentheses indicate the number of lecture, seminar or laboratory hours per week. The UT label indicates that the course can be used for University Transfer, followed by the total number of hours and weeks. Students should pay particular attention to prerequisite and corequisite details and to course notes and transfer details that follow the course description. For example, BI1070 Introduction to Cell Biology 3 (3-1-3) UT 105 Hours 15 Weeks means the course is a Biology course in Cell Biology; it is a three-credit course meeting for three lecture hours, one seminar hour, and three laboratory hours per week for a total of 105 hours over 15 weeks; and it is transferable to one or more universities.

The lecture-seminar-laboratory hours are displayed for courses typically offered over the duration of the semester based upon a fifteen week term. When the number of weeks of study for a course typically extends beyond one semester in duration, for example EN1000 30 Weeks, or less than one semester, for example NS1910 7 Weeks, the lecture-seminar-laboratory hours per week have been adjusted for the number of weeks indicated.

Not all courses will be delivered in a typical semester-based (15-week) fashion. When courses are delivered online, in the region, for part-time access, or during spring and summer sessions, students can expect that the number of contact hours per week may vary from the information displayed here. The total contact hours should be the same.

Example: BI1070 3 (3-1-3) UT 105 Hours 15 Weeks <i>Introduction to Cell Biology</i>										
BI1070	3	(3	-	1	-	3)	UT	105 Hours	15 Weeks	<i>Introduction to Cell Biology</i>
Course Code	Number of Credits	Lecture Hours per Week		Seminar Hours per Week		Laboratory Hours per Week	Level of Study	Total Course Hours	Total Course Weeks	Course Title

30-Week Courses

30-week (two-term) courses are identified in the course descriptions and require special attention at the time of registration. 30-week courses are normally offered over fall and winter terms but may be offered over winter and spring or spring and summer. These courses are identified in the Timetable as part A and part B. Students must register in both the part A and the part B for all types of sections offered (lectures, labs, seminars, etc.) for the specific course.

Students must register in the same section for part A and part B of a course. For example, NS3690 is a 30-week course with a lecture and a lab component. If students choose NS3690A Lecture YA2 and Lab YL1 for fall semester, they must also register in NS3690B Lecture section YA2 and NS3690B Lab section YL1 in the winter semester.

The College offers courses in a variety of subject areas. The Course Descriptions section of the calendar is organized alphabetically by course codes. The Course Codes table will help students search the course listings for subjects they may be interested in and for courses that meet their program requirements.

Course Descriptions

Level of Study

CE courses are Continuing Education courses that provide opportunity for learning outside the certificate and diploma programs offered at the College.

HS courses are Academic Upgrading courses with Junior or Senior High School Equivalency.

UT/HS courses, such as FR0120 and FR0130 are high school equivalent courses that have transfer to one or more of the Alberta universities.

UT courses are transferable to one or more of Alberta's degree-granting institutions. They may not be transferable to all Alberta universities.

TRANSFER LEGEND	
AF	Augustana Faculty, University of Alberta
AU	Athabasca University
CU	Concordia University College
CUC	Burman University (Formerly Canadian University College)
GMU	MacEwan University
KUC	King's University College
MRU	Mount Royal University
UA	University of Alberta
UC	University of Calgary
UL	University of Lethbridge
Other	Transfers in combination with other courses or to other institutions

* An asterisk (*) beside any transfer institution indicates important qualifying information that affects the transfer to that institution. Consult the Alberta Transfer Guide www.transferalberta.ca for details.

Course Descriptions

Course Codes

Code	Subject
AB	Arabic
AC	Accounting
AD	Skills Development
AH	Animal Health
AN	Anthropology
AR	Art
BA	Business Administration
BC	Biochemistry
BI	Biology
CD	Early Learning and Child Care
CH	Chemistry
CP or CS	Computing or Computing Science
DA	Dance
DD	Digital Design
DR	Drama
EC	Economics
ED/EDCT Or EP	Education or Educational Psychology
EG	Engineering
EN	English
ES	Earth Science
FN	Finance
FR	French
GN	Genetics
GR	German
HD	Harley-Davidson®
HES	ThinkBIG Service Technician
HI	History
HS	Human Services
ID	Interdisciplinary Studies
ITW	Welding
LR	Legal Relations
MA	Mathematics

Code	Subject
MCM	Motorcycle Mechanics
MG	Management
MI	Microbiology
MK	Marketing
MU	Music
NS	Nursing
NT	Native Studies
OA	Office Administration
OR	Perioperative Nursing
OT	Organizational Theory
PA	Physical Activity
PALE	Paleontology
PC	Physics
PE	Physical Education
PF	Physical Fitness
PH	Philosophy
PM	Parts and Materials
PO	Political Science
POF	Power Engineering
PY	Psychology
PZ	Physiology
RL	Religion
RS	Recreational Studies
SC	Science
SL	Social Studies
SO	Sociology
SP	Spanish
ST	Statistics
SW	Social Work
TA	Educational Assistant
UC	Unit Clerk
WS	Women's Studies
ZO	Zoology

Course Descriptions

Arabic

AB1110 3 (5-0-0) UT 75 Hours 15 Weeks

Beginner's Arabic I

This is an introductory language course for those beginning the study of Arabic language and culture. It is designed to offer an initial competency in speaking, listening, reading, and writing Arabic.

Notes: Students with an Arabic-speaking background should not register in this class.

Transfer: AU, UL, UC

Accounting

AC3110 3 (3-0-2) UT 75 Hours 15 Weeks

Introductory Accounting

Postulates, principles, the accounting cycle, capital and income measurement, financial statement preparation and analysis; emphasis on reporting to shareholders, creditors and other external decision makers are topics covered in this course.

Prerequisites: EC1020

Transfer: UA, UC, UL, AU, AF, CUC, GMU, KUC

AC3220 3 (3-0-0) UT 45 Hours 15 Weeks

Managerial Information and Control Systems

This course includes corporate goals, planning and control concepts, cost accumulation for pricing purposes and product costing.

Prerequisites: AC3110

Transfer: UA*, UC, UL, AU, AF, CUC, GMU, KUC

AC3510 3 (3-0-0) UT 45 Hours 15 Weeks

Intermediate Accounting I

This course consists of an in-depth examination of the financial accounting process. Recent developments in accounting valuation and income determination and the related disclosure practices and reporting procedures as recommended by professional accounting bodies and applied in business today are emphasized. The primary focus is on a comprehensive treatment of assets and liabilities. Special topics are introduced where considered appropriate.

Prerequisites: AC3110

Transfer: UA*, UC*, AU, AF, CU

AC3520 3 (3-0-0) UT 45 Hours 15 Weeks

Intermediate Financial Accounting II

This course continues the in-depth analysis of generally accepted accounting principles (GAAPs) and examines complex accounting applications associated with the preparation of financial statements. The course covers four broad topics: accounting for complex long-term investments, liabilities, equity transactions, and the preparation of analysis of financial statements.

Prerequisites: AC3510

Transfer: UC*, AU

AC4600 3 (3-0-2) UT 75 Hours 15 Weeks

Principles of Auditing

This course examines the role of the external auditor and financial reporting, the role of the internal auditor and internal control, and operational auditing.

Prerequisites: BA2110

Corequisites: BA2120

Transfer: UC*, AU, GMU, UL

Skills Development

AD0101 5 (0-0-5) 75 Hours 15 Weeks

Study Skills Tutorial

This is an individualized program of study skills, planned and supervised study time and tutorial assistance. Components of the course include developing study skills needed for success in college courses, managing and prioritizing study time and working on assignments and projects with supervised tutorial assistance for select courses.

AD0102 5 (0-0-5) 75 Hours 15 Weeks

Workplace Essential Skills

In this workshop-style course, learners will examine the rights and responsibilities of the worker as well as the employer in relation to current legislation (including Workers' Compensation, Employment Standards Code and Regulations). One focus will be to gain the attitudes, knowledge and skills related to workplace health and safety. Upon successful completion of agency exams, students will receive certificates from the Job Safety Skills Society. In addition, students will develop a resume specifically geared to obtaining part-time work while they are continuing their education.

Animal Health

AH112 2.5 (2-0-2) 64 Hours 16 Weeks

Animal Behaviour and Restraint

Normal animal behaviour and specific behaviour problems of different species and breeds will be covered. Students will learn about human-animal bonding and basic physiological requirements of animals. The ability to handle and restrain small and large animals is taught with emphasis on safety for patient and handler. Current Behaviour and Restraint modification guidelines and procedures will be discussed.

Course Descriptions

AH141 4.5 (5.5-0-0.5) 96 Hours 16 Weeks

Anatomy and Physiology I

Students will develop proper anatomical and physiological terminology. Instruction of cellular biology and physiology will progress into an understanding of organization of cell into tissues, organs and body systems. A working knowledge of body systems will include basic components and functions, gross anatomical features, common abnormalities, interactions with other systems, surgical and diagnostic imaging considerations and location and/or palpation in live animals or cadavers. The student will learn the names, location and function of important anatomical structures in common domestic animal species with an emphasis on the application of practical anatomical knowledge required for mastery of subsequent courses in medical and surgical nursing, x-ray technology, etc.

AH143 1.5 (2-0-0) 32 Hours 16 Weeks

Animal Science

Students will become familiar with the characteristics and purposes of various breeds of small and large animals and some of the non-traditional farm animals. Animal production systems and methods of individual identification for both large and small animals will be discussed.

AH145 3 (2.5-0-2) 72 Hours 16 Weeks

Office Communications and Management for the VT

Students will develop communication and office skills to prepare them to work on the veterinary industry. Students will learn how to communicate effectively in both written and oral form. They will develop skills in office duties - basic financial transactions, filing, computer skills and inventory control. Students will develop a solid foundation of utilizing medical records to promote continuity of quality animal care.

AH172 1 (1-0-0) 16 Hours 16 Weeks

Veterinary Terminology

Proper use of medical nouns, verbs and adjectives, includes background in root words and development of prefix, suffix and plural variations. Students will learn to provide definitions of medical terms and use correct abbreviations and symbols.

AH173 1 (1-0-0) 16 Hours 16 Weeks

Applied Mathematics

Mathematical concepts that are frequently encountered by the Animal Health Technician will be covered and a working knowledge of common measurement systems and conversions is developed. Accurate calculations using correct notation and units are required.

AH174 4.5 (4.5-0-3) 120 Hours 16 Weeks

Lab Procedures and Microbiology

Students will develop proficiency in care and use of lab equipment, performing dilutions, conversions and quality control. Features of bacteria, fungi and viruses are discussed and basic microbiological agents are covered. Students will learn to group bacteria and fungi according to staining results, morphology and characteristics. Practical microbiological procedures will be performed or discussed to help differentiate common microbiological pathogens. Important veterinary infectious diseases and their clinical signs, treatment and human health implications are discussed. Case studies will be used in presentation of course material.

AH240 2.5 (3.5-0-1) 72 Hours 16 Weeks

Advanced Anatomy and Physiology

Students will develop proper anatomical and physiology terminology. Instruction of cellular biology and physiology will progress into an understanding of organization of cells into tissues, organs and body systems. A working knowledge of body systems will include basic components and functions. The inflammatory process and tissue response to disease or injury will be covered briefly. Students will receive hands-on instruction on necropsy procedures for small and large animal species. Proper collection, handling, and submission of samples and transportation of dangerous goods is discussed or demonstrated.

Prerequisites: AH141 and AH174

AH242 1 (1.5-0-0.5) 32 Hours 16 Weeks

Client Relations and Ethics for the VT

Skills in personal management, professionalism, communications with clients, coworkers and employers will be taught. Students will learn to provide client education and grief counselling. The student is required to discuss relevant legislation and provisions with respect to ethics and jurisprudence. Discussion on codes of practice, animal rights are included.

Prerequisites: AH145

AH243 1.5 (1.5-0-1) 40 Hours 16 Weeks

Laboratory and Exotic Animals

Students will learn basic husbandry, common nursing care procedures and diseases of rabbits, rodents, birds, reptiles and other exotic animals. Human health implications of handling and working with these animals will be discussed. Students will gain a knowledge of regulations and protocols involved in working with laboratory and exotic animals. Discussion of Canadian Council on Animal Care Regulations is included.

Prerequisites: AH112, AH141, and AH172

Course Descriptions

AH244 2.5 (3-0-0) 48 Hours 16 Weeks**Nutrition**

Instruction on basic nutritional requirements, nutrients, additives and preservatives is given. Variations in nutritional considerations for different physiological conditions and for small and large animals are discussed. Normal rations and indications for prescription or specialty diets will be identified. The student will learn to make recommendations to clients and educate them as to their animal's particular needs.

Prerequisites: AH172 and AH173

AH245 3.5 (3-0-2) 80 Hours 16 Weeks**Parasitology**

Life cycles of significant nematodes, trematodes, cestodes, arthropods and protozoa are covered. Instruction includes pathogenesis of common veterinary parasites, treatment and control measures and human health implications. The students will learn to prepare samples and identify these parasites and their ova or oocysts using common laboratory techniques.

Prerequisites: AH141, AH173, and AH174

AH246 1.5 (1.5-0-1.5) 48 Hours 16 Weeks**Animal Nursing I**

Proper identification, use, care and maintenance of all equipment is emphasized. Basic grooming procedures, hoof, nail, ear and eye conditions and care are taught. Students will learn about physical therapy, bandaging, splinting, casting, and wound healing. Recognition and treatment of complications of improper techniques are covered.

Prerequisites: AH112, AH141, AH143, AH145, AH172, AH173, and AH174

AH248 0.5 (1-0-0) 16 Hours 16 Weeks**Comprehensive Preparation and Discovery I**

All students will be given a review of the courses they have completed. Students will receive special presentations, guest speakers and discussion of cases or rounds on the clinic rotations when possible.

Prerequisites: AH112, AH141, AH143, AH145, AH172, AH173, and AH174

AH249 3.5 (3-0-3) 96 Hours 16 Weeks**Hematology**

Students are introduced to hematological procedures and will learn to identify normal blood parameters and cells. A review of the CBC in the lab and lecture will improve the student's ability to perform hematological tests. The student will learn to evaluate the erythron, leukon and hemostasis by recognizing and interpreting abnormal results and identifying possible causes of those results. Hemopoietic neoplasia is discussed. Case studies will be used extensively in presentation of course material.

Prerequisites: AH141 and AH174

AH340 3 (3.5-0-0) 56 Hours 16 Weeks**Anesthesiology**

Instruction on the commonly used anesthetic agents will include their modes of action, human health implications and WHMIS considerations. Students will learn to perform a pre-anesthetic work up, calculate and administer pre-anesthetics, induce and maintain general anesthesia using different agents, techniques and systems. Monitoring of patients includes recognition of anesthetic stages and proper use of monitoring devices. Appropriate responses to anesthetic complications and emergencies will be covered. Appropriate analgesics and analgesic protocols will be discussed.

Prerequisites: AH141, AH174, AH240, AH242, AH246, and AH249

AH342 3.5 (3-0-3) 96 Hours 16 Weeks**Laboratory Procedures**

Students will develop knowledge and skills covered in previous lab courses, as well as learning to collect, prepare and evaluate samples for clinical chemistry and cytology.

Prerequisites: AH141, AH174, AH240, AH242, and AH249

AH343 2.5 (2-0-3.5) 88 Hours 16 Weeks**Diagnostic Imaging**

Students will learn the principles of radiography, fluoroscopy, ultrasonography and endoscopy. Identification, use, care and maintenance of equipment and supplies is covered with emphasis on safety. Students will learn to position patients, operate equipment and develop images that produce diagnostic quality results.

Prerequisites: AH141, AH240, and AH246

AH344 1.5 (2-0-0) 32 Hours 16 Weeks**Applied Immunology**

A review of the purpose, functions and normal variations of the immune system is covered. Disorders of the immune system will be classified into broad categories and includes discussion of clinical signs, diagnostic procedures and treatment principles of some common immunological conditions. Students will learn the concepts and application of basic immunological tests and vaccination procedures. Principles of blood grouping and transfusions are covered.

Prerequisites: AH141, AH240, AH242, and AH249

AH345 2 (0-0-5.5) 88 Hours 16 Weeks**Clinical Procedures I**

Review of skills learned throughout the program by performing the tasks and responsibilities of an Animal Health Technician in a clinic and pharmacy setting. The student will perform reception duties, book, admit and discharge patients, perform laboratory tests, administer medications, monitor patients and discuss cases on rounds, maintain records, files and inventories and many other duties required of an Animal Health Technician in a private practice. The student is expected to demonstrate teamwork and cooperation at all times.

Prerequisites: AH141, AH173, AH240, and AH246

Corequisites: AH340, AH342, and AH348

Course Descriptions

AH348 4 (4.5-0-0) 72 Hours 16 Weeks**Animal Nursing and Surgical Assistance for the VT**

Proper identification, use, care and maintenance of all equipment is continued. Administration of medications by different routes is taught. The student will learn techniques for venipuncture, catheterizations and urine and vaginal sample collection. Fluid therapy is covered in depth, instruction includes general nursing care of hospitalized patients, orphans, newborns, post-parturient dams, and principles of pain management. The student will be instructed on basic procedures such as vaginal exams, care of tracheotomy, pharyngostomy and chest tube sites, preparation of wounds and abscesses for treatment. The student will be able to discuss and/or perform all procedures covered and identify any common complications. Students will learn veterinary first aid procedures and emergency protocols. Humane euthanasia and maintenance of legal record and log books is covered.

Identification, use, care and maintenance of surgical instruments, equipment and supplies is covered in detail. Students learn to prepare facilities, patients and equipment for surgical procedures with strict adherence to principles of sanitation and sterilization. Students will participate in surgical procedures as a surgical assistant and will learn to pass instruments, care for exposed tissue and provide suction or cautery. Students become responsible for post-operative cleanup of the patient, equipment and facilities and follow up with patient monitoring and surgical records.

Prerequisites: AH141, AH143, AH173, AH240, AH244, AH246, and AH249

AH441 1.5 (2-0-1.5) 42 Hours 12 Weeks**Dental Procedures**

Students are expected to use proper dental terminology and identify normal tooth anatomy, function, eruption and dental formula. Students learn to instruct clients on dental home care procedures. Common dental problems and diseases are covered with emphasis on small animal and equine patients. Proper use, care and maintenance of dental equipment is covered. Principles of dental radiography are discussed. Proficiency in basic dental prophylaxis will be developed using live animals and cadavers.

Prerequisites: AH141, AH240, AH244, AH340, AH342, AH343, AH345, and AH348

AH442 3 (5-0-0) 60 Hours 12 Weeks**Animal Diseases**

Students will be able to discuss disease based on classification as metabolic, nutritional, inherited, toxic, endocrine or other. Common diseases of domestic animals will be discussed with respect to etiology, specific hosts, diagnostic techniques, treatment and prevention and human health implications.

Prerequisites: AH244 and AH342

AH443 3 (5-0-0) 60 Hours 12 Weeks**Theriogenology**

Principles of cell division and inheritance are discussed. A review of anatomical and hormonal components of male and female reproduction systems prepares students to learn about breeding behaviors and common diseases or conditions of the reproductive system in various animals. Techniques used to assess or manipulate reproduction in veterinary medicine will be discussed and/or demonstrated. Instruction on gestation and parturition will be the main focus.

Prerequisites: AH172, AH240, and AH248

AH445 3 (5-0-0) 60 Hours 12 Weeks**Pharmacy and Pharmacology**

Basic pharmacological principles are taught and students learn to recognize different groups of drugs and their basic actions. In the pharmacy, the student will become familiar with common veterinary drugs and their indications, administration and side effects or toxic actions. Legal implications of dispensing drugs and risks associated with off label or improper use are discussed. Students learn to prepare and dispense veterinary preparations and educate clients about their use.

Prerequisites: AH340, AH342, AH344, and AH348

Corequisites: AH442

AH446 0.5 (1-0-0) 12 Hours 12 Weeks**Comprehensive Preparation and Discovery II**

This course will cover preparation for the Veterinary Technicians National Exam (VTNE). Students will receive special presentations, guest speakers and discussion of cases or rounds on the clinic rotations when possible.

Prerequisites: AH340, AH342, AH343, AH344, AH345, and AH348

AH447 1 (0-0-40) 240 Hours 6 Weeks**Practicum**

Students will be placed, individually, in an on-the-job training position with a private veterinary practice for six weeks. The student will be evaluated by the employer according to criteria determined by the Animal Health Technology Program.

Prerequisites: Successful completion of all courses in the AHT curriculum with a minimum GPA of 2.0.

AH455 3 (0-0-11) 132 Hours 12 Weeks**Clinical Procedures II**

Review of skills learned throughout the program by performing the tasks and responsibilities of an Animal Health Technologist in a clinic and pharmacy setting. The student will perform reception duties, book, admit and discharge patients, perform laboratory tests, administer medications, monitor patients and discuss cases on rounds, maintain records, files and inventories and many other duties required of an Animal Health Technologist in a private practice. The student is expected to demonstrate teamwork and cooperation at all times.

Prerequisites: AH340, AH342, AH343, AH345, and AH348

Course Descriptions

AH481 1 (0-0-30) 30 Hours 1 Week**Field Trip**

The field trip may include attendance at the Animal Health Technologist Conference and/or tour of veterinary clinics and related facilities. Students will be required to cover field trip personal expenses.

Prerequisites: AH340, AH342, AH343, AH344, AH345, AH348 and students must be enrolled in Second Year courses.

AH601 1 (9-0-9) 36 Hours 2 Weeks**Introduction to Artificial Insemination Large Animal**

This course will discuss and practice techniques of artificial insemination in cattle. Basic anatomy and procedures will be covered. Intended for Private use.

Anthropology

AN1010 3 (3-0-0) UT 45 Hours 15 Weeks**Introductory Anthropology**

This course studies mankind through primate and cultural evolution, symbolic systems, cultural theory and culture change.

Transfer: UA, UC, UL*, AU, AF, CU, CUC, GMU, KUC

AN2060 3 (2-0-1) UT 45 Hours 15 Weeks**Introduction to Archaeology**

Basic principles of archaeology. Introduction to the nature, methods, and theory of anthropological archaeology, i.e. how archaeological remains are located, recovered, and interpreted. Emphasis in this course is on the principles of reconstruction of past societies from archaeological evidence.

Prerequisites: AN1010

Transfer: UA, UC, UL, GMU, KUC, AU, AF

AN2070 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Social and Cultural Anthropology**

The comparative study of human society and culture, particularly nonwestern communities, with special attention to the family, social structures, economic and political institutions, religion, and processes of change.

Transfer: UA, UC, UL*, AU, AF, CU, CUC, GMU, KUC

AN2190 3 (3-0-0) UT 45 Hours 15 Weeks**World Prehistory**

An introductory archaeology course that provides an overview of New and Old World prehistory; spans the earliest origins of humans, the spread of anatomically modern humans, the development of hunting and gathering societies, the origins of food production, and the emergence of ancient urban societies.

Transfer: UA, UC, UL, AU, GMU, KUC, AF

AN2270 3 (3-0-0) UT 45 Hours 15 Weeks**Indigenous and Cultural Minorities in the Modern World**

This course examines the survival of indigenous and minority cultures in various societies. Anthropological perspectives on the relationships among race, class, culture and politics, and on genocide, ethnocide and the future of native peoples in the modern state are studied.

Prerequisites: A three-credit course in Social Science

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

AN2460 3 (3-0-0) UT 45 Hours 15 Weeks**Circumpolar Ethnography**

The primary aim of this course is to introduce the peoples and cultures of the North Circumpolar Region through an ethnographic and anthropological study of the traditional cultures and contemporary peoples of the Circumpolar North. The focus will be on the comparative study of indigenous Arctic and sub-Arctic societies. It will examine both the archaeological and ethnological considerations of northern societies of the Old and New Worlds.

Prerequisites: A three-credit course in a Social Science

Transfer: UA*, UC*, UL, AU, KUC

AN2500 3 (3-0-0) UT 45 Hours 15 Weeks**North American Aboriginal Peoples**

This course is an ethnographic survey of First Peoples that focuses on the interplay between environment, economic, political, social and ideological systems and experience with the modern world.

Prerequisites: AN1010 or consent of the instructor

Transfer: UA*, UC, UL, AU, AF, CU, GMU, KUC

AN2550 3 (3-0-0) UT 45 Hours 15 Weeks**Indigenous Peoples in Canada: Contemporary Issues**

This course covers an anthropological perspective on some current situations of Indigenous peoples in Canada.

Prerequisites: A three-credit course in Social Science

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

AN2910 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Race Relations**

This course examines views on the ideology of racism, which correlates human physical and socio-cultural attributes. The use of racism to organize, define and explain domination and competition is covered along with a comparative study of historical and contemporary forms of race relations in selected societies and at an international level.

Prerequisites: A three-credit course in a Social Science

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

Course Descriptions

Art

AR1010 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to the History of Art I

A survey of art from Prehistory to the Renaissance. This course increases the level of understanding and appreciation of visual art and art history methods.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC, Other

AR1020 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to the History of Art II

This course provides a survey of visual arts, craft and architecture from the High Renaissance to 1850.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC, Other

AR1360 3 (3-0-3) UT 90 Hours 15 Weeks

Visual Fundamentals I

A studio-based course with emphasis on the understanding of two and three dimensional design dynamics of visual form. A basic course where you will be introduced to various concepts and projects using a variety of art media. This course is the first part of a two-part course.

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, CU, CUC, GMU*, KUC, AF, Other

AR1370 3 (3-0-3) UT 90 Hours 15 Weeks

Visual Fundamentals II

A studio-based course with emphasis on the understanding of two and three dimensional design dynamics of visual form. A basic course where you will be introduced to various concepts and projects using a variety of art media. The second part of the course will build upon the knowledge of Part I and study color theory.

Prerequisites: AR1360

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, CU, CUC, KUC, AF, Other

AR1610 3 (3-0-3) UT 90 Hours 15 Weeks

Sculpture I

An introductory level studio course that will introduce you to a variety of techniques and materials pertinent to sculpture. This course will stress basic design, concept and material relationships.

Notes: Audit restrictions may apply. This course is an open course without prerequisites. However, Fine Arts majors may require pre or corequisites to meet program requirements.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

AR1620 3 (3-0-3) UT 90 Hours 15 Weeks

Sculpture II

Continuation of AR1610.

Prerequisites: AR1610 or consent of the department with portfolio.

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, AF, CU, CUC, KUC

AR2240 6 (0-0-6) UT 90 Hours 15 Weeks

Technical Internship

An introductory internship course that will provide you with first hand experience in the production and installation of art exhibitions in a professional art gallery setting.

Prerequisites: Completion of 1st year studies and consent of the Department

Transfer: UC, UL, CU, KUC

AR2350 3 (3-0-3) UT 90 Hours 15 Weeks

Photography I

An introductory studio course investigating the technical and conceptual aspects of digital photography as a contemporary art medium. Students will learn to use basic digital photographic equipment and to manipulate images.

Prerequisites: DD1380 and one of AR1370 or AR2430

Notes: Audit restrictions may apply.

Transfer: UA, UC*, UL, AF*, KUC

AR2410 3 (3-0-3) UT 90 Hours 15 Weeks

Drawing I

An introductory level studio course designed to give you a foundation in drawing primarily through the use of monochromatic media. Emphasis will be placed on the principles and techniques of drawing while simultaneously exploring expressive uses of the medium. You may work from the still life figure and landscape situations, as well as experiment with a broad range of drawing media.

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU*, KUC, Other

AR2430 3 (3-0-3) UT 90 Hours 15 Weeks

Drawing II

Continuation of AR2410.

Prerequisites: AR2410

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

AR2560 3 (3-0-0) UT 45 Hours 15 Weeks

Art since 1945

An in-depth investigation into the theory, practice, critical response and context of major North American and European art movements between 1945 and 1970.

Prerequisites: AR2810

Transfer: UA, UC, AF, AU, GMU, KUC*, UL

AR2720 3 (3-0-0) UT 45 Hours 15 Weeks

Art of the 19th Century II

This course will examine the art of the second half of the 19th Century. The primary focus will be on the developments which lead to the emergence of the modernist trends in painting with some discussion of sculpture and architecture as time permits.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

Course Descriptions

AR2810 3 (3-0-0) UT 45 Hours 15 Weeks**Twentieth Century Art I**

This course will cover the major developments in painting and sculpture which occurred during the final decades of the nineteenth century and the first half of the twentieth century.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC

AR2830 3 (3-0-0) UT 45 Hours 15 Weeks**Canadian Art History II**

Art of Canada from the end of the 19th century to the present is examined.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

AR3130 6 (3-0-3) UT 180 Hours 30 Weeks**Painting**

This course provides an introduction to the principles and techniques of studio painting. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: AR1370 and AR2430 or consent of the department with portfolio

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, KUC

AR3380 3 (1.5-0-1.5) UT 90 Hours 30 Weeks**Special Projects in Studio Disciplines**

Special projects in studio discipline not normally available under existing courses. The student and the instructor will determine the validity of the project.

Prerequisites: AR1370, AR2430 and one other senior studio course.

Notes: Students will provide a written, mutually agreed upon statement of intent about their proposal. The Fine Arts Department reviews and consents to the studio proposal before registration no later than June 1st.

Transfer: UA, UC, UL, AU, AF

AR3410 3 (3-0-3) UT 90 Hours 15 Weeks**Drawing III**

Theory and practice of drawing at an intermediate level will be offered in this course.

Prerequisites: AR1370 and AR2430 or consent of the department with portfolio.

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU*, KUC

AR3430 3 (3-0-3) UT 90 Hours 15 Weeks**Drawing IV**

This course provides a continuation of AR3410 integrating drawing with individual studio interests.

Prerequisites: AR3410

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

AR3630 6 (3-0-3) UT 180 Hours 30 Weeks**Sculpture**

This is a studio course for the student who is familiar with the basic element of and principles of three dimensional design. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: AR1370 and AR2430 or consent of the department with portfolio.

Notes: Audit restrictions may apply.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

AR3705 3 (0-0-3) 45 Hours 15 Weeks**Portfolio Development**

A senior course which involves the creation of portfolio and projects with a fine arts interdisciplinary focus in preparation for transfer to another institution or entrance into the workplace.

Prerequisites: AR1370 and AR2430

AR4380 3 (0-3-0) UT 90 Hours 30 Weeks**Intermediate Special Projects in Studio Disciplines I**

Studio based course at the intermediate level, independent study not normally available under existing courses. This course is geared towards the emerging artist who has developed and identified a personal working process through the previous course AR3380. The focus is on self-initiated projects and research supervised by an instructor.

Prerequisites: AR3380 and consent of the department

Notes: Students provide a written, mutually agreed upon statement of intent about their proposal. The Fine Arts Department reviews and consents to the studio proposal before registration no later than June 1st.

Transfer: UA, UC, AU, AF

AR4390 3 (0-3-0) UT 90 Hours 30 Weeks**Intermediate Special Projects in Studio Disciplines II**

Studio based course at the intermediate level as independent study not normally available under existing courses for students who already have credit in AR4380. The focus is on self-initiated projects and research supervised by an instructor.

Prerequisites: AR4380 and consent of the Department

Notes: Students provide a written, mutually agreed upon statement of intent about their proposal. The Fine Arts Department reviews and consents to the studio proposal before registration no later than June 1st.

Transfer: UA, UC*, AU, AF

Course Descriptions

Business Administration

BA1010 3 (3-1-0) 60 Hours 15 Weeks

Business Communications I

This course focuses on principles of effective business communication, both written and spoken. Specific topics include improving grammar, spelling, punctuation, sentence structure and word usage, writing a research paper, documenting with APA style, and public speaking. Revision and editing process will be emphasized throughout the course.

BA1020 3 (3-1-0) UT 60 Hours 15 Weeks

Business Communications II

This course builds upon BA1010 and covers specific forms of business and employment communication: business letters and memoranda, resumes, job application letters and interviewing, formal report writing, graphic design principles, and business meetings.

Transfer: UC, AU, CU, CUC, KUC

BA1040 3 (3-0-0) UT 45 Hours 15 Weeks

Small Business Entrepreneurship

As well as examining the formulation of business plans, this course examines the function of management concerned with organization, staffing, directing, and controlling. Objectives for effective management, such as profit, service, personnel and operation, are examined. Case analysis is used to integrate course material.

Notes: Credit will be granted for only one of BA1040 or BA2910. Restricted to Personal Trainer students only.

Transfer: GMU

BA1050 3 (3-0-1) UT 60 Hours 15 Weeks

Business Mathematics and Statistics

This course emphasizes a range of mathematical calculations used in business. Students will be introduced to simple interest, compound interest, annuities, amortization, sinking funds, statistical methods, and probability theory. Practical applications will be emphasized in the course.

Transfer: AU, CUC, KUC

BA1090 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Marketing

This course provides an introduction to the field of marketing. The principles of product, price, promotion, and place along with understanding customer's needs are covered.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, Other

BA1110 3 (3-0-2) UT 75 Hours 15 Weeks

Introduction to Accounting

This course provides an introduction to accounting procedures and statements and their underlying concepts and principles. Within this framework, accounting practice is integrated with the development of accounting information for effective decision-making.

Notes: BA1110 and BA1120 equal UT(3).

Transfer: UC, GMU, Other

BA1120 3 (3-0-2) UT 75 Hours 15 Weeks

Principles of Accounting

The course provides further examination of accounting procedures and their underlying concepts and principles. Additional standards and problems of valuation, income measurement, and disclosure in financial statements are introduced.

Prerequisites: BA1110

Notes: BA1110 and BA1120 equal UT(3).

Transfer: Other

BA1150 3 (3-0-1) UT 60 Hours 15 Weeks

Introduction to Computers in Business

This course is a practical introduction to the software applications most commonly used in business. Students will develop a basic working knowledge of a desktop operating system and a suite of business software applications that will include file management, word processing, spreadsheet, presentation and database management.

Transfer: UL*, AU*, CUC, GMU, Other

BA1380 3 (3-0-0) UT 45 Hours 15 Weeks

Organizational Behavior I

The organization of human productive energy is the central focus of this introductory course. Themes of balancing task, relationship requirements and the needs of the organization with those of the individual are stressed. Specific topics include: perception, personality, values, attitudes, motivation, group behaviour, and teamwork.

Transfer: UL, AU, Other

BA1540 3 (3-0-1) UT 60 Hours 15 Hours

Introduction to Business Microeconomics

The nature of microeconomic systems are examined in relation to the function of markets, market failure and consumer utility, the costs of production, pricing under competitive and monopolistic conditions, markets for the factors of production and selected topics in analysis and policy. Current economic problems will be discussed throughout the course.

Transfer: AU, UL, MRU

BA2000 3 (3-1-0) UT 60 Hours 15 Weeks

Contemporary Issues in Business

Through a seminar approach, this course explores the many ethical dimensions of business and includes a major group project for which class time is allotted.

Prerequisites: Business Administration Certificate or consent of instructor

Transfer: AU, GMU

BA2010 3 (3-0-0) UT 45 Hours 15 Weeks

Advertising and Sales Promotion

The course focuses on the formulation, implementation and evaluation of advertising and sales promotion programs.

Highlighted are the practicalities of media selection, local resource availability, budgets, and measures of effectiveness.

Prerequisites: BA1090 or consent of instructor

Transfer: AU, GMU

Course Descriptions

BA2030 3 (3-0-0) UT 45 Hours 15 Weeks

Finance I

The objectives of financial management and the related role and responsibilities of the financial manager are explored. The approach is practical in nature with references to the development of theories in finance. The various sources of funds for a firm are explored using a corporate framework.

Prerequisites: BA1120

Transfer: UL, CUC, KUC, Other

BA2040 3 (3-0-0) UT 45 Hours 15 Weeks

Investment Fundamentals

This course covers the basic principles of investment and taxation. The course explores the structure of personal taxation including the calculations of income deductions and credits. The fundamental investment concept of risk and return, and different types of investment products available in the market place are topics included in this course.

Prerequisites: BA1050 and BA1110, or consent of instructor

Transfer: AU, GMU, UL

BA2060 3 (3-0-2) UT 75 Hours 15 Weeks

Statistics for Business

This is an introduction to the use of random variables, descriptive statistics, probability, the binomial and normal probability distributions, estimation, small and large sample theory, analysis of variance, tests of hypotheses, regression analysis, forecasting, time series and linear programming is provided. Practical applications are emphasized in the course.

Prerequisites: BA1050 or consent of the instructor

Transfer: AU, CUC, GMU, KUC*, UL*

BA2070 3 (3-0-0) UT 45 Hours 15 Weeks

Personal Selling

This course is designed to familiarize students with the principles, concepts and terminology of personal selling. Lectures examine the sales process, paying particular attention to developing a relationship approach to the sales transaction. Students will participate in a marketing project that will allow them to experience the process of prospecting, presenting and closing the sale.

Prerequisites: BA1090 or consent of instructor

Transfer: AU, GMU

BA2080 3 (3-0-0) UT 45 Hours 15 Weeks

Retailing and Merchandising

The course examines the field of retailing and merchandising from a practitioner's point of view. Mixing lectures with case studies and the examination of existing retail sites, an understanding of the concepts of retailing, merchandising, store layout and design are developed. Some different approaches to retailing, customer services and entrepreneurship are also discussed. Guest lecturers will be used where appropriate.

Prerequisites: BA1090 or consent of instructor

Transfer: AU, CUC, GMU, KUC

BA2090 3 (3-1-0) UT 60 Hours 15 Weeks

Marketing Project Management

Utilizing a nontraditional methodology, student groups form businesses that research, implement and carry out marketing activities for community charities. The ongoing term project emphasizes how various components of the marketing mix and the environment are integral to the process of strategic and operational planning. Strategic marketing planning, product strategies, pricing objectives, channel conflict and cooperation problems, distribution systems, and the integrated promotional mix are topics which are interpreted from a "hands on" practitioner's point of view.

Prerequisites: Business Administration Certificate or consent of instructor

Transfer: UL, AU, CUC, GMU, Other

BA2100 3 (3-0-0) UT 45 Hours 15 Weeks

Not-for-Profit Marketing and Public Relations

This course applies the basic marketing principles and practices to the operation of a Not-for-Profit Organization. Concepts covered include: forming a board, feasibility, management, the business plan, volunteer organization, sponsorships, and fund raising. The course also explores the principles and practices of Public Relations as they apply to both the profit and not-for-profit sectors. Students participate in projects where they apply skills and knowledge learned in the course.

Prerequisites: BA1090 or consent of instructor

Transfer: GMU, UL, CU

BA2110 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate Accounting I

The course is an in-depth examination of financial accounting topics. Recent developments in accounting valuation and income determination and the related disclosure practices and reporting procedures, as recommended by professional accounting associations and applied in business today, are emphasized. The primary focus is on a comprehensive treatment of assets and liabilities. Special topics are introduced where considered appropriate.

Prerequisites: BA1110 and BA1120 or AC3110

Transfer: UL, AU, CUC, KUC

BA2120 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate Accounting II

This course continues the in-depth examination of financial accounting introduced in BA2110. Issues in accounting valuation and income determination and the related disclosure practices and reporting procedures, as recommended by professional accounting associations and applied in business today, are emphasized. The focus is on the capitalization of Canadian corporations and the individual reporting problems associated with corporate income taxes, pensions, leases and the Statement of Cash Flow. The application of accounting concepts to these special areas is discussed.

Prerequisites: BA2110

Transfer: UL*, AU, CUC, GMU, KUC

Course Descriptions

BA2130 3 (3-0-2) UT 75 Hours 15 Weeks**Cost Accounting I**

This is the first of a two part, in-depth course examining the concepts of cost and managerial accounting. Major topics include the following: cost-volume profit-analysis, relevant costs and short-term decision making, responsibility accounting, standard costing and variance analysis, and product costing and cost flow.

Prerequisites: BA1120

Transfer: UL, Other

BA2140 3 (3-0-2) UT 75 Hours 15 Weeks**Cost Accounting II**

This course is the second of a two part, in-depth course examining the concepts of cost and managerial accounting initiated in BA2130. Topics include the following: cost-volume-profit analysis, relevant costing and short-term decision making.

Prerequisites: BA2130

Transfer: UA*, UL, AU, AF, CUC, KUC, Other

BA2160 3 (3-0-2) UT 75 Hours 15 Weeks**Taxation**

The course covers basic principles of the Canadian income tax system, structure of the Income Tax Act, and the application of rules and procedures surrounding the determination of tax liability. Both individual and corporate taxpayers are considered.

Prerequisites: BA1120 or consent of instructor

Notes: This course cannot be taken for credit if credit has already been obtained in AC3010.

Transfer: UL, AU, CUC, KUC

BA2190 3 (3-0-0) UT 45 Hours 15 Weeks**Consumer Behavior**

The solution to marketing problems rests in sound analysis of consumer behavior. Using the case method, you will find a practical outlet for quantitative and qualitative consumer analysis tools. Cases will explore both goods and services marketing in both industrial and consumer environments.

Prerequisites: BA1090 or consent of instructor

Transfer: UL, AU, CUC, GMU, KUC

BA2200 3 (3-0-0) UT 45 Hours 15 Weeks**Marketing Research**

The student will learn how to identify, structure, and solve marketing problems in this course. Working with a "real world" client, the student will design, implement and report on a decisional research project. This project will allow the student to apply the marketing research theory covered in the course.

Prerequisites: BA1050 and BA1090, or consent of instructor

Transfer: AU

BA2230 3 (3-0-0) UT 45 Hours 15 Weeks**Finance II**

This course is a study of the objectives of financial management and the related role and responsibilities of the financial manager. The approach is practical in nature with references to the development of theories in finance. The various applications of funds by the firm are explored in this sequential course using a corporate framework.

Prerequisites: BA2030

Transfer: UL, GMU, Other

BA2240 3 (3-0-0) UT 45 Hours 15 Weeks**Human Resource Management**

This course provides an overview of the human resource function in contemporary business. Specifically, the topics covered include: the legal aspects of HR, HR planning, job analysis and design, recruitment and selection, training and development, performance management, compensation and benefits, employee relations, and health and safety.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC

BA2270 3 (3-0-0) UT 45 Hours 15 Weeks**Business Ethics**

This course examines business ethics from an organizational, managerial, and employee perspective. Ethical and moral aspects of business conduct by both individuals and the entire organization will be explored. To develop ethical reasoning and ethical leadership, students will discuss issues and debate various topics such as creating an ethical climate in an organization, honesty, environmental ethics, ethics in advertising and sales, financial management, personnel management, and changing expectations and public perceptions regarding corporate ethics and social responsibility.

Transfer: AU, UA, AF, UC, UL

BA2310 3 (3-0-1) UT 60 Hours 15 Weeks**Foundations of Real Estate Appraisal**

This course examines the theory and fundamentals underlying the valuation of real estate. Land rights, property utility, physical improvements, restrictive uses, and other factors that make up value are discussed. Approaches of appraisal are explored with a description of the three most common techniques of establishing value: the market approach, the cost approach and the income approach. Also the basic principles underlying real estate valuation such as the principle of highest and best use, the principle of substitution, the principle of contribution, and the economic forces underlying real estate values are discussed.

Prerequisites: BA1050 or consent of instructor

Transfer: UA, AF, AU*, GMU

Course Descriptions

BA2390 3 (3-0-0) 45 Hours 15 Weeks**Organizational Behaviour II**

Building on BA1380, this course further examines the human side of enterprise including innovations in the field which are designed to better meet the needs of people and organizations. Topics include power and politics, conflict and negotiation, organizational culture, leadership, decision making and ethics, organizational structure, and organizational change.
Prerequisites: BA1380 or equivalent

BA2500 3 (3-0-2) UT 75 Hours 15 Weeks**Computer Applications for Accounting**

Building on the theory and skills developed in BA1110 and BA1150, this course explores software used for financial accounting. Practical experience with accounting and tax software packages will familiarize the student with current programs and their capabilities. A review of relational database management systems will reveal the technology behind the most widely used accounting applications. A brief look at XML will introduce newly emerging accounting technologies.
Prerequisites: BA1110 and BA1150, or consent of instructor
Transfer: UC*

BA2540 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Business Macroeconomics**

The nature of macroeconomic systems is examined in relation to markets, national income analysis, aggregate demand and supply, the function of money, commercial and central banking, monetary and fiscal policy, exchange rates and the balance of payments as well selected topics in analysis and policy. Current economy-wide issues will be discussed throughout the course.
Prerequisites: BA1540
Transfer: AU, UL, MRU

BA2550 3 (3-0-2) UT 75 Hours 15 Weeks**Computer Applications for Marketing**

Using a popular website design template, students will build a functional business website and then integrate social media applications into the site. In addition, website and social media marketing theory, strategy, tactics, and execution will be covered. Intermediate level spreadsheet applications for marketing are also addressed.
Prerequisites: BA1090 and BA1150 or consent of instructor
Transfer: AU, UC*, GMU, UL

BA2620 3 (3-0-0) UT 45 Hours 15 Weeks**Accounting Information Systems**

How to develop computer-based accounting information systems and how such information systems support decision-making at all levels of management are examined in this course.
Prerequisites: BA1120 and BA1150
Transfer: AU, UL, Other

BA2700 3 (3-0-0) UT 45 Hours 15 Weeks**Fundamentals of Personal Finance**

The communication techniques and relationship skills, as well as the psychological characteristics that influence client behaviour are topics in this course. The course covers financial statement preparation and analysis from a personal perspective, and the cash and debt management that flows from these statements. This course reviews time value of money and economic concepts applicable to the principle subject areas of financial planning.
Prerequisites: BA1050 or consent of instructor
Transfer: AU, UL

BA2710 3 (3-0-0) UT 45 Hours 15 Weeks**Customer Service**

This course prepares students to focus on customer service. Topics include the understanding of the principles of customer service and relationship building, how to develop a positive philosophy of selling as determined by customer service principles, and the understanding of how relationship building, customer service and selling interrelate.
Transfer: GMU

BA2730 3 (3-0-0) UT 45 Hours 15 Weeks**Personal Investing**

This course offers an overview of the customers and products involved in the financial marketplace. It introduces the student to client objectives and types. Securities, financial markets, and investment portfolios are also examined. A review of mutual funds is done focusing on the different types of funds, their fees and services, and how to select a fund.
Prerequisites: BA1050 or consent of instructor
Transfer: AU, GMU, UL

BA2740 3 (3-0-0) UT 45 Hours 15 Weeks**Insurance and Retirement**

This course covers three main topics areas. The first topic, basics of insurance, will cover the concept of risk, the insurance industry, insurance contracts and group insurance. The second topic will cover retirement planning and management. Basics of estate planning, the final topic, will include intestacy, wills and power of attorney, probate and forms of property ownership, and family law.
Prerequisites: BA1050 or consent of instructor
Transfer: UC, AU, KUC, Other

BA2800 3 (3-0-0) UT 45 Hours 15 Weeks**Internet Business Concepts**

This course introduces the student to conducting business online. It starts with a general examination of the Internet and e-commerce. Students will also look at business-to-consumer, business-to-business, and Government-to-Society applications of the Internet. Specific business issues related to e-commerce are examined. The course concludes by looking at the future of the Internet.
Prerequisites: BA1150 or an equivalent introductory computing course. Second year standing and a good working familiarity with the Internet is also recommended.
Transfer: UA, UC, AU, GMU, AF, Other

Course Descriptions

BA2810 3 (3-0-0) UT 45 Hours 15 Weeks

Internet Marketing

Building on the concepts learned in BA2800, students will learn how to market product, services and ideas using the Internet.

Particular emphasis will be placed on understanding the online consumer (both business-to-business and business-to-customer) and on strategically using the 4Ps of the marketing mix to meet customer needs.

Prerequisites: BA2800 required; BA1090 highly recommended

Transfer: UC*, AU, GMU, Other

BA2820 3 (0-3-0) 45 Hours 15 Weeks

Image Editing and Enhancement

This course is a theoretical and practical introduction to digital imaging. It begins with a theoretical module on light, colour concepts, colour models, image compression formats and graphic composition. The second module involves the practical application of camera basics and the principles of photography. The third module involves the use of image editing software to prepare compositions for publication on the World Wide Web. Prerequisites: BA1150 or equivalent. Second year standing and a good working familiarity with the Internet is also recommended.

BA2910 3 (3-0-0) UT 45 Hours 15 Weeks

Small Business Entrepreneurship

This focus of this course is the establishment of small business enterprises and issues related to managing them. Managerial and strategic problems during the early years of business formation and growth are examined with emphasis on the entrepreneurial process, opportunity recognition, business planning, mobilizing resources and organization creation.

Prerequisites: BA1110 and BA1090

Corequisites: BA1120

Notes: Credit will be granted for only one of BA1040 or BA2910.

Transfer: GMU

BA2920 3 (0-2-28) 450 Hours 30 Weeks, 15 Weeks Seminar and 15 Weeks Lab

Work Integrated Learning

This unique, optional-selective course provides students the opportunity to put classroom learning into practice in a paid, minimum 420 hour work term in the business world. The course involves 30 hours of pre-work term activities that take place in the winter semester. The work term takes place from May to August after completion of the first year of the Business Administration Diploma and is monitored and evaluated by the employer and the instructor. To be considered for the course, applicants must:

1. Be registered in the Business Administration Program at GPRC
2. Have completed two complete semesters in their program prior to the start of the work term
3. Have a GPA of 2.5 or more in their first semester
4. Intend to enrol in second year studies prior to the work term

Note: Students must be selected in order to take this course.

Prerequisites: Minimum 2.5 GPA in the Business Administration Certificate program and a successful selection interview with the instructor.

Biochemistry

BC2000 3 (3-0-0) UT 45 Hours 15 Weeks

Introductory Biochemistry

An introduction to the fundamental principles of biochemistry, protein structure and function: lipids and the structure of biological membranes, nucleotides and the structure of nucleic acids, bioenergetics and the metabolism of carbohydrates, lipids, and nitrogen; the integration and regulation of cellular metabolism. This course is intended for students who require a one-term introduction to the fundamental principles of biochemistry and for students who intend to take further courses in biochemistry.

Prerequisites: CH1010 and CH2610

Notes: May not be taken for credit if credit has already been obtained in BC2030 or BC2050.

Transfer: UA, UC, UL, AU, CU, CUC, GMU, KUC*, AF

BC3100 3 (3-0-0) UT 45 Hours 15 Weeks

Bioenergetics and Metabolism

This course will enable rigorous study of the molecular mechanisms in bioenergetics and metabolism: principles of bioenergetics; reactions and pathways of carbohydrate, lipid and nitrogen metabolism, and their regulation; oxidative phosphorylation and photophosphorylation; carbohydrate biosynthesis in plants; the integration and hormonal regulation of mammalian metabolism.

Prerequisites: BC2000, CH1020, and CH2630

Notes: Students with grades of less than B- in prerequisite courses require consent of department. This course may not be taken for credit if credit has already been obtained in BC2030 and BC2050.

Transfer: UA, UL, AU, GMU, KUC*, AF

BC3200 3 (3-0-0) UT 45 Hours 15 Weeks

Structure and Catalysis

The relationships between structure and function in biological molecules will be illustrated in detail. The course covers the structure of proteins; techniques used to study proteins; contractile proteins and immunoglobulins as illustrations of protein function; enzyme catalysis' kinetics and regulation; structural carbohydrates and glycobiology; the structure of lipids; biological membranes and mechanisms of transport; molecular mechanisms in biosignalling.

Prerequisites: BC2000, CH1020, and CH2630

Notes: Students with grades of less than B- in prerequisite courses require consent of department. This course may not be taken for credit if credit has already been obtained in BC2030 and BC2050.

Transfer: UA, UL, AU, GMU, KUC*, AF

Course Descriptions

BC3300 3 (3-0-0) UT 45 Hours 15 Weeks**Nucleic Acids and Molecular Biology**

This is a comprehensive introduction to the biochemistry of nucleic acids. The course will cover the structure and properties of nucleotides and nucleic acids; DNA-based information technologies; genes and chromosome structure; molecular mechanisms in DNA replication, repair and recombination; RNA metabolism; protein synthesis and targeting; the regulation of gene expression.

Prerequisites: BC2000, CH1020, and CH2630

Notes: Students with grades of less than B- in prerequisite courses require consent of department. This course may not be taken for credit if credit has already been obtained in BC2030 and BC2050.

Transfer: UA, UL*, AU, KUC, AF

Biology**BI0120 5 (4-0-2) HS 90 Hours 15 Weeks****Biology Grade 11 Equivalent**

The major concepts in this course include human systems (digestion; respiration; circulation; immune, excretory and motor systems); energy and matter exchange in the biosphere; population change; photosynthesis and cellular respiration.

Prerequisites: SC0110 (Science 10) ; EN0110 (English 10-1 or 10-2) or EN0120 placement; MA0110 (Math 10C) or MA0113 (Math 10-3) or MA0120 Placement. See Also Academic Upgrading Science Requirements.

BI0130 5 (5-0-1.5) HS 95 Hours 15 Weeks**Biology Grade 12 Equivalent**

The concepts in this course include nervous and endocrine systems; human reproduction and development; cell division, genetics, and molecular biology; populations and community dynamics.

Prerequisites: BI0120 (Biology 20); EN0120 (English 20-1 or 20-2) or EN0130 placement; MA0110 (Math 10C) or MA0123 (Math 20-3) or MA0120 placement. See also Academic Upgrading Science Requirements.

BI1050 3 (3-0-0) UT 45 Hours 15 Weeks**The Organization and Diversity of Life**

A study of biological concepts and mechanisms illustrated by current examples of medical and environmental problems.

Notes: Bachelor of Science students will not receive credit for this course.

Transfer: UA*, UC*, UL, AU, AF*, GMU, KUC*

BI1070 3 (3-1-3) UT 105 Hours 15 Weeks**Introduction to Cell Biology**

All life functions are based on cells, and this course will provide an introduction to cell structure and function. Major topics will include the origin of life, the development of prokaryotic and eukaryotic cell lineage, energy conversions, the compartmentation of biochemical functions within a cell and communication from cell to cell. The genetic control of cell activities is examined through methods of molecular genetic analysis and their application in genetic engineering and biotechnology.

Prerequisites: Biology 30 and Chemistry 30

Notes: BI1070 and BI1080 can be taken in either order.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

BI1080 3 (3-1-3) UT 105 Hours 15 Weeks**Introduction to Biological Diversity**

This course examines the major lineages of life on Earth. It provides an overview of evolutionary principles and classification, the history of life, and the key adaptations of prokaryotes, protists, fungi, plants, and animals. Laboratories survey the diversity of biological form and function, and introduce students to data collection and scientific writing.

Prerequisites: Biology 30

Notes: BI1070 and BI1080 can be taken in either order.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

BI2010 3 (3-0-0) UT 45 Hours 15 Weeks**Cellular Biology**

The structure and functional dissection of a eukaryotic cell with emphasis on the techniques of modern cell biology. Detection of specific molecules at the ultrastructural level; plasma membrane structure and function; cytoskeletal involvement in intracellular transport, mitosis and cytokinesis; the endomembrane system, protein targeting, exocytosis and endocytosis; nuclear structure and function; cell cycle control and cancer.

Prerequisites: BI1070 and 1000-level Chemistry

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC*, MRU

BI2070 3 (3-1-3) UT 105 Hours 15 Weeks**Molecular Genetics and Heredity**

The course covers chromosomal and molecular basis for the transmission and function of genes. The construction of genetic and physical maps of genes and genomes. Strategies for the isolation of specific genes. Examples of regulatory mechanisms for the expression of the genetic material in both prokaryotes and eukaryotes.

Prerequisites: BI1070

Transfer: UA, UC, UL, AU, CU, GMU, KUC, AF

Course Descriptions

BI2080 3 (3-0-3) UT 90 Hours 15 Weeks

Principles of Ecology

Ecology is the scientific study of interactions between organisms and their environment in a hierarchy of levels of individuals, organizations, populations, communities and ecosystems. This course is designed to provide a comprehensive survey of general concepts that can stand alone or serve as preparation for advanced courses in ecology. Labs emphasize the collection, analysis and interpretation of data from ecological experiments to illustrate and complement the lecture material. Examples will be drawn from a broad range of organisms and systems.

Prerequisites: BI1080

Transfer: UA, UC*, UL, AU, AF, CU, GMU, KUC

Commercial Beekeeping

BK101 1 (0-0-3) 27 Hours 9 Weeks

Basic Apiary and Field Skills

This course addresses the practical skills needed for day-to-day commercial beekeeping operations. These include safety, truck and forklift driving and maintenance, loading and tying a truck, preparing brood chambers and assembling supers.

BK110 2 (1-0-4) 45 Hours 9 Weeks

Technical Woodworking

This hands-on course is designed to give students basic skills with saws and woodworking equipment used to manufacture beehives and related equipment.

BK122 1 (1.5-0-1) 22.5 Hours 9 Weeks

Introductory Botany

This course is an introduction to the structures and functions of flowering plants, physiology of nectar and pollen, and crops that can be used in honey production.

BK132 3 (4-0-3) 63 Hours 9 Weeks

Honey Bee Biology

This course provides an in-depth study of honey bees, their behavior and anatomy. Honey bee genetics, bee breeding and selection, and the colony will also be covered.

BK133 1 (1.5-0-1) 22.5 Hours 9 Weeks

Introduction to Bee Disease and Management

This is an introduction to microbiology, honey bee diseases and the integrated pest management approach to disease management.

BK134 2.5 (2-0-6) 72 Hours 9 Weeks

Hive Management for Honey Production

This nuts and bolts course is a practical introduction to all phases of beekeeping and honey production through the yearly beekeeping cycle.

BK135 3.5 (16-0-16) 96 Hours 3 Weeks

Queen Rearing

This course examines the theory behind queen rearing, management practices involved in producing queens on a commercial scale, and a substantial field experience component. Course structure: classroom learning (1 week, 32 hours) plus field trips/practicum experience (2 weeks of 32 hours each).

BK199 1 (0-30-0) 30 Hours 1 Week

Work Experience Preparation

This course prepares students for their beekeeping work experience. This preparation includes Standard First Aid Training, a review of agricultural work place, an overview of expected tasks and responsibilities, required record keeping and checklists, and an introduction to the student's proposed work placement and employer.

BK200 5 (0-0-40) 920 Hours 23 Weeks

Beekeeping Work Experience

This is a 23-week paid practical work experience; students are placed with a commercial beekeeping operation.

BK210 1 (0-30-0) 30 Hours 1 Week

Integration and Professional Development

This course provides an opportunity for students to integrate the theory of apiculture with their beekeeping work experience as well as the professional development experience of participating in the annual Alberta Beekeepers conference. At the conference, students will attend apiculture sessions, give a short presentation or poster session, and network with 100+ Alberta beekeepers. The course includes 10 hours of integration seminars and 20 hours of professional development.

BK310 1 (3-0-0) 24 Hours 8 Weeks

Food Safety and Regulations for Beekeepers

Course is a study of government regulations, policies, guidelines, standards and certifications that impact honey production, processing, marketing. Includes honey house requirements and hygiene, current issues/trends for food safety and traceability.

BK320 3 (5-2-2) 72 Hours 8 Weeks

Business of Bees

This course provides an overview of sound business practices in the management of an apiary. Topics include principles and practices for business start-up, budgeting, financial record keeping, computer fundamentals, information management, and resources for honey operations.

BK331 2 (2-2-2) 48 Hours 8 Weeks

Advance Management Options for Beekeepers

This course is an in-depth study of various contemporary options to increase production, manage bees, or increase value.

Course Descriptions

BK332 1.5 (2-2-1) 40 Hours 8 Weeks

Product Processing, Packaging and Marketing

A look at honey house design, processing methods, value-adding options, packaging, market trends for honey, options for selling honey and honey-related products.

BK333 1 (0-0-33) 33 Hours 1 Week

Processing and Packaging Field Trip

This course is a week-long field trip to major honey processing and packaging facilities in Alberta. Students will visit various commercial processors, see many packaging and value-adding options, and have the opportunity to discuss processing and packaging with industry leaders.

BK361 1.5 (2.5-0-2) 36 Hours 8 Weeks

Integrated Pest Management

Focus on the integrated approach to manage pests, diseases, parasites and other threats to bees/colonies and an in-depth study of monitoring, control strategies, and the safe use and handling of chemicals used to maintain hive health.

BK365 1 (2-0-0) 16 Hours 8 Weeks

Bees and the Environment

This course provides a larger context for the practice of beekeeping. Topics include an overview of the industry in Canada, North America and globally, the evolution of beekeeping, the role of bees in the human food link, global issues and trends in beekeeping and the role of beekeepers in advocacy for bees and the environment.

Early Learning and Child Care

CD1000 3 (3-0-0) 45 Hours 15 Weeks

Child Development I

This is an introductory course providing insight into children's development from conception to age two. This course provides an overview of principles, domains, and major theories of children's development and influences on development during the prenatal and neonatal stages, as well as during infancy and toddlerhood. The relationship between theory and practice in infant-toddler programs is also examined.

CD1011 2 (2-0-0) 30 Hours 15 Weeks

Introduction to Early Learning and Child Care

This course offers a broad overview of the field of early learning and child care. Students will investigate historical factors that have shaped early childhood theory and practice and will examine a variety of program models and their goals. The roles and responsibilities of the early childhood educator and determinants of quality early childhood programs are also discussed. This course also introduces students to some of the agencies and resources that support the professional growth of early childhood educators.

Notes: Credit will be granted for CD1010 or the combination of CD1011 and CD1370

CD1020 2 (3-0-0) 30 Hours 10 Weeks

Health, Nutrition and Safety

This course provides the knowledge, skills and attitudes required to provide for the basic health, safety and nutritional needs of young children. Requirements for healthy and safe early childhood environments will be identified. The nutritional needs of young children will be established and appropriate menu planning strategies explored. Developmentally appropriate practices and experiences for establishing healthful attitudes in young children are also included.

CD1045 3 (0-2-8) 126 Hours 15 Weeks Seminar, 12 Weeks Practicum

Practicum I

This course introduces students to the field of early learning and child care. Students will observe and participate in a variety of early childhood settings and begin to integrate concepts and theories from course work with practical experience in the field. Students will attend regularly scheduled seminars throughout the practicum weeks.

Prerequisites: CD1000, CD1050, and CD1330

Notes: Number of practicum weeks and the structure of the practicum may be adjusted for regional and part-time students based upon practicum placement and student needs.

Students who choose to complete a workplace practicum in an infant toddler program must complete CD2070 Infant and Toddler Care as a prerequisite.

Students who choose to complete a workplace practicum in a school age care program must complete CD2120 School Age Care and Development as a prerequisite.

CD1050 3 (3-0-0) 45 Hours 15 Weeks

Art, Literature and Music

A practical course which explores children's art, literature and music from a child-centred perspective.

CD1100 3 (4-0-0) 45 Hours 11 Weeks

Child Development II

This course focuses on the physical, cognitive, creative, and psychosocial development of children from 2-6 years of age and factors that contributes to individuals variations in development. Theoretical perspectives and research findings that contribute to our understanding of child development will be examined, as well as their implications for practice in Early Learning and Child Care settings.

Prerequisites: CD1000 and CD1330 or consent of Department

Course Descriptions

CD1145 5 (0-2-32) 272 Hours 8 Weeks**Practicum II**

This is normally an eight week practicum in an early childhood setting. Students will have the opportunity to apply theory to practice in their work with young children. Students will spend time in the Children's Centre demonstration program as a component of this practicum and will attend weekly seminars throughout the practicum weeks.

Prerequisites: All courses in Year 1 must be completed prior to taking CD1145.

Students who choose to complete a workplace practicum in a school age care program must complete CD2120 School Age Care and Development as a prerequisite. Students must successfully complete CD1350 immediately prior to taking CD1145 or have consent of the department. This applies to both on-campus and distance delivery.

Notes: Number of practicum weeks and the structure of the practicum may be adjusted for regional and part-time students based upon practicum placement and student needs.

CD1330 3 (3-0-0) 45 Hours 15 Weeks**Understanding Children's Play**

This course provides an introduction to the central role of play in early learning and child care settings, with an emphasis on developmentally appropriate, culturally-sensitive practices. This course focuses on a number of topics including the nature, value, and types of play, as well as important theories and issues regarding play. Students will also learn about the role of the practitioner in play, including the use of appropriate observation and documentation to understand and support children's development through play.

Prerequisites: CD1000 or consent of instructor

Corequisites: CD1000 or consent of instructor

CD1350 3 (4-0-0) 45 Hours 11 Weeks**Supporting Children's Play**

The adults' role in supporting young children's learning and development with an emphasis on a child-centered, play-based approach to curriculum planning will be examined in this course. Appropriate child centered routines, schedules, transitions and group times will also be discussed. The focus is on children from birth to age 6.

Prerequisites: CD1330 or consent of the department.

Notes: Credit will be granted for CD1350 or the combination of CD1150 and CD1170

CD1370 2 (3-0-0) 30 Hours 10 Weeks**Guiding Children's Behaviour I**

This course is designed to help students understand children's behaviour and what it means to use a positive guidance approach in supporting children's social, emotional, and moral development. Environmental and developmental factors which influence behaviour are examined, as are the principles of the guidance approach and ways in which these principles can be applied in early learning and child care settings.

CD2000 2 (2-0-0) 30 Hours 15 Weeks**Child Development III**

This course focuses on the temperament of young children, their personality and emotional development. Students will also examine the development of self concept and self esteem during the early childhood years and the adult's role in each of these areas of development.

Prerequisites: Successful completion of first year or consent of the Department

CD2020 2 (4.5-0-0) 30 Hours 7 Weeks**Environments for Young Children**

This course focuses on how the child's physical environment supports social, cognitive, physical and emotional development through the early childhood years. Students will analyze specific components of high quality environments for young children and will learn important principles that can be applied to the design of indoor and outdoor play environments for preschool children.

Prerequisites: Successful completion of first year

Notes: Students must successfully complete CD2020 immediately prior to taking CD2145.

CD2045 4 (0-2-28) 182 Hours 7 Weeks Seminar, 6 Weeks Practicum**Practicum III**

This is normally a six week practicum in a community early childhood setting such as a child care center, nursery school, kindergarten, family day home or a special placement such as a play program for children in a woman's shelter or an early intervention program. Students will attend weekly seminars throughout the practicum weeks.

Prerequisites: Certificate in Early Learning and Child Care, CD2050, HS1217, and CD2380.

Students who choose to complete a workplace practicum in a school age care program must complete CD2120 as a prerequisite.

Notes: Number of practicum weeks and the structure of the practicum may be adjusted for regional and part-time students based upon practicum placement and student needs.

CD2050 3 (5.5-0-0) 45 Hours 8 Weeks**Science, Math and Social Knowledge**

This course introduces students to science, mathematical and social knowledge. The course emphasis is on integrating social, physical and logical mathematical experiences in the preschool child's environment. Students learn to use developmentally appropriate curriculum to facilitate the young child's construction of knowledge in these areas.

Prerequisites: Successful completion of first year or consent of the Department

CD2070 2 (3-0-0) 30 Hours 10 Weeks**Infant Toddler Care**

A practical course which examines the characteristics of quality programs for infants and toddlers and explores programming techniques which respond to the individual and group needs of children up to 36 months of age. The focus of this course is on developing an awareness of the critical importance of care and interaction in the lives of infants and toddlers.

Course Descriptions

CD2080 2 (4.5-0-0) 30 Hours 7 Weeks**Interpersonal Communications II**

This course further explores the interrelationship between self concept, self awareness and communicative processes. Strategies for dealing with stress are examined.

Prerequisites: Successful completion of first year or consent of Department

CD2090 3 (6.5-0-0) 45 Hours 7 Weeks**Child, Family and Community**

The focus of this course is understanding families and developing an awareness of the challenges they may face. This course will examine the diversity of families, various critical issues confronting families, including their effects on children, and the role of the early childhood professional in supporting children and their families.

Prerequisites: Successful completion of first year or consent of Department

Notes: Students with credit in CD2091 will not also receive credit for this course.

CD2110 2 (4.5-0-0) 30 Hours 7 Weeks**Working With Families**

This course focuses on a family centered approach to working with families in early childhood settings. Students will explore strategies for establishing and maintaining collaborative relationships with families and involving them in the care and education of their children.

Prerequisites: Successful completion of first year or consent of Department

Notes: Students must successfully complete CD2110 immediately prior to taking CD2145.

CD2120 3 (5.5-0-0) 45 Hours 8 Weeks**School Age Care and Development**

This course examines the developmental characteristics of children ages 6 through 12 years and the components of high quality out of school care programs. Students will acquire the knowledge and skills to ensure that the environment, experiences and interactions meet the needs of school age children.

Prerequisites: Completion of first year or consent of Department

CD2145 6 (0-2-28) 254 Hours 15 Weeks Seminar, 8 Weeks Practicum**Practicum IV**

Students will attend weekly seminars throughout the semester in preparation and support of this practicum. Students will design and operate an eight week program for preschool children. With the support of program instructors, students will be responsible for all aspects of a program for young children and their families.

Prerequisites: All first and second year courses in the Early Learning and Child Care curriculum and a First Aid/CPR certificate, or consent of Department

Notes: Students must successfully complete CD2020 immediately prior to taking CD2145.

CD2380 2 (4-0-0) 30 Hours 8 Weeks**Guiding Children's Behaviour II**

This course builds on CD1370 (Guiding Children's Behaviour I) and provides an in depth exploration of factors that influence children's behaviour, as well as guidance strategies practitioners can use to build children's social competence. Emphasis is placed on the importance of the adult-child relationship as the foundation for children's social, emotional and moral development. This course also offers strategies for coping with challenging behaviours, such as bullying and for working collaboratively with parents to resolve behavioural issues.

Prerequisites: Successful completion of all first year courses or by consent of department.

Chemistry

CH0120 5 (4-0-2) HS 90 Hours 15 Weeks**Chemistry Grade 11 Equivalent**

Major concepts include: inorganic nomenclature; atomic structure, orbitals; ionic and covalent bonding, hydrogen bonding, metallic bonding, Van der Waal forces, ionization, electronegativity, VSEPR; solutions, stoichiometry, empirical formulas, percent composition, pH, molarity, equilibrium, Arrhenius acids and bases.

Prerequisites: SC0110 (Science 10); MA0110 (Math 10C) or MA0120 placement. See also Academic Upgrading Science Requirements.

CH0130 5 (5-0-1.5) HS 95 Hours 15 Weeks**Chemistry Grade 12 Equivalent**

Course concepts include: thermochemical changes; electrochemical changes; chemical equilibrium focusing on acid-base systems; and chemical reactions of select classes of organic compounds. Energy changes and safety are emphasized. Prerequisites: CH0120 (Chemistry 20); MA0122 (Math 20-2), or MA0120 (Math 20-1) or MA0130 placement. Also see Academic Upgrading Admission requirements.

CH1010 3 (3-1-3) UT 105 Hours 15 Weeks**Introductory University Chemistry I**

Lectures include stoichiometry, atomic structure and bonding, states of matter and intermolecular forces, chemistry of the elements.

Prerequisites: Chemistry 30 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC, Other

CH1020 3 (3-1-3) UT 105 Hours 15 Weeks**Introductory University Chemistry II**

Lectures include chemical kinetics, thermochemistry, thermodynamics, equilibrium, acids and bases, electrochemistry, and coordination chemistry.

Prerequisites: CH1010

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC, Other

Course Descriptions

CH1030 4.3 (3-1-1.5) UT 82.5 Hours 15 Weeks**Introductory University Chemistry I**

Basic chemical concepts, atomic and molecules structure, chemical bonding, behaviours of liquids, solids and gases.

Prerequisites: Chemistry 30 or equivalent

Notes: Restricted to Engineering Students.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

CH1050 3.8 (3-1-1.5) UT 82.5 Hours 15 Weeks**Introductory University Chemistry II**

Chemical kinetics and equilibria, acid-base and solubility equilibria, electrochemistry and thermodynamics.

Prerequisites: CH1030

Notes: Restricted to Engineering students.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

CH1640 3 (3-0-3) UT 90 Hours 15 Weeks**Organic Chemistry I**

The study of basic molecular structure and reactivity of organic compounds based on their functional groups. Introduction to nomenclature, three dimensional structure, physical properties, and reactivity of compounds of carbon. Functional groups covered will emphasize alkanes, alkenes, alkynes, alkyl halides, alcohols, and some aromatics. Examples will include hydrocarbons (petroleum products), halogenated organic compounds (e.g. pesticides), and polymers or industrial importance which may be found in everyday life.

Prerequisites: Restricted to students with 90 percent or higher in Chemistry 30

Notes: Students who have credit in CH1010 must register in CH2610.

Transfer: UA*, KUC*, AF*

CH2110 3 (3-0-4) UT 105 Hours 15 Weeks**Quantitative Analysis I**

The course includes the principles, methods and experimental applications emphasizing solution phase equilibria, titrimetry, volumetric laboratory skills and evaluation of experimental data. Includes examples of organic and inorganic analysis.

Prerequisites: CH1020

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

CH2130 3 (3-0-4) UT 105 Hours 15 Weeks**Quantitative Analysis II**

This is a continuation of CH2110 emphasizing the principles, methods and experimental applications of separation techniques, atomic and molecular spectrometry, electrochemistry and evaluation of experimental data. Includes examples of organic and inorganic analysis, and use of the analytical literature.

Prerequisites: CH2110

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

CH2610 3 (3-1-3) UT 105 Hours 15 Weeks**Organic Chemistry I**

The correlation of structure and chemical bonding in carbon compounds with the physical properties and chemical reactivity of organic molecules. Discussion will be based on functional groups with emphasis on hydrocarbons and derivatives that contain halogens, oxygen, sulfur and the hydroxyl group.

Introduction to stereochemistry, three dimensional structure, reaction mechanisms, especially addition to double bonds, nucleophilic substitution and elimination reactions, and methods of structure determination. The study covers the functional group chemistry of alkanes, alkenes, alkynes, alcohols, ethers and sulfides.

Prerequisites: CH1010 or CH1030

Notes: Credit will be granted for only one of CH1610 or CH2610.

Transfer: UA, UC, UL, AU*, AF, CU, CUC, GMU, KUC*

CH2630 3 (3-1-3) UT 105 Hours 15 Weeks**Organic Chemistry II**

Continuation of the study of structural and chemical properties of the basic functional groups of organic compounds including aromatic compounds, aldehydes, ketones, carboxylic acids and their derivatives and amines. Illustration of these functional groups in natural products such as carbohydrates, amino acids and proteins, nucleic acids and lipids and discussion of the application of spectroscopic methods for structure determination in simple organic molecules.

Prerequisites: CH1610 or CH2610

Notes: Credit will be granted for only one of CH1630 or CH2630. Engineering students who take this course will receive 4.5 credits of transfer to UofA.

Transfer: UA, UC, UL, AU*, AF, CU, CUC, GMU, KUC

CH2750 3.8 (3-1-1.5) UT 82.5 Hours 15 Weeks**Physical Chemistry**

Chemical potential and theory of chemical equilibrium; theory of real gases and other non-ideal systems; activity and standard states. Electrochemical cells and chemical potential. Kinetic theory of gases, Maxwell-Boltzmann distribution, transport properties. Thermodynamics of surfaces including colloids; adsorption, surface tension. Simple theories of chemical kinetics and reaction mechanisms; catalysis.

Prerequisites: CH2710

Notes: Restricted to Engineering students only.

Transfer: UA*, UL, AU, AF, CU

Course Descriptions

CH3710 3 (3-1-3) UT 105 Hours 15 Weeks

Energetics of Chemical Reactions

A study of the implications of the laws of thermodynamics for transformations of matter including phase changes, chemical reactions, and biological processes. Topics include: thermochemistry; entropy change and spontaneity of processes; activity and chemical potential; chemical and phase equilibria; properties of solutions; simple one- and two-compound phase diagrams. The conceptual development of thermodynamic principles from both macroscopic and molecular levels, and the application of these principles to systems of interest to chemists, biochemists, and engineers will be emphasized.

Prerequisites: CH1020 or CH1050 and MA1150 or MA1010.

Transfer: UA*, UL, AU, CU, KUC, AF*, Other

CH3730 3 (3-1-3) UT 105 Hours 15 Weeks

Physical Properties and Dynamics of Chemical Systems

A continuation of CH3710 in which the physical properties of chemical systems and the dynamics and energetics of chemical processes are discussed. Topics include: colligative properties; electrochemical cells and ion activities, implications for ionic equilibria; kinetic theory and transport properties of gases and liquids; surfaces and colloid chemistry; reaction dynamics, detailed mechanisms of chemical reactions, catalysis. The emphasis will be on the development of principles of physical chemistry and their application to properties and processes of interest to chemists, biochemists, and engineers.

Prerequisites: CH3710 or equivalent

Notes: This course may not be taken for credit if credit has already been received in CH2750

Transfer: UA*, UL*, AU, CU, GMU, KUC, AF*, Other

Computing

CP0100 3 (0-0-3) HS 45 Hours 15 Weeks

Introductory Keyboarding

This course introduces students to computer hardware and the Windows operating system. The focus is on touch keyboarding to master alphabetic, numeric, and information copy.

CP0101 3 (0-0-3) HS 45 Hours 15 Weeks

Advanced Keyboarding

Students will continue to develop keyboarding skills by practicing touch keying. Emphasis will be placed on speed building while maintaining accuracy. In addition, students will be introduced to: the basics of word processing in order to create and format simple documents; the tools and methods used to obtain information from the internet; and email as a personal and business communication tool.

Prerequisites: CP0100 or proficiency keyboarding test with 15 net wpm

CP0105 3 (0-0-3) HS 45 Hours 15 Weeks

Computer Application I

Beyond continuing to improve keyboarding skill, this overview course introduces principles and practices common in several software applications. Practical projects include document preparation, formatting, revision and storage.

Prerequisites: CP0101 or proficiency keyboarding test with 20 net wpm

Corequisites: EN0100 or higher, or equivalent

CP0110 3 (0-0-3) HS 45 Hours 15 Weeks

Computer Applications II

This course includes not only advanced software applications but also the study of terminology and concepts related to computer hardware and software. Features and capabilities of computers will be assessed in relation to specific user needs.

Prerequisites: CP0105

Computing Science

CS1000 3.8 (3-0-2) UT 75 Hours 15 Weeks

Computer Programming for Engineers

This is computer programming for solving engineering problems. Structured programming in MATLAB is included.

Transfer: UA, AU, AF, CU, CUC, KUC, UL*

CS1010 3 (3-0-3) UT 90 Hours 15 Weeks

Introduction to Computing

This course provides an overview of computing science concepts for students with little or no programming background. Topics include representation of data, machine architecture, operating system concepts, properties of algorithms and computational problems, syntax of a high-level procedural programming language, basic data types and control structures. Students do introductory programming in this course.

Notes: This course can be taken prior to, or concurrently with, CS1140. It cannot be taken for credit if credit has been previously obtained in CS1140.

Transfer: UA, UC*, UL*, AU, AF, GMU, KUC

CS1140 3 (3-0-3) UT 90 Hours 15 Weeks

Introduction to Computing Science

An introduction to Computing Science in which you learn to solve simple problems by writing small computer programs in JAVA. This course presents a high-level object-oriented computing model based on objects as well as primitive data types, control structures and methods. It will be limited to basic elementary algorithms and techniques for constructing elegant and robust solutions to simple problems. The laboratories will offer you the opportunity to translate concepts presented in lectures into interesting application programs.

Prerequisites: Mathematics 30-1 or equivalent and previous computer knowledge

Notes: Credit will be granted for only one of CS1140 or CS1000.

Transfer: UA, UL*, AU, AF, CU, CUC, KUC, GMU

Course Descriptions

CS1150 3 (3-0-3) UT 90 Hours 15 Weeks

Elementary Data Structures

The course provides a review of programming principles (specification, implementation and testing), and an extension of object-oriented concepts from CS1140 including data abstraction, modular program construction and program reuse. The emphasis is on dynamic data structures (e.g. lists, string, stacks, queues, tables), and their associated algorithms (e.g. recursion, traversal, sorting, searching, hashing).

Prerequisites: CS1140 or CS1000

Transfer: UA, UC*, UL*, AU, AF, CU, CUC, KUC, GMU

CS2000 3 (3-0-0) UT 45 Hours 15 Weeks

Data Communications and Networking

This course provides an introduction to computer communications and computer networks. Topics will include communication hardware and software, protocols, local area and wide area networks, and network management.

Transfer: AU, UL, KUC*

CS2010 3 (3-0-3) UT 90 Hours 15 Weeks

Practical Programming Methodology

This course introduces you to the principles, methods, tools, and practices of a professional programmer working in a rich programming environment. The lectures focus on the fundamental principles of programming methodology based on abstract data types and their implementations. The laboratories offer an intensive apprenticeship opportunity for the aspiring software developer. You will use the programming languages C and C++ and software development tools supported by the Microsoft Windows and UNIX programming environment.

Prerequisites: CS1150

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

CS2020 3 (1.5-0-3) UT 67.5 Hours 15 Weeks

Technology Tools for Teaching and Learning

This course will provide education students with the basic skills for using the most common information technology tools currently applied in schools. The types of tools include Internet tools, digital media processing, multimedia/hypermedia presentations, spreadsheets, and databases. The course offers a number of advanced modules dealing with more complex topics in these areas plus additional tools such as those for editing digital video and sound.

Transfer: UA, UC*, UL*, AU, AF, GMU, KUC*

CS2040 3 (3-0-1) UT 60 Hours 15 Weeks

Algorithms I

The first course of a two course sequence on algorithm design and analysis stream, with the emphasis on the fundamentals such as searching, sorting and graph algorithms. Examples include divide and conquer, dynamic programming, greedy method, backtracking, and local search methods. Analysis techniques will be developed to aid in judging program efficiency.

Prerequisites: CS1150, CS2720, and MA1130 or MA1140

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

CS2050 3 (1-0-3) UT 60 Hours 15 Weeks

Network Systems, Management and Security

This course will be of interest to students who want to learn how to implement, manage and troubleshoot network and server environments. Students will learn how to create and maintain network resources and develop network security policies and procedures. Topics will include network architectures and protocols (including wireless), network operating systems, Internet services, networking components (including network adapters, repeaters, hubs, switches, bridges, routers, gateways, firewalls and proxy servers), network virus protection, network backup and restoration, Windows and Linux management security.

Transfer: AU, KUC*

CS2100 3 (3-0-1.5) UT 67.5 Hours 15 Weeks

Computer Game Studies

This course will act as a comprehensive introduction to the concepts and issues in new media technologies with an emphasis on computer games. Students will gain an appreciation of the broad range of perspectives which new media and games encompass, including graphics realism and aesthetics, culture, sociology, psychology, philosophy and literary studies. Ultimately, these will converge on discussions relating to current game designs and development, as well as visioning directions and medium for the next generation of games.

Transfer: UA, AU, UL, AF*, KUC

CS2210 3 (2-0-2) UT 60 Hours 15 Weeks

Introduction to PC Hardware and Systems Configuration

This course introduces the fundamentals of PC hardware. Students will open up machines, install devices such as hard drives, I/O cards, video cards as well as memory, CD/DVD ROM drives, install operating systems, explore a variety of different software packages, attach communications equipment and supporting software. Topics include system hardware (e.g. motherboards, processors, storage devices, memory), device drivers, operating systems (e.g. Windows, Linux), troubleshooting and maintenance of LAN (Local Area Network)-based PC, etc.

Transfer: AU, KUC

CS2290 3 (3-0-3) UT 90 Hours 15 Weeks

Computer Organization and Architecture I

General introduction to number representation, architecture and organization concepts of von Neumann machines, assemble level programming, exception handling, peripheral programming, floating point computations and memory management.

Prerequisites: CS1150

Transfer: UA, UC*, UL, AU, AF, GMU, KUC

Course Descriptions

CS2720 3 (3-1-1.5) UT 82.5 Hours 15 Weeks**Formal Systems and Logic in Computing Science**

An introductory course to present the tools of set theory, logic and induction, and their use in the practice of reasoning about algorithms and programs. Basic set theory. The notion of a function. Counting. Propositional and predicate logic and their proof system will be studied. Inductive definitions and proofs by induction will be covered along with program specification and correctness.

Prerequisites: 1000-Level CST course

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

CS2910 3 (3-0-3) UT 90 Hours 15 Weeks**Introduction to File and Database Management**

The course includes basic concepts in computer data organization and information processing; hardware, physical organization, and access methods for fine storage; file I/O; introduction to database systems.

Prerequisites: CS2010

Transfer: UA, UC, UL, AU, AF*, CU, GMU, KUC

CS3010 3 (3-0-2) UT 75 Hours 15 Weeks**User Interfaces**

Formerly CT2020. This course is an introduction to the theory, design and programming of modern user interfaces. Topics will include: human factors; interaction design; usability; software development with graphical user interfaces (GUI) for computers, game consoles and mobile devices; input and output devices (including game controllers).

Prerequisites: CS2010

Transfer: UA*, UC, UL, AU, KUC, AF

CS3060 3 (3-0-3) UT 90 Hours 15 Weeks**Introduction to Image Processing**

Introduction, history, and applications; scanning and quantization; visual perception; output devices; pattern recognition; feature extraction; decision theory; classification rules; data representation and formats; image enhancement and restoration; edge detection; segmentation and texture; correlation and registration.

Prerequisites: CS1150 or CS2010

Transfer: UA*, UC, UL, AU, KUC, AF

CS3110 3 (3-0-3) UT 90 Hours 15 Weeks**Introduction to Computer Graphics**

Graphical input and output devices; segments; interactive input techniques; user interface design; windowing and clipping; 2D and 3D transformation; 3D modelling and viewing; hidden-line and hidden-surface removal.

Prerequisites: CS1150 or CS2010

Transfer: UA*, UC, UL, AU, KUC, AF

CS3120 3 (3-0-3) UT 90 Hours 15 Weeks**Experimental Robotics**

A project-based course dealing with the design and implementation of behaviour-based robots to accomplish specific tasks. Students work in groups and are introduced to concepts in sensor technologies, sensor data processing, motion control, embedded system design, real-time programming and behaviour arbitration.

Corequisites: CS2290 or CS3290

Transfer: UA*, UC, UL, AU, KUC, AF

CS3130 3 (3-0-3) UT 90 Hours 15 Weeks**Telecommunications and Computers**

Introduction to computer communication networks. Digital data and voice transmission. Protocols for error and flow control, media access for LANs and MANs, routing and condition control, interconnection of networks. Introduction to recent advances in networks.

Prerequisites: CS2010 and CS2000

Transfer: UA*, UL, AU, KUC*, AF

CS3290 3 (3-0-3) UT 90 Hours 15 Weeks**Computer Organization and Architecture II**

Digital circuits, combinational systems, memory, register transfer, control logic design, CPU design, and advanced topics on micro-architectures.

Prerequisites: CS2290

Transfer: UA, UC, UL, AU, AF, KUC

CS3610 3 (3-0-2) UT 75 Hours 15 Weeks**Systems Analysis and Design**

By means of lectures and CASE studies you will be introduced to the methods used by Systems Analysts in determining the information needs of an organization. A systems development life cycle will be discussed in detail.

Prerequisites: CS1140

Transfer: AU, KUC

CS3790 3 (3-0-2) UT 75 Hours 15 Weeks**Operating Systems**

You will be introduced to concepts and features commonly found in operating systems. Class discussion will concentrate on traditional operating system topics (processes, memory management, file systems, input/output) as well as distributed operating system topics (communication, synchronization, and distributed file systems). UNIX® will be studied as an example of traditional and distributed operating systems.

Prerequisites: CS1150

Transfer: UA*, UC, UL, AU, KUC, AF*

CS3990 3 (3-0-3) UT 90 hours 15 Weeks**Web Based Internet Technology**

This course introduces students to various aspects of Internet and web technologies such as HTML/XHTML, CSS, XML, and Javascript/Java through research and project related assignments. The exact topics covered in this course will be at the discretion of the instructor.

Prerequisites: CS2010

Transfer: UA*, UC, UL, AU, AF

Course Descriptions

CS3995 3 (3-0-3) UT 90 Hours 15 Weeks

Selected Topics in Computing Science

The content of this course will include topics and issues which are currently of interest to the general computing community.

Corequisites: CS2010

Transfer: UA, AU, AF

Dance

DA1000 3 (2-0-2) UT 60 Hours 15 Weeks

The Spectrum of Dance in Society

The course will present the theory and practice of dance as a human physical activity. Focus will be on the aesthetic, expressive, rhythmical dimensions of movement in a culture's artistic and social life. The study will include movement content, techniques, improvisation, and composition in a variety of dance forms including modern/creative, social, jazz, and folk dance.

Notes: Non B.P.E./B.Ed. students require consent of department.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

DA1050 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Early Dance History

This course will present a historical survey of dance in many forms leading up to the early 20th century.

DA1100 3 (2-0-2) UT Pending 60 Hours 15 Weeks

Contemporary Dance I

An introductory study of the techniques of contemporary dance. The focus is on discovering new performance awareness through study of Graham technique.

DA1200 3 (2-0-2) UT Pending 60 Hours 15 Weeks

Ballet I

An introductory study of ballet technique.

Digital Design

DD1082 3 (0-0-3) UT 45 Hours 15 Weeks

Introduction to Video Production

This course provides exposure to the techniques, theories, and practices of video production. It is designed to improve and nurture students' creative potential through the video media. Students will learn how to direct with a camera, work with actors, story boarding, lighting, sound, and the production of a student video project.

Notes: Audit restrictions may apply.

Transfer: UL

DD1083 3 (2-0-1) UT Pending 45 Hours 15 Weeks

Sound Design for Film and Video

This course is an exploration of the elements of Sound Design for film, video, video games or other multimedia presentation. Students will be introduced to the historical, theoretical and practical applications of creating Sound Design. The elements of the soundtrack dialogue, ambience, Foley, sound effects and music will be fully explored and students will be required to design, record and sculpt Sound Designs for various projects that require synchronized sound to picture. The concepts of listening, analysis, composition, function and psychology of soundscapes will be covered; as will be the use of Sound Design as a tool for the multimedia creator to tell a story and enhance the drama or impact of their project. Students will also learn microphone techniques used in multimedia sound production for various delivery formats.

Transfer: UL

DD1085 3 (3-0-0) 45 Hours 15 Weeks

Documentary Filmmaking

This course explores a survey of documentary film with exposure to both theoretical and practical aspects. The purpose of the course is to develop students' understanding of documentary filmmaking as an art form and to learn the filmmaking process. The course appeals to multi-disciplinary students looking to further their story telling skills, enhancing their ability to create visual texts, and improving students' creative potential. The course will look at the often-blurry line between fiction and non-fiction as well as consider many different styles and approaches to telling stories through the documentary genre. On the practical side, students will learn how to operate a camera, effectively shoot and execute interviews, cover events, plan a project, record professional quality sound in the GPRC studios, and learn the editing process.

DD1160 3 (1-0-2) UT 45 Hours 15 Weeks

Digital Imagery 3D I

This course and its sequel DD1170 are designed to give students an introduction to the theory and practice of three dimensional computer generated images (CGI). Students will learn to use existing tools for creating three dimensional images, developing personal expertise with those tools, and understanding the resulting aesthetic.

Notes: Audit restrictions may apply.

Transfer: UA*, UL, AU, AF*, Other

DD1170 3 (1-0-2) UT 45 Hours 15 Weeks

Digital Imagery 3D II

This course is a studio art course in which students will develop expertise in the creation and animation of three dimensional computer generated images (CGI). This course is project based and a continuation of DD1160. Students will continue to use existing tools for creating three dimensional images, developing personal expertise with those tools, and understanding the resulting aesthetic.

Prerequisites: DD1160

Notes: Priority will be granted to students enrolled full time in the Visual Arts Program.

Transfer: UA*, UL, AU, AF, Other

Course Descriptions

DD1211 3 (0.5-0-0) 15 Hours 30 Weeks

Applied Music I

This course provides private study in a principal instrument or voice. A brief performance for the faculty of the department is required at the end of each semester. This course is restricted to students in the Interactive Digital Design program. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Notes: Audit restrictions may apply.

DD1350 3 (1-0-2) UT 45 Hours 15 Weeks

Introduction to Photography

Students will learn to use a single lens reflex (SLR) camera. The course will explore the capture, editing and printing of photographs and the creative application of photography as a fine arts medium. Familiarity with Mac computers is an asset. Notes: Audit restrictions may apply. Students require a 35 mm SLR camera

Transfer: UC*, UL

DD1380 3 (2-0-4) UT 90 Hours 15 Weeks

Design Fundamentals

A studio based introduction to the conceptual and practical concerns of design. Two dimensional design related studies. Transfer: UA, AU, AF, KUC*, UL

DD1421 3 (0-0-3) UT 90 Hours 30 Weeks

Electroacoustic Ensemble I

This ensemble is an opportunity for students to work on performance skills and to showcase their electroacoustic and multimedia works. Small ensemble work will help students develop creative compositional and improvisational skills. Students experience the process of developing and executing a large scale multimedia performance, scheduled for the second semester, and possibly a CD that represents the students' work. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Notes: Restricted to Music Technology Diploma students. Students in other programs require consent of instructor. Audit restrictions may apply.

Transfer: UC, UL, UA, GMU

DD2082 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Intermediate Video Production

This course engages students in the techniques, theories, and practices of video production at an intermediate level. Building on the introductory skills taught in DD1082 (or other equivalent training), this course teaches students the detailed requirements of crew positions as well as challenges them to produce professional quality videos. It is designed to improve and nurture students' creative potential through the video media and guide students toward specialized skills. Students will work collaboratively to produce multiple video projects – engaging with all aspects of pre-production, production, and post-production. The course also includes the use of a professional audio studio as well as consultation with industry experts.

Prerequisites: DD1082

DD2145 3 (0-0-3) 45 Hours 15 Weeks

Field Placement

This course seeks to develop an in depth appreciation and understanding of digital design as it relates to the commercial workplace. This will provide the student with practical experience in a working environment. This course may be taken in the second year.

Prerequisites: Completion of 1st year studies and consent of the department.

DD2180 3 (3-0-3) UT 90 Hours 15 Weeks

Time-Based Multimedia I

An exploration of aesthetics of time based arts and technology, as applied to the visual arts. This is a studio course that will focus on using and responding to traditional and new media tools for visual communication.

Prerequisites: DD1380 or DD1082, and AR1370 or AR2430

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, AF*, CU, KUC

DD2190 3 (3-0-3) UT 90 Hours 15 Weeks

Time-Based Multimedia II

This course is an exploration of the aesthetics of time based arts and technology as applied to the visual arts. This is a studio course and as such will focus on using and responding to traditional and new media tools for visual communication.

Prerequisites: DD1082 or DD1380, and AR1370 or AR2430.

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, AF, CU, KUC

DD2211 3 (0.5-0-0) 15 Hours 30 Weeks

Applied Music II

This course provides private study in a principal instrument or voice. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: DD1211

Notes: Restricted to students in the Interactive Digital Design program. Audit restrictions may apply.

Course Descriptions

DD2260 3 (2-0-4) UT 90 Hours 15 Weeks

Static Media, Vector

Application of two-dimensional art elements applied to Digital Media: drawing, image manipulation, colour, composition and typography, using appropriate current software.

Prerequisites: DD1380 and AR1370 or AR2430

Notes: Audit restrictions may apply.

Transfer: UA*, UL, AU, AF, Other

DD2270 3 (2-0-4) UT 90 Hours 15 Weeks

Interactive Media I

Application of two-dimensional design principles, practices and aesthetics to creating for the World Wide Web, within the limitations set by bandwidth and Browsers.

Prerequisites: DD1380, AR1370, and AR2430

Notes: Audit restrictions may apply.

Transfer: UA*, UC, UL, AU, AF*

DD2280 3 (2-0-4) UT 90 Hours 15 Weeks

Static Media, Bitmap

Application of two-dimensional art elements applied to Digital Media; drawing, painting, mixed materials, image manipulation, colour and composition using appropriate software. This digital media course is at the intermediate level with an emphasis on visual design and creative image solutions.

Prerequisites: DD1380, and AR1370 or AR2430

Notes: Priority will be granted to students enrolled full time in the Visual Arts Program.

Transfer: UA*, UC, UL, AU, AF, Other

DD2421 3 (0-0-3) UT 90 Hours 30 Weeks

Electroacoustic Ensemble II

This ensemble is an opportunity for students to work on performance skills and to showcase their electroacoustic and multimedia works. Small ensemble work will help students develop creative compositional and improvisational skills. Students experience the process of developing and executing a large scale multimedia performance scheduled for the second semester. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: DD1421

Notes: Restricted to Music Technology Diploma students.

Students in other programs require consent of instructor. Audit restrictions may apply.

Transfer: AU, UA, GMU*, UC, UL

Drama

DR1010 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Theatre Art

The origins and development of theatre art; introduction to theatre aesthetics; group exploration of some of the craft and experience of theatre performance. Attendance at live theatre performances.

Notes: The Department will endeavor to arrange class attendance at the dress rehearsals of two local live theatre performances. Students unable to attend these rehearsals will be responsible for the admission cost of the performances.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU*, KUC, Other

DR1020 3 (3-0-0) UT 45 Hours 15 Weeks

Play Analysis

How do you turn a play into a theatre production? Students will analyze play scripts and use their imaginations to suggest possible ways to stage the plays, paying attention to dramaturgy, design, directing, and acting. Students will also attend live theatre performances to analyse design and directing decisions in action.

Notes: The Department will endeavour to arrange class attendance at the dress rehearsal of two local live theatre performances. Students unable to attend these rehearsals will be responsible for the admission cost of the performances.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

DR1200 3 (0-0-6) UT 90 Hours 15 Weeks

Performance I

This is a production-based course where learning is centered on acting in a major drama production. Production will be determined by the instructor. Enrollment by audition and casting in the production.

Prerequisites: DR1490 and audition, or consent of instructor based upon audition.

Notes: The course will be compressed into 8-10 weeks to correspond with the rehearsal and run time for the show.

Transfer: UA*, UL, AU, UC*, KUC*, AF

DR1201 3 (0-0-6) UT 90 Hours 15 Weeks

Production I

This is a practical production-dependent stage tech course tied to the Mainstage Production. Students enrolled in this course will apply knowledge from DR1910 in assisting to mount, run, and take down the mainstage show.

Prerequisites: DR1910 or consent of instructor

Notes: The course will be compressed into 8-10 weeks to correspond with the rehearsal and run time for the show.

Transfer: UA*, UL, AU, KUC*, AF*, Other

DR1490 3 (0-0-6) UT 90 Hours 15 Weeks

Introduction to the Dramatic Process

Speech and movement improvisation with an emphasis on imaginative development will be included. It will be an introduction to the process of acting and to dramatic form.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

Course Descriptions

DR1910 3 (3-0-3) UT 90 Hours 15 Weeks**Introduction to Stagecraft**

This is an applied technical theatre course that introduces topics related to stage production. Students are introduced to the basic concepts and practices of technical theatre. Topics may include: stage management, lighting, sound, costume, props, stage carpentry and set construction, as well as theatre management structures and operations. Components of this course may be offered as special workshops outside of class time dependent on instructor availability.

Transfer: UA*, UL, AU, CU, CUC, KUC, AF, Other

DR1920 3 (1-0-2) UT 45 Hours 15 Weeks**Topics in Stagecraft: Lighting and Sound**

Topics in Stagecraft courses are applied technical theatre courses that focus in depth on topics related to stage production. This course covers a variety of subjects dealing primarily with the practical use of stage/event sound and lighting. Components of this course may be offered as special workshops outside of class time dependent on instructor availability.

Prerequisites: DR1910 or consent of instructor.

Transfer: UA, UC, UL, AU, KUC*, AF

DR1930 3 (1-0-2) UT 45 Hours 15 Weeks**Topics in Stagecraft: Set Construction**

Topics in Stagecraft are applied technical theatre courses that focus in depth on topics related to stage production. This course covers a variety of subjects dealing primarily with the practical set construction including: building flats, practical doors and windows, and other production dependent pieces. Components of this course may be offered as special workshops outside of class time dependent on instructor availability.

Prerequisites: DR1910 or consent of instructor.

Transfer: UA*, UC*, UL, AU, KUC*, AF*

DR2080 3 (3-0-0) UT 45 Hours 15 Weeks**Western Theatre History I**

This course explores the theory and context of European theatre from ancient Greece to the Renaissance. Topics include: setting the stage, development and craft of mise-en-scene and of the relationship between the stage and the audience.

Prerequisites: DR1020

Transfer: UA*, UC*, UL, AU, KUC, AF*

DR2090 3 (3-0-0) UT 45 Hours 15 Weeks**Western Theatre History II**

This course explores the theory and context of European theatre from the Restoration to the 20th Century. Topics include: acting styles, architecture, conventions of production and performance, audience and historical context of theatre.

Prerequisites: DR1020

Transfer: UA*, UC*, UL, AU, KUC, AF*

DR2200 3 (0-0-6) UT 90 Hours 15 Weeks**Performance II**

Advanced acting role in the Drama Department Mainstage production. This course encompasses the rehearsal and performance process, which will be compressed into a 8 to 10 week period. Enrollment through audition process.

Prerequisites: DR1200, DR1490, DR1020, DR2310, second year standing, and audition

Transfer: UA*, UC, UL, AU, AF

DR2201 3 (0-0-6) UT 90 Hours 15 Weeks**Production II**

This is a practical production-dependent stage technician course tied to DR2200. Students enrolled in this course apply previous knowledge in an actual theatre setting supporting a major production. Students will be in the theatre (or other venues) providing technical support, which may include: lighting, sound, props, set and scenery, costume handling, etc. Students in this course may be eligible for scholarship/honorarium.

Prerequisites: DR1020, DR1201, DR1910, DR1920, DR1930, and second year standing.

Transfer: UA*, UC, UL, AU, AF*

DR2310 3 (0-0-6) UT 90 Hours 15 Weeks**Scene Study I**

(formerly DR3530) This is the study of acting, including the analysis and enactment of scripted scenes, and characterization.

Prerequisites: DR1490 or consent of instructor

Notes: Students with credit in DR3530 will not also receive credit for DR2310.

Transfer: UA, UC*, UL, AU, AF, CU, KUC, Other

DR2320 3 (0-0-3) UT 45 Hours 15 Weeks**Topics in Acting I: Voice**

The practical application of theory and technique to the practice of voice production and oral communication, building on breath and impulse.

Prerequisites: DR1490

Transfer: UA, UC, UL, AU, AF

DR2340 3 (0-0-3) UT 45 Hours 15 Weeks**Topics in Acting II: Movement**

The practical application of theory and technique to the practice of movement on stage, building on breath, impulse, sound, and gesture.

Prerequisites: DR1490

Transfer: UA*, UC, UL, AU, AF

DR3210 3 (0-0-4) UT 60 Hours 15 Weeks**The Creative Process of Drama**

A practical course for education majors and those interested in using drama in a variety of educational contexts. Applies theory to the design, practice, and evaluation of drama projects and practices across the curriculum, with a particular focus on children and youth.

Prerequisites: DR1490 or consent of instructor

Transfer: UA*, UC*, UL, AU, AF, CUC, KUC

Course Descriptions

DR3310 3 (0-0-6) UT 90 Hours 15 Weeks

Scene Study II

Advanced performance based study of acting including: the analysis and enactment of scripted scenes, character building techniques, and introduction to styles of acting.

Prerequisites: DR1490 and DR2310

Corequisites: DR2320 and DR2340

Transfer: UA, UC*, UL*, AU, AF

Economics

EC1010 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Microeconomics

Students will examine how markets and governments determine which products are produced and how income is distributed in the Canadian economy. Topics include supply and demand, costs, and perfect and imperfect competition.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC*, Other

EC1020 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Macroeconomics

Employment, inflation, international payments, monetary policy, and fiscal policy, all in the Canadian economy are topics explored in this course.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC*, Other

EC2810 3 (3-0-0) UT 45 Hours 15 Weeks

Microeconomic Analysis I

The theory of consumer behavior; theory of production and cost, price and output determination under competition, monopoly and other market structures are presented.

Prerequisites: EC1010

Transfer: AU, UC, UL, CU, CUC, KUC, GMU, UA, AF

EC3410 3 (3-0-0) UT 45 Hours 15 Weeks

Money and Banking

The course explores the analysis of money and credit in the exchange process; the savings-investment process; commercial banking; financial intermediaries; financial markets; central banking.

Prerequisites: EC1020 or consent of instructor

Transfer: UA*, UC, UL, AU*, AF, CU, CUC, GMU, KUC

Education

ED2000 3 (3-0-0) UT 45 Hours 15 Weeks

Educational Psychology for Teaching

This course is designed to provide students in Education with a working knowledge of important concepts and issues in Educational Psychology. Topics to be addressed include student development, learning and instruction, student abilities, and classroom motivation. The course will focus on information related to the practice of teaching.

Transfer: UA*, UC*, UL, AU, AF*, GMU, KUC

ED2510 3 (3-0-4) UT 105 Hours 15 Weeks

Introduction to the Profession of Teaching

An introductory investigation of the school context from the vantage points of students, teachers and others involved in education. The course includes 3 hours of on-campus work each week and 30-40 hours of field experience in both elementary and secondary classrooms over the term.

Notes: Students are advised to free one half day in order to complete the field experience requirement. Restricted to Education students transferring to University of Alberta.

Transfer: UA*, UC, UL*, AU, AF*, GMU, KUC, Other*

ED2520 1 (0-0-3) UT 30 Hours 10 Weeks

Supplementary Preliminary Practicum

A 30 hour observation course in which student teachers are assigned to a working teacher in a classroom setting. This course is intended to supplement the practicum experience offered in ED2510.

Prerequisites: ED2510

Notes: Restricted to Education students transferring to the University of Lethbridge. ED2520 will only receive transfer credit to the U of L when used in combination with ED2510.

Transfer: Other *

ED2530 3 (3-0-6) UT 135 Hours 15 Weeks

Orientation to Teaching

An introductory investigation of the school context from the vantage points of students, teachers, and others involved in education. The course includes 3 hours of on-campus work each week and 60-80 hours of field experience in both elementary and secondary classrooms over the term.

Notes: Students are advised to free one full day or two half days in order to complete the field experience requirement.

Restricted to Education students transferring to U of L.

Transfer: UA, UC, UL*, AF, CUC*, KUC

ED4420 3 (1.5-1.5-0) UT 45 Hours 15 Weeks

Introduction to Counselling

This course is an introduction to counselling and guidance services and is designed to appeal to students who plan to work in the fields of psychology and mental health, rehabilitation, education and other human-service occupations. Students will be exposed to a variety of theoretical perspectives in counselling and will be assisted in acquiring basic trans-theoretical micro counselling skills.

Prerequisites: ED2000 or PY1050 or equivalent

Transfer: UA, UC, UL, AU, AF, GMU

ED4450 3 (3-0-0) UT 45 Hours 15 Weeks

Teaching Second Languages in the Elementary School

An introduction to theory and practice of teaching second languages in the elementary classroom. Focus is on curricular planning, teaching methods and techniques, materials and resources and assessment. Will include a field placement in an off campus second language, immersion or bilingual classroom for one half day per week.

Prerequisites: Successful completion of the Introductory Year and a working knowledge of the language to be taught.

Transfer: UA

Course Descriptions

EDCT210 3 (0-0-3) UT/CE 40 Hours 15 Weeks**Teaching Power Tools and Processes**

This course will provide training in how to teach basic power tool operations in all material areas (woods, metals, ceramics) within the context of grades 6 to 11. Emphasis will be on hazard identification, safe use and skill development as well as teaching strategies and safety instruction record keeping.

Prerequisites: Available for credit to those students already possessing Teaching Certificates. Available for audit to those possessing a Letter of Authority or candidates for a Letter of Authority.

Notes: Credit will be granted for post BEd students only in the Secondary Diploma program in the Faculty of Education at U of A.

Transfer: UA*

EDCT400 3 (3-0-0) UT/CE 39 Hours 15 Weeks**Organizing for Instruction in CTS (Practical Arts/Industrial Arts)**

Organizing instruction in a Practical Arts shop has different requirements from the conventional classroom. This course is based on group discussion, research, and evaluation of best practices in the delivery of Practical Arts programs.

Assignments and projects will be undertaken by the students.

Prerequisites: Teaching Certificate

Transfer: UA*

EP3020 3 (3-0-0) UT 45 Hours 15 Weeks**Learning and Development in Childhood**

This course is designed to provide students in Education who expect to work with children (ages 0-12) with a working knowledge of important concepts and issues in Educational Psychology. Students will gain an understanding of how children from diverse backgrounds develop and learn how teachers provide appropriate learning opportunities to support academic, cognitive and moral development, culture and diversity, and psychological development.

Transfer: UA, UC, UL*

EP3040 3 (3-0-0) UT 45 Hours 15 Weeks**Adolescent Learning and Development**

This course is designed to provide students in Education who expect to work with adolescents (ages 11-17) with a working knowledge of concepts and issues in Educational Psychology. Students will gain an understanding of how adolescents from diverse backgrounds develop and learn and how teachers provide appropriate learning opportunities to support academic, cognitive and moral development, culture and diversity, and psychological development.

Transfer: UA, UC, UL*

Engineering

EG1000 1 (1-0-0) UT 15 Hours 15 Weeks**Orientation to the Engineering Profession I**

Definition, brief history, technical organization: formation and functions, qualifications for membership, ethics and obligations, branches and functions of engineering are presented.

Notes: Restricted to students in Engineering

Transfer: UA, AF, CU, CUC, KUC

EG1010 1 (1-0-0) UT 15 Hours 15 Weeks**Orientation to the Engineering Profession II**

Creativity and decision-making in engineering, team approach and engineering methods of solution, challenges to engineering, a review of the present status of engineering and its place in society are all covered in the course.

Notes: Restricted to students in Engineering

Transfer: UA, AF, CU, CUC, KUC

EG1050 3.8 (3-0-1.5) UT 67.5 Hours 15 Weeks**Engineering Design**

Engineering science and design problem solving using MATLAB.

Notes: Restricted to students in Engineering

Transfer: UA, UL*, GMU, AF

EG1300 4 (3-0-2) UT 75 Hours 15 Weeks**Engineering Mechanics I**

The course covers the equilibrium of planar systems. Analysis of statically determinate trusses and frames, friction, centroids and centres of gravity, forces and moments in beams, second moments of area are included.

Corequisites: MA1000

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

EG2650 3.5 (2-1-3) UT 90 Hours 15 Weeks**Engineering Graphics**

Sketching, drafting and interpretation of pictorials and multi views of three-dimensional objects, visual design, introduction to scales, sectioning, and dimensioning are included in the course content. Computer aided drawing and design are a requirement in this course.

Transfer: UA, UL, AU, AF, CU, CUC, KUC

English

EN0080 5 (4.5-0-3) HS 112.5 Hours 15 Weeks**Basic English II**

This is a skills development course for high school level English competency. Emphasis is on basic writing skills, reading comprehension and vocabulary development. The course content focuses on the needs of each student (for grades seven to nine reading and writing levels).

Prerequisites: Appropriate English placement test score

EN0090 5 (4.5-0-3) HS 112.5 Hours 15 Weeks**Basic English III**

This is a skills development course for high school level English competency and a continuation of EN0080. Emphasis is on basic writing skills, reading comprehension and vocabulary development. The course content focuses on the needs of each student (for grades seven to nine reading and writing levels).

Prerequisites: EN0080

Course Descriptions

EN0110 5 (7.5-0-0) HS 112.5 Hours 15 Weeks

English Grade 10 Equivalent

In this course, students work to improve their reading comprehension by studying various genres including short stories, drama, poetry, and nonfiction. There will be opportunities for both oral and written expression (paragraphs and essays) with a focus on mastery of punctuation, grammar and sentence construction.

Prerequisites: EN0090 or equivalent English placement test score

EN0120 5 (6-0-0) HS 90 Hours 15 Weeks

English Grade 11 Equivalent

This course includes a sampling of the major forms of literature. Both oral and written communication will be emphasized. Special attention will be paid to the planning, drafting and revising of the student essay.

Prerequisites: EN0110 or equivalent, or equivalent English placement test score

Notes: A mark of 60 percent or better in Alberta Education English 10-1, or equivalent, within the previous two years will meet the prerequisite requirement for EN0120.

EN0130 5 (6-0-0) HS 90 Hours 15 Weeks

English Grade 12 Equivalent

This course includes a study of the five basic forms in literature: essays, short stories, novels, drama and poetry. Both oral presentations and written compositions are required - mainly essays and one major research paper.

Prerequisites: EN0120 or equivalent, or equivalent English placement test score

Notes: A mark of 60 percent or better in Alberta Education English 20-1, or equivalent, within the previous two years will meet the prerequisite requirement for EN0130.

EN0132 5 (6-0-0) HS 90 Hours 15 Weeks

English 30-2 Grade 12 Equivalent

The emphasis will be on the practical use of English. Topics include communication skills, grammar and mechanics, business correspondence and meetings, research skills, critical analysis of technical documentation and other print, visual, and multimedia forms. This course is designed for students who do not require an advanced high school equivalent English.

Prerequisites: EN0110 with a grade of 70% or better or EN0120 placement test score.

Notes: A mark of 60 percent or better in Alberta Education English 20-1, or equivalent, within the previous two years will meet the prerequisite requirement for EN0132.

EN1000 6 (3-0-0) UT 90 Hours 30 Weeks

Literature in English, Beginnings to the Present

A close study of historically representative works which demonstrate the development, enlargement and experimentalism of literature in English, with some class time devoted to writing instruction. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: English 30-1 or equivalent

Notes: Students may take EN1000 to fulfill requirements for most programs that specify 6 credits of first year or Junior English. Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UC, UL, AU, GMU, KUC

EN1050 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Introduction to Critical Analysis

Introduces methods of critical analysis through a range of literature in English from different historical periods, regions, and genres.

Prerequisites: English 30-1

EN1060 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Case Studies in Research

Introduces methods of literary research as an in-depth process through one or more case studies.

Prerequisites: English 30-1

EN1111 3 (3-0-0) UT 45 Hours 15 Weeks

Language, Literature, and Culture I: Prose Genres and Related Arts

An introduction to the discipline of English and to the ways in which those in the discipline think about literature and language in various cultural contexts. Instruction in basic essay writing skills will also be included.

Notes: This course will fulfill 3 credits of requirements for most programs that specify 6 credits of first year or Junior English. Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UA, UC, UL, AU*, CUC, GMU, KUC, AF, Other

EN1112 3 (3-0-0) UT 45 Hours 15 Weeks

Language, Literature, and Culture II: Poetry, Drama, and Related Arts

A continuation of the investigation into the discipline of English and the ways in which those in the discipline think about and analyze literature and language in various cultural contexts. Instruction in writing and researching will build on the basis skills taught in EN1111 or EN1131.

Prerequisites: Strongly recommended that students complete EN1111 before taking EN1112.

Notes: This course will fulfill 3 credits of requirements for most programs that specify 6 credits of first year or Junior English. Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UA, UC, UL, AU*, CUC, GMU, KUC, AF, Other

Course Descriptions

EN1201 3 (3-0-0) UT 45 Hours 15 Weeks

Composition and Rhetoric

This course will help students become more sophisticated users and producers of written texts. Instruction will include basic academic essay writing skills and the various rhetorical approaches used when addressing specific audiences. The main goals of the course are to help students integrate reading and writing and to become familiar with the conventions of college- (and university-) level writing. This includes producing coherent, logical texts that are relatively free of surface errors. To achieve these goals, the course encourages students to think critically, to read closely and analytically, and to compose responses to a variety of texts, both written and visual.

Prerequisites: English 30-1

Notes: Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UA*, UC, UL, AU, AF, CU, CUC, GMU, KUC, Other

EN1210 3 (3-0-0) UT 45 Hours 15 Weeks

Literature in Historical Perspective

This course will introduce post-secondary students to English studies and the historical contexts that shape literature. Generally, a specific historical period will be covered and the development of various genres will be examined. Instruction will include essay writing skills. Because the course content will vary among instructors, it is strongly recommended that students consult an academic advisor or the Department of Arts and Education for more specific descriptions regarding the course focus.

Notes: Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UC, UL, AU, CUC, GMU*, KUC*

EN1220 3 (3-0-0) UT 45 Hours 15 Weeks

Texts and Contexts

This course will explore a specific issue (to be determined by the instructor) using a variety of genres and media. Instruction will include essay writing skills. Because the course content will vary among instructors, it is strongly recommended that students consult an academic advisor or the Department of Arts and Education for more specific descriptions regarding the course focus.

Notes: Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UA, UC, UL, AU, GMU, KUC*, AF, Other

EN1230 3 (3-0-0) UT 45 Hours 15 Weeks

Literature in Global Perspective

This course involves studies in literatures in English from around the world. Instruction will include essay writing skills.

Notes: Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UA, UC, UL, AU, GMU, KUC*, AF

EN1240 3 (3-0-0) UT 45 Hours 15 Weeks

Literary Analysis

An introduction to the discipline of English and to the ways in which those in that discipline think about and analyze literary and everyday language practices. Various samples of literature will be examined in order to learn about the vocabulary used in literary studies. Instruction in essay writing will also be included.

Notes: Normally, no more than 6 credits of first year English or equivalent may be taken for credit.

Transfer: UC, UL, AU, CUC, GMU, KUC*, Other

EN1990 3 (3-0-0) UT Pending 45 Hours 15 Weeks

English for Engineering Students

This course aims to develop the student's ability to provide effective oral and written information. It will focus on instruction in fundamental writing skills, including building effective sentences and paragraphs, and on learning to communicate clearly across a range of genres and media used in academic and professional contexts, including correspondence and presentations. Students will be introduced to the principles of information gathering, analysis, and citation.

Prerequisites: English 30-1 or equivalent

EN2060 3 (3-0-0) UT 45 Hours 15 Weeks

The Short Story

Representative works of writers illustrating the tradition of the short story in English are presented.

Prerequisites: Six credits of Junior English

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

EN2100 3 (3-0-0) UT 45 Hours 15 Weeks

Reading in Histories: History in Texts

An introduction to the critical concepts and methods for reading literary texts historically which emphasizes the relationship between representation and history.

Prerequisites: Six credits of Junior English

Transfer: UA, AF, KUC

EN2180 3 (3-0-0) UT 45 Hours 15 Weeks

Textualities: Reading and Interpretation

This course introduces the theories of reading and interpretation and the issues and debates surrounding the relationship between literary events and the reception of meanings as they bear on literary analysis.

Prerequisites: Six credits of Junior English

Transfer: UA, UC, UL, AU, AF, KUC

Course Descriptions

EN2200 3 (3-0-0) UT 45 Hours 15 Weeks**Reading Politics: Gender and Sexuality**

The dynamics of gender and sexuality in literary and other cultural texts and the critical concepts and methods key to their study.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, AF, KUC

EN2230 3 (3-0-0) UT 45 Hours 15 Weeks**Reading Politics: Empire and the Postcolonial**

An introduction to the dynamics of colonization and its resistances in literary and other cultural texts and to the critical concepts and methods key to their study.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, AF

EN2390 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Shakespeare**

A reading of nine plays representing the range of Shakespeare's work.

Prerequisites: Six credits of Junior English
Transfer: UA*, UC*, UL, AU, CU, CUC, KUC, AF*

EN2510 3 (3-0-0) UT 45 Hours 15 Weeks**King James Bible as Literature I**

Studies in select parts of King James Bible as pieces of literature and examining the influence of the Bible on our literary heritage.

Prerequisites: Six credits of Junior English
Transfer: UA*, UC, UL, AU*, KUC, AF

EN2940 3 (3-0-0) UT Pending 45 Hours 15 Weeks**Introduction to Creative Writing: Poetry**

At an introductory level, this course emphasizes the principles and practices of writing publishable poetry. Students are encouraged to write in a variety of forms aimed at traditional publication or other markets.

Prerequisites: Six Credits of Junior English

EN2950 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Creative Writing, Prose**

At an introductory level, this course emphasizes the principles and practices of writing publishable prose. Students are allowed to write in various genres aimed at traditional publication or other markets.

Prerequisites: Six credits of Junior English and consent of instructor based on some demonstrated attempt at creative prose submitted to the instructor at least 9 days before the first class.
Transfer: UA, UC*, UL, AU, AF, CU

EN3055 3 (3-0-0) UT 45 Hours 15 Weeks**Literature and Religion**

This course will address some closely linked topics in literature and religion mainly in the biblical tradition. Students will read selected biblical texts and works of literature from different historical periods. The focus will be on a wide variety of concepts such as self-knowledge, imagination and nature.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, AF, KUC

EN3080 3 (3-0-0) UT 45 Hours 15 Weeks**Aboriginal Literature in Canada**

An introduction to the study of literature written by Aboriginal writers in Canada.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL*, AU, AF, CU, KUC

EN3180 3 (3-0-0) UT 45 Hours 15 Weeks**Women's Literary Tradition**

An examination of women's writing in English from the mid-nineteenth century to the present.

Prerequisites: Six credits of Junior English
Transfer: UA, UC*, UL*, AU, KUC*, AF

EN3380 6 (3-0-0) UT 90 Hours 30 Weeks**Shakespeare**

A comprehensive study of Shakespeare's life, times, and plays, with close attention to representative comedies, tragedies and histories, along with an investigation of traditional Shakespeare scholarship, performance-based criticism, and diverse new critical approaches. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

EN3390 3 (3-0-0) UT 45 Hours 15 Weeks**Studies in Shakespeare**

Studies of representative plays, along with an investigation of traditional Shakespeare scholarship, performance-based criticism, and diverse new critical approaches.

Prerequisites: Six credits of Junior English
Notes: Students with credit in EN3380 will not also receive credit for EN3390.
Transfer: UA*, UC, UL, AU, KUC, AF*

EN3400 3 (3-0-0) UT 45 Hours 15 Weeks**Early Modern Literature and Culture**

Selected works from the English context.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, AF, KUC

EN3470 3 (3-0-0) UT 45 Hours 15 Weeks**Restoration and 18th Century Literature and Culture**

An examination of selected English texts written between 1660 and 1800.

Prerequisites: Six credits of Junior English
Transfer: UA*, UC*, UL, AU, CUC, KUC, AF*

EN3510 3 (3-0-0) UT 45 Hours 15 Weeks**Romantic Poetry and Prose**

Studies in selected English works written between 1789 and 1830.

Prerequisites: Six credits of Junior English
Transfer: UA, UC, UL, AU, CUC, GMU, KUC, AF

Course Descriptions

EN3610 3 (3-0-0) UT 45 Hours 15 Weeks**Early Twentieth Century American Novel**

Representative works of early twentieth century American novelists will be covered.

Prerequisites: Six credits of Junior English

Transfer: UA*, UC, UL, AU, AF*, CUC, GMU, KUC, Other

EN3620 3 (3-0-0) UT 45 Hours 15 Weeks**American Literature and Culture: Toward the Now - Later 20th and Early 21st Century**

A study of American writing since 1970, examining issues of language, power, gender, class, race, politics and significant moments in American culture and literary production.

Prerequisites: Six credits of Junior English

Transfer: UA, AF, KUC, UL

EN3650 3 (3-0-0) UT 45 Hours 15 Weeks**Early Twentieth Century British Novel**

A study of representative works of major early modern British novelists including writers such as Hardy, Conrad, Lawrence, Joyce and Forster.

Prerequisites: Six credits of Junior English

Transfer: GMU, KUC*, AU, CUC, UC, UA, AF, UL, Other

EN3740 3 (3-0-0) UT 45 Hours 15 Weeks**Canadian Literature: Modern 1925-1960**

This is a study of representative modern works by Canadian authors written mainly between 1925 and the 1960s. The course includes authors like Mitchell, Roy, Ross, Laurence, O'Hagan, Davies, Atwood, Purdy, Lane, and Birney.

Prerequisites: Six credits of Junior English

Transfer: UA*, UC*, UL, AU*, AF*, GMU, KUC*, Other*

EN3760 3 (3-0-0) UT 45 Hours 15 Weeks**Canadian Literature: Contemporary and Postmodern, 1960 to Present**

A study of contemporary and postmodern works written since 1960 by Canadian authors like Laurence, Highway, Munro, Ondaatje, Urquhart, MacLeod, Vanderhaeghe, Crozier, Brand and Wayman.

Prerequisites: Six credits of Junior English

Transfer: UA*, UC*, UL, AU*, AF*, CU*, CUC, GMU, KUC*, Other

EN3810 3 (3-0-0) UT 45 Hours 15 Weeks**Postcolonial Literature**

An examination of both the writing and theorizing of literature in English from countries and former colonies of the British Empire.

Prerequisites: Six credits of Junior English

Transfer: UA*, UC, UL, AU, AF, KUC*

EN3830 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Popular Culture**

An examination of the theory and practice of popular culture including, but not limited to, the investigations of television, Disney, Hollywood, shopping malls, video games, music, sports, cyberspace, and "trash" fiction.

Prerequisites: Six credits of Junior English

Transfer: UA, UC, UL, AU, KUC, AF

EN3890 3 (3-0-0) UT 45 Hours 15 Weeks**Studies in Children's Literature**

This course examines children's literature in English in historical and contemporary contexts.

Prerequisites: Six credits of Junior English

Transfer: UA*, UC*, UL, AU*, KUC, AF*

EN3950 3 (3-0-0) UT 45 Hours 15 Weeks**Intermediate Creative Writing: Fiction**

At an intermediate level, this course emphasizes the principles and practices of writing fiction. Students are encouraged to explore established and emerging forms and to focus on the production of a completed work of fiction.

Prerequisites: EN2950

Notes: Students without EN2950 must have 6 credits of junior English and the permission of the instructor to register.

Transfer: MRU, UC, UA*, AF*, AU, KUC, UL, GMU

EN3990 3 (3-0-0) UT 45 Hours 15 Weeks**Science Fiction and Fantasy**

Studies in selected texts that portray the city of the future, and the role of artificial intelligence and alien life forms.

Prerequisites: Six credits of Junior English

Notes: Students who have taken this subject matter in EN4103 will not receive credit for EN3990.

Transfer: UA, UC*, UL, AU, KUC, AF

EN4101 3 (3-0-0) UT 45 Hours 15 Weeks**Major Author Series**

A variable-content seminar on major authors such as Dickens, Faulkner, Hemingway, Joyce, Laurence, Austen, and the Brontes. Students may take different writer-versions of this course.

Prerequisites: Six credits of Junior English

Notes: Providing you undertake a different author each time, you may take EN4101 for credit as often as you wish.

Transfer: UA*, UC*, UL, AU, AF*, CU, KUC

EN4103 3 (3-0-0) UT 45 Hours 15 Weeks**Literary Genres Series**

A variable-content seminar course on specific literary themes or genres such as the Faust figure, the motif of survival in Canadian literature, the frontier as a recurrent idea in American literature, comedy, tragedy, Romanticism, Neoclassicism, and writing by women. Students may take different-genre, different-theme versions of this course.

Prerequisites: Six credits of Junior English

Notes: You may repeat EN4103 for credit providing you undertake a different topic each time you enroll.

Transfer: UA*, UC*, UL*, AU, AF*, CU, KUC

Course Descriptions

Earth Science

ES1000 3 (3-0-3) UT 90 Hours 15 Weeks

Planet Earth

Introduction to the origin and evolution of the Earth and the solar system, and plate tectonics and the rock cycle. Simple energy balances and interactions between radiation and the atmosphere, oceans, ice masses, and the global hydrological cycle. Evolution of life, biogeography, and global climate in the context of geological time. The carbon cycle. Human interaction with the Earth. Mineral and energy resources.

Notes: Not available to students with credit in ES1010 or ES1020.

Transfer: UA, UC*, UL, AU, AF, KUC, Other

ES1050 3 (3-0-3) UT 90 Hours 15 Weeks

The Dynamic Earth through Time

The plate tectonic framework of a dynamic Earth as it relates to the origin of major groups of minerals and rocks. Earthquakes, structural geology and the origin of mountain belts. Surface processes and their sedimentary products. History of life and extinctions.

Prerequisites: ES1000

Notes: Not available to students with credit in ES1010

Transfer: UA*, UC, UL, AU, AF, KUC*, Other

ES2070 3 (3-0-0) UT 45 Hours 15 Weeks

Mass Extinctions and Dinosaurs

A discussion and description of the progression of life through time, with emphasis on important radiations and mass extinctions of life, and theories on why they occur. Evolution, radiation, morphology and life habits of dinosaurs are considered in detail. The evidence for asteroid impacts in the geological record, their frequency and effect on the history of organisms through time. Origin and evolution of humans, and their impact on the biosphere.

Prerequisites: Any 1000 level Science course

Transfer: UA*, UC*, UL, AU, AF*, KUC*

Finance

FN3700 3 (3-0-1) UT 60 Hours 15 Weeks

Introduction to Corporate Financial Management

This course provides a general corporate framework for financial decision making. The course examines types of securities, basic methods of valuation, valuation and selection of physical and intellectual assets, operation of asset markets, market efficiency, risk measures and risk reduction methods, financing policy, including choices between debt and equity financing.

Prerequisites: ST1510 or BA2060 AND AC3110 or BA1120

Corequisites: ST1510 or BA2060 AND AC3110 or BA1120

Transfer: UA, UC*, UL, AU, AF, CU, GMU, KUC

French

FR0110 5 (5-0-0) HS 75 Hours 15 Weeks

French Grade 10 Equivalent

This course assumes little or no previous instruction in French. It introduces the beginner to basic vocabulary and grammatical structures and terminology. The laboratory facilitates the development of aural/oral skills through activities such as drills, directed conversations, songs, etc.

FR0120 5 (5-0-0) HS/UT 75 Hours 15 Weeks

Beginner French I Grade 11 Equivalent

This is the entry-level course for students who have chosen French. Basic conversational vocabulary will be covered, as well as verbal structures including past tense. You will develop aural/oral skills through drills, directed dialogue and music.

Notes: FR0120 and FR0130 will transfer for 6 university credits only if credit has not been received for French 30 or equivalent.

Transfer: UA*, UL*, AU, AF*, CU*, CUC, KUC, Other*

FR0130 5 (5-0-0) HS/UT 75 Hours 15 Weeks

Beginner French II Grade 12 Equivalent

This course will cover more detailed grammatical patterns, including verb tenses and their uses. Aural/oral skills will continue to develop through increased use of French in class and laboratory practice.

Prerequisites: FR0120 or consent of the Department

Notes: FR0120 and FR0130 will transfer for 6 university credits only if credit has not been received for French 30 or equivalent.

Transfer: UA*, UC*, UL*, AU, AF*, CU*, CUC, KUC, Other*

FR2110 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate French I

This first-year university course combines spoken and written French, and includes listening, comprehension, pronunciation, grammar, composition, and literature.

Prerequisites: French 30 or equivalent

Notes: Students with credit in FR1500 will not receive credit for FR2110.

Transfer: UA, UC*, UL, AU, CU*, CUC, GMU, KUC, AF, Other*

FR2120 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate French II

This course is a continuation of spoken and written French, and includes listening, comprehension, pronunciation, grammar, composition, and literature.

Prerequisites: FR2110

Notes: Students with credit in FR1500 will not receive credit for FR2120.

Transfer: UA, UC*, UL, AU, CU*, CUC, GMU, KUC, AF, Other*

Course Descriptions

FR2210 3 (3-0-2) UT 75 Hours 15 Weeks**Niveau Intermediaire I: Expression Orale**

Ce cours intensif de première année universitaire est conçu pour les étudiants du programme d'immersion et de français langue première. Il vise à développer toutes les compétences orales et écrites, par l'emploi des méthodes et des stratégies pédagogiques, ainsi que l'usage des connaissances grammaticales, dans le cadre de la Francophonie.

Prerequisites: French 30, French 31, Français 30 or French language placement test

Notes: This is the recommended entry level course for French Immersion and Francophone students. Students with credit in FP1100, FR1100, FR1500 or FR2110 will not receive credit for FR2210.

Transfer: UA*, UC*, UL, AU, GMU*, KUC*, MRU

FR2240 3 (3-0-2) UT 75 Hours 15 Weeks**Niveau Intermediaire II: Expression Ecrite**

Ce cours intensif de première année universitaire est conçu pour les étudiants du programme d'immersion et de français langue première. Il vise à développer toutes les compétences orales et écrites, par l'emploi des méthodes et des stratégies pédagogiques, ainsi que l'usage des connaissances grammaticales, dans le cadre de la Francophonie.

Prerequisites: FR2210 or consent of the Department

Notes: This is the recommended entry level course for French Immersion and Francophone students. Students with credit in FP1110, FR1110, FR1500 or FR2120 will not receive credit for FR2240.

Transfer: UA*, UC*, UL, AU, GMU*, KUC, MRU

FR2330 3 (3-0-0) UT 45 Hours 15 Weeks**French Cultural Moments**

This course uses the study of various intellectual, cultural, and historical manifestations to provide students with a window into the French world.

Prerequisites: FR2120 or equivalent, or consent of Department

Transfer: UA, UC, UL, AU, AF, GMU

FR2540 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Translation Theory and Practice: French-English-French**

Students will become familiar with the basic linguistic differences and principles of translation between English and French. Through the acquisition of theoretical concepts, notions of contrastive linguistics, analysis and regular translations exercises, students will learn to transfer texts from French into English and from English into French. The course will be taught in French.

Prerequisites: FR2970 or consent of the Department

Transfer: UA, UC, UL, AU, AF, GMU

FR2970 3 (3-0-2) UT 75 Hours 15 Weeks**Advanced French I**

This second year university French course prepares the student to function in French in his/her daily and professional activities and to commence his/her studies in French literature and linguistics. The course develops oral and written skills as well as grammar and vocabulary.

Prerequisites: FR2120 or equivalent

Transfer: UA, UC, UL, AU, GMU, AF, Other

FR2980 3 (3-0-2) UT 75 Hours 15 Weeks**Advanced French II**

This second year university course complements FR2970 with the objective to further develop fluency in oral and written French through the study of grammar and vocabulary as well as through reading, composition and communicative activities.

Prerequisites: FR2970

Transfer: UA, UC, UL, AU, GMU, AF, Other

FR3000 3 (3-0-0) UT 45 Hours 15 Weeks**French for Professionals**

Through the study of business topics and vocabulary, as well as work practices and language and technical skills, this course introduces French in various professional business contexts, such as banking, marketing, finance, human resources, and professional correspondences. Students will acquire valuable terminology and expressions, and learn practical French business procedures including answering emails, writing business letters, and creating advertisements. More specifically, they will learn to communicate effectively in French in a variety of business situations while enhancing their competence in speaking, listening, reading, and writing.

Prerequisites: or Corequisites: FR1110, FR2120, or permission of the Instructor

Transfer: AU, UL, UC, GMU

FR3010 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to French Literary Studies**

This is the study of French Literature as a discipline. The course is structured according to concepts, methods of analysis and problems of literary studies. Texts chosen from different periods and genres of French literature will be viewed in their socio-historical context and studied not only for themselves, but also for their specific value in assisting students to master techniques of textual analysis. Theoretical problems (what is literature?) and methodological problems (how can literature be studied, what are some of the approaches?) will be the center of focus.

Prerequisites: FR2980

Transfer: UA, UC, UL, AU, CUC, GMU, KUC, AF

Course Descriptions

FR3720 3 (3-0-0) UT Pending 45 Hours 15 Weeks

French Phonetics and Diction

This course provides an introduction to the main features of Modern Standard French phonetics through contrastive study of vowel, semi-vowels, and consonants in French and English. Students will familiarize themselves with the various sounds and patterns of French and be able to explain the mechanisms involved in the articulation of the French sound system. They will use the International Phonetics Alphabet (IPA) to transcribe oral phrases and texts into phonetics symbols and learn to correct and improve their pronunciation of French.
Prerequisites: FR2970 or permission of the instructor.

Genetics

GN2700 3 (3-1.5-0) UT 67.5 Hours 15 Weeks

Foundations of Molecular Genetics

Basic concepts on the organization of genetic material and its expression will be developed from experiments on bacteria and viruses during the course.

Prerequisites: BI2070

Transfer: UA, UC*, UL, AU, AF, CU, KUC

German

GR1200 3 (3-0-2) UT 75 Hours 15 Weeks

Beginner German I

This is the entry level course for students who have chosen German as their Language other than English (LOE). Basic conversational vocabulary will be covered, as well as structures in grammar. You will develop aural/oral skills through drills, directed dialogue and other communicative activities.

Transfer: UA*, UC, AU, AF*, GMU, KUC, UL*

GR1300 3 (3-0-2) UT 75 Hours 15 Weeks

Beginner's German II

This is the second part of the entry level course for students who have chosen German as their Language other than English (LOE). You will develop aural/oral skills through drills, directed dialogue and other communicative activities, and enhance your vocabulary and grammar structures.

Prerequisites: GR1200

Notes: Students with high school credit for German 30 will not receive transfer credit for GR1200/GR1300.

Transfer: UA*, UC*, AU, AF*, GMU*, KUC, UL*

GR1500 6 (3-0-2) UT 150 Hours 30 Weeks

First Year University German

To further the students' oral and written communication skill in the German language and their knowledge of German grammar, vocabulary, literature and culture, with the emphasis being placed on the application of structures and vocabulary through compositions, conversation, oral presentations and discussion of literary reading selections. This is a two-term course identifiable on the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and Part B of all types of sections offered (lectures, labs, seminars) for this course.

Transfer: UA*, UC, UL, AU, AF, KUC, CU*

Harley-Davidson®

HD210 7 (10-0-0) 150 Hours 15 Weeks

Harley-Davidson® Theory

This course is the theory component for all elements provided in HD260.

HD260 7 (0-0-20) 300 Hours 15 Weeks

Harley-Davidson® Shop

This course provides skill development in precision measurement; Twin Cam 96/96B, V-Rod, and Sportster engines; transmission rebuild 5 and 6-speed; wheel building and truing; brake systems overhaul and servicing; carburetion rebuild and adjustment; electrical systems charging, starting and ignitions; fuel injection systems; clutches; suspension service; PDI and service inspections; chassis alignment; tire fitment; safety; customer service and shop management. Students complete the Harley-Davidson Motor Company technical training class, Vehicle and Chassis Service (VCS), as part of this course. Students achieving factory outlined standards earn credit for VCS in the Harley-Davidson PHD program.

HD270 3 (0-5-0) 75 Hours 15 Weeks

Harley-Davidson® Independent Study

The student will be required to complete the industry standard HDU Online modules. This includes PHD and PACE modules on varying aspects of Harley-Davidson® motorcycle repair (i.e. chassis, electrical, etc.). Students will be evaluated at the completion of each self-study module consisting of video and written materials.

ThinkBIG Service Technician

HES110 2 (3.5-0-3.5) 56 Hours 8 Weeks

Introduction to Caterpillar Service Industry

This course will introduce the student to Caterpillar's history as well as familiarizing the student with the CAT product line. Included with this will be information on safety, materials and tools as well as shop facilities and equipment. Another segment of this will familiarize the student with the Caterpillar Service Information System as well as computer operation.

HES121 3 (5-0-5) 80 Hours 8 Weeks

Introduction to Machine Systems

This course provides the foundation for the Heavy Equipment Service program. The student will be introduced to the major systems found on heavy equipment, the components that comprise these systems, their functions and service techniques.

HES131 1.5 (3-0-3) 48 Hours 8 Weeks

Electrical Fundamentals

This course will introduce students to basic electrical and electronic fundamentals. Topics included are: electrical circuits; electrical components, schematics and symbols; the use of test equipment and battery service and testing.

Course Descriptions

HES141 2 (3.5-0-3.5) 56 Hours 8 Weeks**Hydraulic Fundamentals**

Basic principles of hydraulics, hydraulic oil, contamination control principles, basic systems and components are examined in this course. As well, the students are introduced to ISO schematics and symbology.

HES190 2 (0-0-40) 320 Hours 8 Weeks**Work Placement**

Placement will occur at a licensed Finning location. In the event that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the college.

HES211 2 (3.5-0-3.5) 56 Hours 8 Weeks**Starting and Charging Systems**

This course examines 12 and 24 volt charging and 12, 24 and non-electrical starting systems. There is an emphasis on testing and troubleshooting.

HES221 1.5 (3-0-3) 48 Hours 8 Weeks**Truck and Trailer Suspension and Steering**

Topics covered in this course include: the fundamentals and servicing of truck and trailer frames and suspension; wheels, tires and hubs; trailer landing gear; coupling units; trailer types and an introduction to trailer inspection as directed by the Commercial Vehicle Inspection Program; oxy-fuel heating and cutting; and preventive maintenance.

HES231 2 52 Hours**Air Brakes**

This course covers the fundamentals and operation of pneumatically actuated braking systems including component functions and diagnostics. A section on antilock brakes is included.

HES241 1.5 44 Hours**Hydraulic Brakes**

The topic covered in this course will be hydraulic brake systems including drum and disc brakes, brake boosters, parking brakes as well as electric brakes. The servicing of these systems will also be covered.

HES251 1.5 (3-0-3) 48 Hours 8 Weeks**Air Conditioning Systems**

This course examines air conditioning systems found in on and off highway equipment. Systems, components, controls, service, troubleshooting and repair, and environmental stewardship are included topics.

HES262 1.5 40 Hours**Electrical Circuits**

Truck and machine electrical and accessory circuits are examined in this course.

HES290 2 (0-0-40) 320 Hours 8 Weeks**Work Placement**

Placement will occur at a licensed Finning location. In the event that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the college.

HES321 3 (5.5-0-5.5) 88 Hours 8 Weeks**Engine Fuel Systems**

With a focus on Caterpillar fuels systems, this course will examine: diesel fuel and storage, combination processes, starting aids, the fuel injection system, system service, fuel nozzles and injectors, tune-up and engine performance analysis, and emergency shutdown systems. Electronic fuel and engine management systems will be emphasized.

HES331 4 (7-0-7) 112 Hours 8 Weeks**Engine Fundamentals**

Focusing on the Caterpillar engine product line, this course examines engine function, component, operation, and systems. This includes the disassembly, inspection, and reassembly of a running diesel engine.

HES362 1.5 40 Hours**Engine Diagnostics / Repair**

Primarily a lab-based course where the student's knowledge will be challenged and troubleshooting skills developed. Students will be required to successfully diagnose and repair engine faults in a real world setting.

HES390 2 (0-0-40) 320 Hours 8 Weeks**Work Placement**

Placement will occur at a licensed Finning location. In the event that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the college.

HES410 3.5 (6-0-6) 96 Hours 8 Weeks**Machine Hydraulic Systems**

This course is designed to teach the system operations and the testing and adjusting procedures for the pilot operated hydraulic system, the load sensing, pressure compensated (LSPC) hydraulic system, the electro-hydraulic system, and the hydrostatic system. Students will identify the system components, state the component function and trace the oil flow through the component. This section will be covered on different types of machines.

HES421 4 (7-0-7) 112 Hours 8 Weeks**Power Train I**

This course will cover power train components that are mechanical power transfer units. These include clutches, driveline, manual transmissions, transfer cases and drive axle assemblies. Also covered will be gear principles, transmission shifting and the servicing of the previous assemblies.

Course Descriptions

HES440 1 (2-0-2) 32 Hours 8 Weeks

On-Highway Steering

This course will cover the fundamentals of steering as well as service of steering systems. Also covered will be steering angles and alignment, and an orientation to vehicle inspection.

HES462 1.5 48 Hours

Off Road Machine Systems Diagnostics / Repair

Primarily a lab-based course where the student's knowledge will be challenged and troubleshooting skills developed. Students will be required to successfully diagnose and repair off road machine systems in a real world setting.

HES490 2 (0-0-40) 320 Hours 8 Weeks

Work Placement

Placement will occur at a licensed Finning location. In the event that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the college.

HES511 3.5 (6-0-6) 96 Hours 8 Weeks

Power Train II

Power train drives that have a hydraulic component to them will be covered in this course. Torque converters, gearing principles, power shift and automatic transmissions are covered in relation to operation, diagnostics and service procedures. Also included are hydraulic retarders, tracked equipment steering and undercarriage fundamentals and service. Final drive operation and service, differentials as applied to off-road will also be discussed. Wheeled equipment steering and suspension as well as off-road equipment accessories and attachments will be discussed in reference to off-road machines.

HES562 1.5 48 Hours

On Highway Machine System Diagnostics / Repair

Primarily a lab-based course where the student's knowledge will be challenged and troubleshooting skills developed. Students will be required to successfully diagnose and repair on highway machine systems in a real world setting.

HES590 2 (0-0-40) 320 Hours 8 Weeks

Work Placement

Placement will occur at a licensed Finning location. In the event that a Finning placement is not available, the student will be required to arrange a practicum placement with the assistance of the college.

History

HI1110 3 (3-0-0) UT 45 Hours 15 Weeks

The Early Modern World

This course is designed as an introductory survey of global history and will provide a foundation for advanced study in history and related fields. It covers the major political, cultural, intellectual and economic developments of the world from the 15th century through the 18th century.

Transfer: UA*, UC, UL*, AU, AF*, CUC, KUC*, Other*

HI1120 3 (3-0-0) UT 45 Hours 15 Weeks

The Modern World

This course is designed as an introductory survey of global history and will provide a foundation for advanced study of history and related fields. The course covers the major political, cultural, intellectual and economic developments of the world since the beginning of the 19th century to the present.

Transfer: UA*, UC, UL*, AU, AF*, CUC, KUC*, Other*

HI2050 3 (3-0-0) UT 45 Hours 15 Weeks

Pirates and Piracy

This course examines pirates and piracy in their political, economic, technological, and social context from antiquity to present. Particular attention will be paid to the role of the emerging state in defining, sanctioning, and punishing piracy; the role of race, gender, and class in the social world of the pirate; and the social memory and popular image of the pirate.

Transfer: UA, UL, UC, GMU, AU

HI2090 3 (3-0-0) UT 45 Hours 15 Weeks

Early Modern Europe

The course covers the political, economic, social and cultural history of the European people between 1350 and 1815. The course will trace developments from the Renaissance and Reformation periods to the Age of Absolutism, and will probe the Enlightenment and the end of the Old Regime and birth of Revolutionary Europe.

Transfer: UA*, UC, UL, AU, AF*, KUC

HI2100 3 (3-0-0) UT 45 Hours 15 Weeks

Modern Europe

The course covers the political, economic, social and cultural history of the European people during the last two centuries. The course will survey the age of Revolutions, the development of industrialized mass society and the imperialism and nationalism which culminated in the Great Twentieth Century wars. The course concludes with a study of the new Europe which has arisen from the ashes of 1945.

Transfer: UA, UC, UL, AU, GMU, KUC, AF

HI2370 3 (3-0-0) UT 45 Hours 15 Weeks

History of the Canadian North

Historical background to emergent political and economic/industrial issues in the Canadian North, including the Peace River region of Alberta. Topics include: the issue of northernness, history of Native people in the North, exploration and discovery, fur trade and missionaries, industrial development and settlement, issues of control today.

Transfer: UA, UC, UL, AU, AF, CU, KUC

HI2500 3 (3-0-0) UT 45 Hours 15 Weeks

American History to 1865

The history of the United States from colonial times to the end of the Civil War is covered. Through lectures and class discussions of selected readings, the course surveys development from distinct colonial societies to revolutionary and national consciousness along the Atlantic coast, internal expansion and commercial growth to the rise of racial and constitutional conflict and the Civil War catastrophe.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

Course Descriptions

HI2510 3 (3-0-0) UT 45 Hours 15 Weeks**American History Since 1865**

The course covers the development of contemporary America from the period of Reconstruction after the Civil War to the present. Through lectures and class debates from prepared readings, you will examine and evaluate the American historical experience of western settlement, economic expansion and social crisis, racial conflict, imperial expansion, war, social protest and world power status.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

HI2600 3 (3-0-0) UT 45 Hours 15 Weeks**Canadian History 1500 to 1867**

Survey of development of economic, political and social aspects of the French and British periods to 1867 is included in the course. The course gives an understanding and appreciation of Canadian heritage, and provides foundation for advanced study in history and related studies.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

HI2610 3 (3-0-0) UT 45 Hours 15 Weeks**Canadian History 1867 to The Present**

This course analyses the problems, the institutions and the changing roles in Canada since Confederation, and provides a base and some tools for inquiry into Canadian affairs.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

HI2700 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to History of Islam**

Survey of the history of Islam from about 500 to 1917 which will provide a general overview of the rise and fall of the Islamic empire and its impact on the 20 and 21 centuries. Topics will include: Arabia before Islam, Mohammad's message, succession (Caliphate), wars of expansion, Umayyad and Abbasid periods, the decline and the resurgence of the Islamic empire during the Ottoman Empire, World War I, final dissolution of the Islamic Empire and western domination of the region.

Transfer: UA, UC, UL, AU, KUC, AF

HI2900 3 (3-0-0) UT 45 Hours 4 Weeks**Islamic History in Action I: Cordova to Cairo**

This is a 4-week directed study course which includes required readings, discussions, written assignments and travel. Part of the course will take place on site for one week, and three weeks will be spent traveling from Cordova (Spain) to Cairo (Egypt) through Morocco and Tunisia. The combination of guided readings with assignments, direct observation of the major historical sites, and the cultural immersion will help students understand and appreciate the making of Islamic history up close and personal.

Transfer: UA, UL, AU, UC, AF

HI2940 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to the History of Western Science and Technology**

This course examines the history of science and technology from the earliest times to the 21st century. Although the Western tradition will be emphasized, consideration will also be given to scientific and technological developments in other global civilizations.

Transfer: UA, UL, AU, AF, GMU

HI2950 3 (3-0-0) UT 45 Hours 4 Weeks**Islamic History in Action II: Cairo to Istanbul**

This is a 4-week directed study course which includes required readings, discussions, written assignments and travel. Part of the course will take place on site for one week, and three weeks will be spent traveling from Cairo (Egypt) to Istanbul (Turkey) through Jordan, Syria and Lebanon. The combination of guided readings with assignments, direct observation of the major historical sites, and the cultural immersion will help students understand and appreciate the making of Islamic history up close and personal.

Transfer: UA, UL, AU, UC, AF

HI2981 3 (3-0-0) UT 45 Hours 15 Weeks**Human Conflict: The Path to Total War**

Students will be introduced to one of humanity's least attractive but most persistent and consequential activities. Through lectures and media presentations, the class will trace the conduct of war from ancient times to the end of the 19th Century. Interwoven with these topics will be special studies of military culture, the effects of war on societies, the rise of revolutionary warfare, and industrialized warfare in the colonial era.

Transfer: UA, UC, UL, AU, CU, CUC, KUC, AF

HI2982 3 (3-0-0) UT 45 Hours 15 Weeks**Human Conflict: The Deadliest Century**

Through lectures and media presentations, students will trace the conduct of war in the most deadly century in human history, the Twentieth. Interwoven with this topic will be special studies of military culture, the effects of war on societies, the practice of industrialized warfare, nuclear strategy and low-intensity conflict in the post-nuclear era.

Transfer: UA, UC, UL, AU, CU, CUC, KUC, AF

HI3220 3 (3-0-0) UT 45 Hours 15 Weeks**Russia in the 20th Century**

A historical survey of Russia in the Soviet period from the revolutions of 1917 to the fall of Gorbachev.

Notes: This course not open to students with credit in HI3200.

Transfer: UA*, UC, UL, AU, AF*

HI3570 3 (3-0-0) UT 45 Hours 15 Weeks**The First World War**

This course examines the origin, causes and course of the First World War. Topics will include the military tactics, strategy and technology employed during the war, as well as the conflict's political, social and economic effects of participant nations. The commemoration of the war will also be addressed.

Transfer: UA, MRU, AU, UL, UC, GMU

Course Descriptions

HI3670 3 (3-0-0) UT 45 Hours 15 Weeks

The Second World War

This course surveys the global history of the Second World War including causes, outcomes and the social memory of the war. Selected aspects of its military, political, social and economic effects of the war will be examined.

Transfer: UA, UC, MRU, AU, GMU, KUC, UL, AF

HI3680 3 (3-0-0) UT 45 Hours 15 Weeks

The Native Aspect of Canada's History Before 1830

The experience of native peoples in Canada's history from first European contact to the generation of the 1830's will be covered. Through lectures, case studies and discussion of selected readings, students examine and evaluate the interaction between European and native peoples during the colonial period in the light of the policies, interests and objectives of both native and newcomer groups. The course places special emphasis on Indian involvement in the fur trade, the development of European imperial and civilizing policies and the first attempts of native peoples to direct their destiny in the face of European incursion.

Prerequisites: A three-credit course in Canadian History

Transfer: UA*, UC, UL, AU, AF*, CU, CUC, KUC, Other

HI3690 3 (3-0-0) UT 45 Hours 15 Weeks

The Native Aspect of Canadian History after 1830

Developments in Canadian native peoples' history from the implementation of the reserves system to the present are presented. Through lectures, case studies and class discussions the class will examine the origins and assess the outcome of British and Canadian government policy towards native peoples, the birth of varied forms of resistance by native groups and the growth of modern native political movements.

Prerequisites: A three-credit course in Canadian History

Transfer: UA*, UC, UL, AU, AF*, CU, CUC, GMU, KUC, Other

HI3710 3 (3-0-0) UT 45 Hours 15 Weeks

History of Women in Canadian Society

Canadian women as affected by, and as contributing to the major social changes of the nineteenth and twentieth centuries.

Transfer: UA*, UC, UL, AU, AF, KUC

HI4550 3 (3-0-0) UT 45 Hours 15 Weeks

Topics in the History of Canadian External Relations

In general, this course examines Canada's diplomatic, political and cultural interrelationship with its two great mentors - Great Britain and the United States. More specifically, discussions will focus on the development of Canadian foreign policy (from Laurier to Mulroney) with particular emphasis on Canada's middle power role in global affairs during the Cold War period.

Notes: Some background in Canadian history is recommended.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

HI4680 3 (3-0-0) UT 45 Hours 15 Weeks

Topics in the History of Immigration and Ethnic Settlement in Canada

Canada is a nation peopled by immigrants where ethnicity has played and continues to play an important role in the shaping of our society. This course examines the history of immigration and settlement of selected ethnic groups. In particular, the social, economic, and political experience of the Ukrainians will be used as a case study. Topics and themes include rural and urban settlement patterns; life and labour; Canadian nativism; the pressures of assimilation and integration, and the place of multiculturalism in a society that defines itself essentially as bicultural (English and French).

Prerequisites: Some background in Canadian History is recommended

Transfer: UA, UC, UL, AU, AF, CU, KUC

HI4980 3 (0-3-0) UT 45 Hours 15 Weeks

Directed Studies in History

An extended research field project with various historical themes depending upon site visited. Each student will develop a research proposal indicating goals of the study, procedure for evaluation and time to completion. The instructional content includes field studies, historiography tutorials and individualized research tutorials. Students will write a brief bibliographical essay and a comprehensive research discussion paper in order to complete the course.

Prerequisites: HI2981 and HI2982

Notes: In order to receive credit, students must present a current course syllabus to the U of A Department of History and Classics for review and approval.

Transfer: UA*, UC, AU, UL, AF*

Hospitality and Tourism

HP1210 3 (3-0-0) 45 Hours 15 Weeks

Tourism Operations Management

This is an introduction to tourism. The course will survey the tourism sector, its definition, history, career opportunities, key tourism segments (food and beverage, accommodations, transportation, travel trade, tourism services, attractions, events and conferences, adventure tourism and recreation), effects on society, and new developments in the industry. This course will also outline core practices and ideas that comprise tourism.

HP1220 3 (3-0-1) 60 Hours 15 Weeks

Food and Beverages Management

This course will examine the food service industry and the role of the restaurant manager. Aspects such as sanitation, food safety, nutrition, marketing, menu planning, and equipment layout will be covered. In addition, the course will include a general overview of liquor operations and bartending.

HP1230 3 (3-0-1) 60 Hours 15 Weeks

Accommodations Operations Management

The focus of this course will be the lodging industry and typical hotel organizational structures. Hotel reservations and check-in procedures, general management, office management, human resources, and front office operations will be examined.

Course Descriptions

HP1240 3 (0-1-4) 75 Hours 15 Weeks

Hospitality Practicum I

Students will be introduced to hospitality and tourism environments through a practicum that brings together theory and practice. Students will complete a number of observations, reflections, and assignments while completing the weekly seminars and practicum. The practicum may involve shift work. Corequisites: HP1220

HP2110 3 (1-0-2) 45 Hours 15 Weeks

Introduction to Culinary Arts

This course will examine culinary and kitchen practices to provide a more thorough understanding of restaurant and hotel food operations. Culinary topics of study will include food safety, broths and soups, sauces, mains and sides, and desserts. The course will also include menu planning and costing, culinary research, high profile food event planning and execution. focus will be on 5-star culinary standards and operations.

Prerequisites: HP1220 or consent of instructor

HP2250 3 (3-0-1) 60 Hours 15 Weeks

Adventure Tourism and Outdoor Recreation

Adventure Tourism and Outdoor Recreation is a major growth area within the tourism industry. This course examines the elements and issues associated with outdoor, adventure, nature and eco-tourism. Students will examine the business of adventure tourism and outdoor recreation including concepts of sustainability, impact, 'green' issues, as well as our national park structure. Students will be exposed to issues and skill development in the outdoor setting. A practical component allows students to gain first-hand experience in the outdoors through participation in a variety of activities.

HP2260 3 (3-0-0) 45 Hours 15 Weeks

Event and Convention Management

Students will examine the art and science of planning major events and will explore the many facets that comprise the convention industry.

HP2270 3 (0-1-4) 75 Hours 15 Weeks

Hospitality Practicum II

Students will be immersed in hospitality and tourism environments through a practicum that brings together theory and practice. Students will complete a number of observations, reflections, and assignments while completing the weekly seminars and practicum. The practicum may involve shift work. Prerequisites: HP1240
Corequisites: HP1230

HP2280 3 (3-0-0) UT 45 Hours 15 Weeks

Leadership and Management Excellence

This course will address key themes and topics in leadership and management literature to enable students to establish their own commitment to best practices, excellence, and ongoing personal improvement.

Transfer: AU

HP2290 3 (0-0-3) 45 Hours 15 Weeks

Computer Applications for Hospitality and Tourism

This is a practical introduction to computer applications and software required in the hospitality and tourism management sector. Students will develop basic working knowledge of systems for hotel and accommodations management, food and beverage operations, front and back office management, and travel. The course will cover types of computer hardware, applications and operations software, and the evaluation and selection of computer systems. Presentation and database management concepts will also be reviewed.

Prerequisites: BA1150

Human Services

HS1000 2 (3-0-0) 30 Hours 10 Weeks

Interpersonal Communications

Students develop awareness of and skills for interpersonal communication. Self-understanding and growth is emphasized as a foundation upon which effective interpersonal communication skills are built.

HS1102 3 (3-0-0) 45 Hours 15 Weeks

Behavioural and Functional Assessment

Students are introduced to the field of Applied Behaviour Analysis and to the wide variety of situations in which a behavioural approach can be useful. The course provides students with knowledge and practice of basic assessment skills essential to a behavioural approach.

HS1130 3 (3-0-0) 45 Hours 15 Weeks

English

A college level English course designed to improve the professional communication skills of students. Emphasis is given to the study of grammar and its application to essay writing, oral presentation and practical workplace communication.

Prerequisites: English 30-1, English 33 or consent of instructor
Notes: Students with previous credit in CD1130 will not also receive credit for HS1130.

HS1202 3 (3-0-0) 45 Hours 15 Weeks

Behaviour Management Strategies

The course provides students with the tools needed to design, apply and evaluate both simple behaviour change and behaviourally based instructional programs. These strategies are applied to helping people develop skills needed to improve the quality of their lives and, more specifically, to improve their participation as members of their communities.

Prerequisites: HS1102

HS1203 1 (4-0-0) 16 Hours 4 Weeks

Interpersonal Communication in the Workplace

This course builds on the interpersonal communication skills from HS1000 and applies them to the development of skills for more complex situations including conflict management and communication in the work environment.

Prerequisites: HS1000

Course Descriptions

HS1217 2 (4-0-0) 30 Hours 8 Weeks

Language and Literacy

This course explores children's expressive and receptive language development as well as their construction of knowledge about the reading and writing process. Students will examine ways in which preschool environments can support children in their attempts to understand and use the language system of their society. This course provides students with a solid foundation for facilitating preschool children's development in speaking, listening, reading and writing.

HS2100 3 (5.5-0-0) 45 Hours 8 Weeks

Individuals with Exceptionalities

Various types of exceptionality are examined in this course. Resources, assessment procedures and inclusion of individuals with exceptionalities are explored. The roles of families and professionals are examined.

Notes: Students will not receive credit for CD2100 and HS2100.

HS2370 2 (2-0-0) 30 Hours 15 Weeks

Administration of Human Services Programs

Students examine the role of the administrator in Human Services Programs, including effective staff supervision models and techniques for evaluating and motivating staff. Students will learn about funding available from all levels of government as well as service organizations in the private sector. The budgeting process, advertising and marketing strategies will be explored.

Prerequisites: Successful completion of first year or consent of the Department

HS2440 3 (3-0-0) 45 Hours 15 Weeks

Human Development: Birth through Adolescence

The purpose of this course is to familiarize the student with human development across the school years.

Interdisciplinary Studies

ID1250 3 (0-3-0) UT 45 Hours 15 Weeks

Topics in Interdisciplinary Studies

This course uses the study of aspects of cultural, historical and linguistic differences to create awareness of the impact of cultural and historical context on national representation and identity. Content changes each year but topics will typically include aspects of history, art, architecture, music, or additional topics.

Notes: This course may be offered as a travel study course. In that case, students can expect additional expenses for travel and accommodation. May be repeated for credit when content varies.
Transfer: UA, UC, UL, AF

ID2010 3 (3-0-0) UT 45 Hours 15 Weeks

Interdisciplinary Topics in Culture: Masterpieces and Practice

This is an exploration of masterworks and common practices in the cultural history of European and American culture. An aspect of this exploration will be examining the ways in which these arts have influenced society at large, and how they have fit into the locations of study. Content changes each year but topics will typically include aspects of the visual arts, music and drama, or additional topics, such as a cultural history of a geographic area.

Prerequisites: Any college or university courses that deals with the history of a related topic, such as an art, dance, drama or music history course or consent of the Department.

Notes: May be repeated for credit when content varies. This course is normally offered as a travel study course. Students can expect additional expenses for travel and accommodation.

Transfer: UC, AU

ID2020 3 (3-0-0) UT 45 Hours 15 Weeks

Interdisciplinary Topics in Contemporary Media

This course uses an interdisciplinary approach to explore on a rotating basis various topics that examine the relationship between various forms of mass media and popular culture, e.g. communication media, novels, comic books, films, video games, music videos and the internet. Course content will vary on a yearly basis depending on student interest and the availability of faculty and expertise.

Transfer: UA, UC, AU, UL, AF

ID3261 3 (3-0-0) UT 45 Hours 15 Weeks

Contemporary Culture Now I

This is an introductory course to contemporary art and design. The course will introduce students to current issues related to the worlds of art, design, drama, music and popular culture. Activities include attendance at Visiting Speaker talks, gallery visits, performances, group discussions, critical writing, and viewing time-based media.

Transfer: AU, UL

ID3262 3 (3-0-0) UT 45 Hours 15 Weeks

Contemporary Culture Now II

Continuation of Contemporary Culture Now I, this course will introduce current issues related to the worlds of art, design, drama, music and popular culture. Activities will include presentations from visiting speakers; attendance at gallery visits and performances; group discussions, critical writing and analysis of time-based media.

Prerequisites: ID3261

Transfer: AU, UL

Welding

ITW10 3 (4.5-0-0) 54 Hours 12 Weeks

Welding Safety and Tools

This course covers the safety and tools theory components of the AIT apprenticeship 1st period welder training.

Course Descriptions

ITW11 2 (3.5-0-0) 42 Hours 12 Weeks**Trades Math**

This course covers the Trades Math component of Alberta Apprenticeship Welder Training, 1st Period. Topics include: whole numbers and fractions, decimals, percentages and ratio, perimeters, areas, volumes, conversions and metric.

ITW12 2 (4-0-0) 48 Hours 12 Weeks**GMAW, FCAW, MCAW, SAW Theory**

This course covers the gas metal arc welding (GMAW), flux core arc welding (FCAW), metal-cored arc welding (MCAW), and submerged arc welding (SAW) theory components of Alberta Apprenticeship Welder Training, 1st Period. Topics include: power source feeders, filler metals, shielding gas, troubleshooting and maintenance.

ITW13 4 (6-0-0) 72 Hours 12 Weeks**Welding Technology**

This course covers the welding technology and properties of metals components of the Alberta Apprenticeship Welder Training, 1st Period. Topics include: Electricity, Metal ID, Heat Treatment, Distortion, Hard Facing, Drawing Interpretation, Weld Symbols, and Weld Types.

ITW14 3 (0-0-12) 144 Hours 12 Weeks**Welding I Processes Practice**

This course covers Wire Feed Processes and practical components of the Alberta Apprenticeship Welder Training, 1st Period.

Legal Relations**LR3010 3 (3-0-0) UT 45 Hours 15 Weeks****Legal Relations**

A synoptic view of the Canadian legal system, with emphasis on underlying considerations of social policy. While considering the nature, sources, philosophy, and policy objectives of the law, selected topics from the fields of tort and contract will be analyzed.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

Mathematics**MA0060 5 (0-0-7.5) HS 112.5 Hours 15 Weeks****Basic Mathematics I**

This course is a modularized program of study which covers a review of reading, writing and rounding of whole numbers, if required, as well as whole number multiplication and division. Problem-solving is emphasized throughout, and squares, square roots, and the order of operations are introduced.

Prerequisites: Appropriate math placement test score and EN0080 placement

MA0081 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Basic Mathematics II**

This course is a modularized program of study which covers whole numbers, decimals, fractions, integers, introduction to algebra, introduction to equations, metric measurement, dimensional geometry and problem solving.

Prerequisites: MA0060 or equivalent math placement test score

MA0091 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Basic Mathematics III**

This course is a modularized program of study which includes a review of basic computational skills, ratio and proportion, percent; an introduction to exponents, basic operations on polynomials, equations, basic algebraic word problems; fundamentals of geometry, introduction to graphing and statistics.

Prerequisites: MA0081 or equivalent math placement test score

MA0093 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Math Essentials**

This course is a modularized program of study which covers basic computational skills, ratio and proportion, percent; an introduction to exponents; equations and formulas; fundamentals of geometry, introduction to graphing, and statistics.

Prerequisites: MA0081 or equivalent math placement test score.

MA0110 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Mathematics Grade 10-C Equivalent**

This is a modularized course which covers measurement including surface area and volume, introduction to trigonometry, numbers, roots and exponents, polynomial multiplication and factoring, relations and functions, linear functions, and systems of equations.

Prerequisites: MA0091 or equivalent math placement test score

MA0113 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Mathematics Grade 10-3 Equivalent**

This is a modularized course which covers unit pricing and currency exchange; earning an income; measurement including surface area and volume; conversion between SI and imperial units and Celsius and Fahrenheit temperature scales; angles and parallel lines; scale drawing of polygon figures; and trigonometry of right triangles.

Prerequisites: MA0091 or MA0093 or equivalent math placement test score

MA0120 5 (6-0-0) HS 90 Hours 15 Weeks**Mathematics Grade 20-1 Equivalent**

This course explores sequences and series, radical expressions and equations, quadratic equations and functions, linear and quadratic inequalities, linear-quadratic and quadratic-quadratic systems of equations, rational expressions and equations, absolute value functions, reciprocal functions, and trigonometry including the sine and cosine laws.

Prerequisites: MA0110 or equivalent math placement test score

Notes: You may register in MA0120 if you achieved a mark of 60 percent or better in Alberta Education Math 10-C, or equivalent, within the previous two years.

Course Descriptions

MA0122 5 (6-0-0) HS 90 Hours 15 Weeks**Mathematics Grade 20-2 Equivalent**

Topics for this course include: inductive and deductive reasoning, spatial reasoning, properties of angles and triangles, acute triangle trigonometry, sine and cosine laws, radical expressions and equations, statistical reasoning, quadratic functions and quadratic equations, rates and proportional reasoning.

Prerequisites: MA0110 or equivalent math placement test score
Notes: You may register in MA0122 if you achieved a mark of 60 percent or better in Alberta Education Math 10-C, or equivalent, within the previous two years.

MA0123 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Mathematics Grade 20-3 Equivalent**

This is a modularized course which covers slope and rate of change; graphical representation of a given data and a statistical reasoning to support the data; surface area, volume, and capacity of various shapes; trigonometry of right triangles and scale representations; financial services and personal budgets. Emphasis is placed on applications related to trades and domestic use.

Prerequisites: MA0113 or equivalent math placement test score
Notes: You may register in MA0123 if you achieved a mark of 60 percent or better in Alberta Education Math 10-C or Math 10-3, or equivalent, within the previous two years.

MA0130 5 (6-0-0) HS 90 Hours 15 Weeks**Mathematics Grade 12 Equivalent (Pre-Calculus 30-1)**

This course explores polynomial, radical, rational, exponential and logarithmic functions, transformation and combinations of functions, trigonometry (including the unit circle, graphs, identities and equations), and permutations and combinations.

Prerequisites: MA0120, MA0132 or equivalent, or equivalent math placement test score, or 60% or better in Math 20-1 or 30-2 within the previous two years.

MA0131 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Mathematics Grade 12 Calculus Equivalent**

This course includes limits of sequences, series and functions, secants and tangents, derivatives from first principles, chain rule, product rule, quotient rule, implicit differentiation, curve sketching, maximum and minima applications, related rates applications, antiderivatives and area, limits and derivatives of trigonometric functions.

Prerequisites: MA0120 or equivalent. Pre or Corequisite: MA0130

MA0132 5 (6-0-0) HS 90 Hours 15 Weeks**Mathematics Grade 12 Equivalent (Principles 30-2)**

This course explores set theory, counting methods, probability, rational expressions and equations, and functions (polynomial, exponential, logarithmic and sinusoidal).

Prerequisites: MA0122 or MA0120 or equivalent, or equivalent placement test score, or Math 20-1 or 60% or better in Math 20-2 within the previous two years.

MA0133 5 (0-0-7.5) HS 112.5 Hours 15 Weeks**Mathematics 30-3 Equivalent**

This is a modularized course which covers linear relations, limits to measurement; statistics, probability and odds, properties of geometric figures, transformations, trigonometry of oblique triangles, planning for and owning a small business. Emphasis is placed on applications related to trades and personal use.

Prerequisites: MA0123 or greater than or equal to 60% in Math 20-3 in the last 2 years.

MA1000 4 (3-2-0) UT 75 Hours 15 Weeks**Calculus I**

This course covers coordinates, polar coordinates, analytic geometry, functions, transcendental functions, limits, continuity, derivatives and applications, Taylor expansion, Integration and applications.

Prerequisites: Mathematics 30-1 or equivalent and Mathematics 31 or equivalent

Notes: Credit will be granted for only one of MA1130, MA1140, or MA1000. Restricted to Engineering students.
Transfer: UA**, UL, AU, AF, CU, CUC, GMU*, KUC

MA1010 3.5 (3-1-0) UT 60 Hours 15 Weeks**Calculus II**

The course includes applications of integration to lengths, areas, volumes and masses. Transcendental functions. Methods of integration, polar coordinates and parametric equations, vector functions and derivatives are explored.

Prerequisites: MA1000 or equivalent

Notes: Credit will be granted for only one of MA1150 or MA1010. Restricted to Engineering students.
Transfer: UA*, UL*, AU*, AF, CU, CUC, GMU*, KUC

MA1020 3.5 (3-1-0) UT 60 Hours 15 Weeks**Applied Linear Algebra**

Vectors and matrices, solution of linear equations, equations of lines and planes, determinants, matrix algebra, orthogonality and applications (Gram-Schmidt), eigenvalues and eigenvectors and applications, complex numbers will be covered in the course.

Prerequisites: MA1000 or equivalent

Notes: Restricted to Engineering students.

Transfer: UA, UC*, UL*, AU*, AF, CU, GMU*, KUC

MA1130 3 (3-2-0) UT 75 Hours 15 Weeks**Elementary Calculus I**

The course will include a review of analytic geometry; functions, limits, continuity; differentiation of elementary functions; applications to maxima, minima and rates; introduction to integration; Fundamental Theorem; numerical integration; and areas and other applications of the definite integral to areas.

Prerequisites: Mathematics 30-1 or equivalent

Notes: Credit will be granted for only one of MA1130, MA1140, or MA1000.

Transfer: UA*, UC*, AU*, AF, CU, CUC, KUC, GMU

Course Descriptions

MA1150 3 (3-1.5-0) UT 67.5 Hours 15 Weeks**Elementary Calculus II**

Applications of integration to areas, volumes, work force and arc lengths are included in this course. Differentiation and integration of exponential, logarithmic and trigonometric functions; techniques of integration; indeterminate forms and improper integrals.

Prerequisites: MA1130, MA1140 or MA1000

Notes: Credit will be granted for only one of MA1010 or MA1150.

Transfer: UA*, UC*, UL*, AU*, AF, CU, CUC, GMU, KUC

MA1200 3 (3-1-0) UT 60 Hours 15 Weeks**Linear Algebra I**

Systems of linear equations, vectors in n-space, vector equations of lines and planes, matrix algebra, inverses and invertibility, introduction to linear transformations, subspaces of n-space, determinants, introduction to eigenvalues and eigenvectors, the dot product and orthogonality, applications in a variety of fields.

Prerequisites: Mathematics 30-1 or equivalent

Notes: Credit will be granted for only one of MA1020 or MA1200.

Transfer: UA, UC*, UL*, AU*, AF, CU, CUC, GMU, KUC

MA1600 3 (3-1-0) UT 60 Hours 15 Weeks**Higher Arithmetic**

Elementary Number Theory, Numeration Systems, Number Systems and Elementary Probability Theory are included in this course.

Prerequisites: Mathematics 30-1 or equivalent or Mathematics 30-2 or equivalent

Notes: This course is restricted to Elementary Education Students.

Transfer: UA, UC, UL, AU, AF, CU, GMU

MA2140 3 (3-1-0) UT 60 Hours 15 Weeks**Intermediate Calculus I**

Infinite series; plane curves and polar coordinates; vectors and three dimensional analytic geometry; partial derivatives will be explored.

Prerequisites: MA1150 or MA1010

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC, Other

MA2150 3 (3-1-0) UT 60 Hours 15 Weeks**Intermediate Calculus II**

The course includes first order and second order linear differential equations with constant coefficients; curves, tangent vectors, arc length, integration in two and three dimensions, polar, cylindrical and spherical coordinates, line and surface integrals; Green's, divergence and Stoke's theorems.

Prerequisites: MA2140

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC, Other

MA2220 3 (3-1-0) UT 60 Hours 15 Weeks**Introduction to Discrete Mathematics**

A problem-solving approach to discrete mathematics, covering secret codes, public-key codes, error-correcting codes, enumeration, recurrence relations, induction, graph theory, graph algorithms and parallel algorithms.

Prerequisites: Any 1000-level Mathematics course (MA1200 recommended)

Transfer: UA, AF, GMU, MRU, KUC

MA2250 3 (3-1-0) UT 60 Hours 15 Weeks**Linear Algebra II**

Vector spaces; inner product spaces; examples of n-space and the space of continuous functions. Gram-Schmidt process, QR-factorization of a matrix and least squares. Linear transformations, change of basis, similarity and diagonalization. Orthogonal diagonalization, quadratic forms. Applications in a variety of fields, numerical methods.

Prerequisites: MA1020 or MA1200, and Mathematics 31 or 1000-level Calculus course

Notes: Not offered every year.

Transfer: UA, UC, UL, AU, AF, GMU, KUC

MA2280 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Ring Theory**

Integers. Mathematical induction. Equivalence relations. Commutative rings, including the integers mod n, complex numbers and polynomials. The Chinese remainder theorem. Fields and integral domains. Euclidean domains, principal ideal domains and unique factorization. Quotient rings and homomorphisms. Construction of finite fields. Applications such as public domain, encryption, Latin squares and designs, polynomial error detecting codes, and/or addition and multiplication of large integers.

Prerequisites: MA1020 or MA1200

Notes: Not offered every year.

Transfer: UA*, UC*, UL, AU, AF*, GMU, KUC

MA2410 3 (3-1-0) UT 60 Hours 15 Weeks**Geometry**

This course will cover Euclidean geometry, congruence, parallelism, area, and similarity. Also, axiomatic development, problem solving, construction and loci, inequalities, maxima and minima, circles, isometrics and more.

Prerequisites: Any 1000-level Mathematics course

Transfer: UA, AF, GMU, MRU, KUC

MA2600 3 (3-2-0) UT 75 Hours 15 Weeks**Topics in Mathematics**

Problem solving in different areas of mathematics. Topics include: inductive and deductive reasoning; Introduction to logic, truth tables, and Venn diagrams; Mathematical Induction; Euclidean geometry, curves, polygons, area, volume, and geometric constructions; Angle measurement and Trigonometry; Counting methods and the Pigeonhole Principle, Factorials, Permutations and Combinations, Introduction to Probability.

Prerequisites: MA1600 or any 1000-level Math course

Transfer: MRU, AU, UA*, UC, GMU

Course Descriptions

Motorcycle Mechanics

MCM100 8 (10-0-0) 160 Hours 16 Weeks

Theory I

Subjects include shop safety, hand tools, measuring tools, wheels and tires, brake system operation, frame and suspension operation, basic electricity and lighting systems, carburetion, two-stroke tuning, two-stroke top end rebuild, motorcycle assembly, PDI, storage procedures, final drive operation, inspection and maintenance, lubrication and cooling systems, safe use of oxyacetylene welding equipment, recognition and interpretation of motorcycle parts.

MCM150 7 (0-0-20) 320 Hours 16 Weeks

Shop I

Subjects covered in Shop I include: shop orientation and safety, hand tools, measuring and machine tools, wheels and tires, brake systems, frame and suspensions, basic electricity, lighting systems, carburetion, two-stroke tuning, two-stroke top end rebuild, motorcycle uncrating and assembly, storage procedures, lubrication and cooling systems.

MCM200 6 (10-0-0) 120 Hours 12 Weeks

Theory II

Subjects covered in Theory II include: charging, starting and ignition systems, four-stroke top end diagnosis, inspection and reconditioning, transmission operation, clutch and primary drive designs, two-stroke and roller bearing crankshaft inspection and repair, plain bearing crankshaft inspection.

MCM250 5 (0-0-20) 240 Hours 12 Weeks

Shop II

Subjects covered in Shop II include: charging, starting and ignition systems, four-stroke tuning, four-stroke top end diagnosis, inspection and reconditioning procedures, transmissions, two-stroke and roller bearing crankshaft inspection and repair, plain bearing crankshaft inspection and repair and fuel injection.

Management

MG2000 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Management

This is an introduction to the basic characteristics of Canadian Business and management concepts. Through the review of the functions of management using a systems approach, modern management theory and practice are studied. The current issues of business ethics, environmental concerns, international management, women in management and political environment are reviewed.

Transfer: UA, UL, AU, AF, CU, CUC, GMU, UC*, KUC

MG3120 3 (3-0-1) UT 60 Hours 15 Weeks

Applied Statistics for Business and Economics II

Statistical inference for variance; statistical inference for the means; proportions and variances from two populations; analysis of variance; non-parametric statistics; joint probability distributions; marginal and conditional distributions; covariance; correlation and independence; contingency tables; simple linear regression; multiple linear regression; nonlinear regression; and time series analysis are topics covered in the course.

Prerequisites: ST1510

Notes: BA2060 is an acceptable prerequisite for students enrolling in MG3120 to fulfill a requirement in an Athabasca University Degree Program.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC*

Microbiology

MI1330 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Medical Microbiology for Health Care Professionals

Introductory course in medical microbiology designed for students enrolled in health care related programs. This course begins with basic information on microorganisms (bacteria, viruses, fungi, parasites and prions), the immune system, infection control, transmission of infection, epidemiology, antimicrobials, disinfection and sterilization. The later part of the course concentrates on infectious diseases caused by pathogenic microorganisms.

Notes: Students not enrolled in the Nursing Program require consent of the department.

Transfer: UA, UL, AU, AF, CU, KUC

MI2650 3 (3-0-4) UT 105 Hours 15 Weeks

General Microbiology

This course will focus on the structure and physiology of free-living and pathogenic bacteria. The diversity of their metabolic activities, the interaction of microbes with their environment, symbiotic relationships and cell-to-cell communication are major topics. Lectures and laboratory exercises are coordinated to explore topics in basic microbiology, environmental microbiology, molecular microbiology, and the production of economically or medically important products through microbial biotechnology.

Prerequisites: BI1070 and CH1610 or CH2610

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

MI2950 3 (3-0-0) UT 45 Hours 15 Weeks

Infection and Immunity

Introduces the principles and mechanisms of immunity in eukaryotes. Provides an overview of the major groups of infectious agents (virus, bacteria, parasites) and examines selected microorganisms within the context of the host response to pathogens and pathogen evasion strategies.

Prerequisites: (or corequisites) MI2650 and BC2000.

Transfer: UA, UC*, UL, AU, KUC, AF

Course Descriptions

Marketing

MK3960 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Marketing

This course explores all aspects of marketing, with a particular emphasis on the consumer, the "people" component of the definition.

Transfer: UA, UC*, UL, AU, AF, CU, GMU, KUC

MK4060 3 (3-0-0) UT 45 Hours 15 Weeks

Consumer Behaviour

This course examines consumer behaviour both as a consumer and as a manager attempting to influence consumers. It will examine how consumption decisions are made, logical and emotional thought processes of the consumer, and how culture impacts these processes. In addition, consumer behaviour will be examined with the objective of establishing effective marketing strategy.

Prerequisites: MK3960 or equivalent

Transfer: UA, UC*, UL, AF

Music

MU1000 3 (3-0-0) UT 45 Hours 15 Weeks

Rudiments of Music

The fundamentals of music theory are approached through aural and written training.

Prerequisites: No previous knowledge of music is required

Notes: Recommended as a Fine Arts option for Bachelor of Arts.

Transfer: UA, UC*, UL*, AU, AF, CU, KUC

MU1010 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Music

An introduction to active music listening and music literature. Focus is on developing listening skills and awareness of musical style. A brief survey of Western art (classical) music is included.

Prerequisites: None. No previous musical knowledge or skills required

Notes: Recommended as a Fine Arts option for Bachelor of Arts.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC

MU1021 3 (3-0-0) UT 45 Hours 15 Weeks

Popular Music in the Twentieth Century

This course explores major movements in North American popular music. Topics include blues, jazz, hillbilly, country, musical theatre, folk, and rock music.

Prerequisites: No prerequisites, no musical knowledge or skill required.

Transfer: UA, UC, UL, AU, AF*, CU, KUC, GMU

MU1081 3 (2-0-1) UT 45 Hours 15 Weeks

An Introduction To Music Technology

This course will introduce the elements, technical systems, and architecture of music in the recording arts with emphasis on practical experience with MIDI and digital audio recording. Students will gain practical experience with microphones, mixing boards, signal processors, and digital audio workstation (DAW) software such as Pro Tools and Digital Performer. Students will explore the use of real time audio tracks in conjunctions with MIDI and virtual instruments tracks and loops.

Prerequisites: Music Theory Placement Exam (pass), or MU1000, or Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4.

Notes: Audit restrictions may apply.

Transfer: UA, UC, AU, AF, CU, KUC, Other

MU1220 3 (0.5-0-0) UT 15 Hours 30 Weeks

Second Practical Subject I

Private study of voice or a non-principal instrument. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4, or MU1000*

Notes: Up until August 15th, this course is restricted to full-time students in Bachelor of Music and Bachelor of Music combined degree Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

MU1240 3 (0.5-0-0) UT 15 Hours 30 Weeks

Applied Music I

Private study of voice or your principal instrument. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4, or MU1000*

Corequisites: MU1400 or MU1410 is required for all Bachelor of Arts music majors/minors

Notes: Up until August 15th, this course is restricted to full-time music major/minors in students in Bachelor of Arts and Bachelor of Education Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA, UL, AU, AF, CUC, Other*

Course Descriptions

MU1250 6 (2-0-0) UT 60 Hours 30 Weeks

Applied Music I

Private study of voice or your principal instrument. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4, or MU1000*

Corequisites: MU1400 or MU1410

Notes: Up until August 15th, this course is restricted to full-time music major/minors in students in Bachelor of Arts and Bachelor of Education Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA*, UC*, UL*, AU, AF*, CU, CUC, KUC, GMU*

MU1400 3 (0-0-4) UT 120 Hours 30 Weeks

Choral Ensemble I

Students will gain experience performing choral literature from a variety of periods and genres. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Consent of the Department based on audition

Notes: MU1400 or MU1410 is required for all Bachelor of Music and Bachelor of Music Combined degree students registered in MU1250, and a recommended Corequisite for other students registered in MU1240 or MU1250

Transfer: UA, UC, UL*, AU, AF, KUC*, Other*

MU1410 3 (0-0-4) UT 120 Hours 30 Weeks

Instrumental Ensemble I

Students will gain experience performing ensemble literature from a variety of periods and genres. Students are required to participate in an ensemble related specifically to their field of study. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Consent of the Department based upon audition

Notes: MU1400, MU1410 or MU1490 is required for all Bachelor of Music and Bachelor of Music Combined Degree students enrolled in MU1250 and a recommended corequisite for other students enrolled in MU1240 or MU1250.

Transfer: UA*, UC, UL, AF*, KUC, Other*

MU1490 3 (0-0-4) UT 120 Hours 30 Weeks

Jazz Ensemble I

The jazz ensemble is a performing group consisting of brass, woodwind, string and percussion instruments that plays jazz band literature in at least two concerts per year. Students will gain experience performing ensemble literature from a variety of periods and genres. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Corequisites: MU1400, MU1410 or MU1490 is required for all Bachelor of Music and Bachelor of Music Combined degree students registered in MU1250 and a recommended corequisite for students enrolled in MU1240 or MU1250.

Transfer: UA*, UC, UL, AF*, KUC*, Other*

MU1510 3 (0-0-3) UT 90 Hours 30 Weeks

Aural and Keyboard Skills I

This course explores the aural perception of materials covered in MU1550 and MU1560 through the practice of sight-singing, dictation and keyboard harmony. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4, or MU1000*

Corequisites: MU1550 or MU1560

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC, GMU*

MU1550 3 (3-0-0) UT 45 Hours 15 Weeks

Music Theory I

This is a study of Common Practice harmony, including elementary analysis with discussion of elements of formal contrapuntal writing, chord progressions, and chorale textures.

Prerequisites: Royal Conservatory Level 8 Theory, Conservatory Canada Gr.4, or MU1000*

Transfer: UA, UC, UL, AU, AF, CU, KUC, GMU

MU1560 3 (3-0-0) UT 45 Hours 15 Weeks

Music Theory II

This course continues the study of Common Practice harmony and elementary formal analysis.

Prerequisites: MU1550

Transfer: UA, UC, UL, AU, AF, CU, KUC

MU1650 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to World Music

This is an introduction to music of the world and to ethnomusicology, the study of music in a cultural context. Case studies of music from several cultures and continents will be examined. The development of listening skills is an integral part of this course.

Prerequisites: No prerequisites, no musical knowledge or skills required

Transfer: UA, UC*, UL, AU, AF, CU, CUC, KUC

Course Descriptions

MU2081 3 (2-0-1) UT 45 Hours 15 Weeks**Music Technology II**

This is a continuation of MU1081 with more emphasis on composition and production techniques. The technical systems, recording, processing, editing, and mastering of digital audio are the subjects of this course. The application of these concepts for live sound reproduction and remote recording will be explored. Students will learn more advanced features of DAW software including automated mixing, time and pitch correction, and DSP plug-ins.

Prerequisites: MU1081

Notes: Audit restrictions may apply.

Transfer: UA, AU, CU, KUC, AF, Other

MU2090 3 (3-0-0) UT 45 Hours 15 Weeks**Woodwind Techniques I**

The course provides class instruction on clarinet and saxophone with a focus on pedagogical preparation for teaching instrumental music. No previous experience required.

Prerequisites: An ability to read music

Transfer: UA, AU, AF, CU, CUC, KUC, Other

MU2091 3 (1-0-2) UT 45 Hours 15 Weeks**Electronic Notation**

This course will develop familiarity and skills with music notation software to allow students to present their works professionally in hard copy. Concepts and practices of engraving will be discussed.

Prerequisites: MU1000 or successful completion of a music theory placement exam or Royal Conservatory Level 8 Theory, Conservatory Canada Gr. 4.

Notes: Audit restrictions may apply.

Transfer: UL

MU2110 3 (3-0-0) UT 45 Hours 15 Weeks**Woodwind Techniques II**

This provides a continuation of MU 2090 with a study of the flute, oboe and bassoon.

Prerequisites: MU2090

Transfer: UA, AU, AF, CU, CUC, KUC, Other

MU2200 3 (3-0-0) UT 45 Hours 15 Weeks**Percussion Techniques**

This course provides class instruction on percussion instruments with a focus on pedagogical preparation.

Prerequisites: An ability to read music

Transfer: UA, UC, AU, AF, CU, CUC, KUC

MU2220 3 (0.5-0-0) UT 15 Hours 30 Weeks**Second Practical Subject II**

Private study of voice or your principal instrument. Bachelor of Music students may use this course as a means of preparing to complete their Piano Proficiency Exam. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: Consent of the Department

Notes: Up until August 15th, this course is restricted to full-time students in Bachelor of Music and Bachelor of Music combined degree Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

MU2240 3 (0.5-0-0) UT 15 Hours 30 Weeks**Applied Music II**

Private study of voice or your principal instrument. A brief performance for the faculty is required at the end of each semester. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1240

Corequisites: MU2400 or MU2410 is required for all Bachelor of Arts music major/minors

Notes: Up until August 15th, this course is restricted to full-time music major/minors in students in Bachelor of Arts and Bachelor of Education Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA, UL, AU, AF, CUC, Other*

Course Descriptions

MU2250 6 (2-0-0) UT 60 Hours 30 Weeks**Applied Music II**

Private study of voice or your principal instrument. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1250

Corequisites: MU2400 or MU2410

Notes: Up until August 15th, this course is restricted to full-time students in Bachelor of Music and Bachelor of Music combined degree Programs. Students in other programs with the completed prerequisites may enroll after August 15th provided space is available. Transfer of this course outside of the music programs is not guaranteed. Students should be prepared to pay for the use of a studio accompanist for juries, recitals, repertoire classes and private rehearsal sessions.

Transfer: UA*, UC*, UL*, AU, AF, KUC

MU2281 3 (2-0-1) UT 45 Hours 15 Weeks**Music Technology III: Live Sound Reinforcement and Capture**

This course examines the technology used in modern sound reinforcement for musical applications. Students are introduced to the essential equipment used in the sound reinforcement industry, and develop the skills and abilities necessary to set up and operate a basic PA system in a live concert setting. Mixing for FOH and foldback will be explored. In addition, students will learn how to integrate a DAW system with the live sound system to capture a live recording of an event.

Prerequisites: MU2081 or permission of the department.

Transfer: UA, UC, GMU, UL

MU2291 3 (3-0-0) UT Pending 45 Hours 15 Weeks**Music Technology IV**

This course is a continuation of Music Technology III. Students will be expected to further develop their digital design skills and work towards developing a higher level of production skills. It provides an introduction to the techniques, theories, and practices of audio and video synchronization. The emphasis is on the production of mixed and mastered recording projects. Students will be required to participate in field work, within the region, to acquire additional practical experiences.

Prerequisites: MU2281

MU2391 3 (3-0-0) UT Pending 45 Hours 15 Weeks**Composition, Film Scoring**

A course closely connected with MU1082, MU2391 is an opportunity to work with film and video, to compose in a variety of styles in controlled time segments and in both formal and non-formal structures. Students must also be familiar with a variety of styles and genres before the beginning of the class.

Prerequisites: MU1510, MU1560, MU1010, and MU1021

MU2400 3 (0-4-0) UT 120 Hours 30 Weeks**Choral Ensemble II**

This is the second year of participation in Choral Ensemble. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1400

Transfer: UA*, UC, UL*, AU, AF, KUC*

MU2410 3 (0-4-0) UT 120 Hours 30 Weeks**Instrumental Ensemble II**

This is the second year of participation in an Instrumental Ensemble. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1410

Transfer: UA*, UC, UL, AF*, KUC

MU2490 3 (0-0-4) UT 120 Hours 30 Weeks**Jazz Ensemble II**

This is the second year of participation in jazz ensemble. The jazz ensemble is a performing group consisting of brass, woodwind, string and percussion instruments that plays jazz band literature in at least two concerts per year. Students will gain experience performing ensemble literature from a variety of periods and genres. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1490

Transfer: UA*, UC, UL, AF*, KUC*

MU2510 3 (0-3-0) UT 90 Hours 30 Weeks**Aural and Keyboard Skills II**

The aural perception of materials covered in MU2550 and MU2560 through the practice of sight-singing, dictation and keyboard harmony is covered. This is a two-term course offered over fall/winter terms. It is identifiable in the Schedule of Courses (Timetable) with a Part A and a Part B. Students must register in both the Part A and the Part B of all types of sections offered (sections, labs, seminars, etc.) for this course.

Prerequisites: MU1510 and MU1560

Corequisites: MU2550 and MU2560

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

MU2550 3 (3-0-0) UT 45 Hours 15 Weeks**Music Theory III**

The course is a continuation of the study of Common Practice harmony, including larger forms and writing in a variety of texture.

Prerequisites: MU1560

Transfer: UA, UC, UL, AU, AF, CU, KUC

Course Descriptions

MU2560 3 (3-0-0) UT 45 Hours 15 Weeks**Music Theory IV**

This course is a continuation of the study of Common Practice harmony including larger forms and writing in a variety of textures.

Prerequisites: MU2550

Transfer: UA, UC, UL, AU, AF, CU, KUC

MU2570 3 (1.5-0-1.5) UT 45 Hours 15 Weeks**Song Writing I**

An exploration of practice, design, and structures of song writing, including lyrics, melodies, harmonic progressions, and forms. In assignments, students will use a variety of techniques to unify those aspects into successful compositions.

Prerequisites: MU1550

Transfer: UL

MU2620 3 (3-0-0) UT 45 Hours 15 Weeks**Women in Music**

The role of women as creative musical forces in the Western art traditions of Europe and North America are explored from Hildegard of Bingen in the 12th century to current trends of the 21st century. This is a study of women's contribution to the field of music as composers, performers, pedagogues, scholars and patrons. An interdisciplinary approach reveals how social and cultural context have affected the artistic process for female musicians.

Notes: No prerequisites, no musical knowledge or skills required.

Transfer: UA, UL, AU, AF, UC

MU2640 3 (3-0-0) UT 45 Hours 15 Weeks**Topics in Popular Music**

This course provides the opportunity to study several aspects of popular music, and the society and culture that surrounds it. Topics may include politics and propaganda; issues of gender, sexuality and race; identity and counterculture; music lyrics, and video analysis.

Prerequisites: DD1021 or consent of instructor

Transfer: UA, UC, UL, AU, AF

MU2800 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to the Study of Western Art Music History**

A study of musical thought from classical Greek civilization and a historical survey of music from Medieval Period through the Renaissance. Students will be introduced to the musical terminology and concepts of the periods under study. They will develop skills of aural recognition, writing, research methods and correct bibliographic practices.

Prerequisites: MU1550

Notes: This course is intended for B. Mus. and B. Ed. Music majors and minors.

Transfer: UA, UC, UL, AU, Other

MU2830 3 (3-0-0) UT 45 Hours 15 Weeks**Western Art Music History**

An historical survey of music from the Baroque period (1600-1750) through to the music of the early part of the Romantic period (1850). Students will concentrate on the various styles and genres of the periods under study. They will further develop skills of aural recognition, writing, research methods, and correct bibliographic practices.

Prerequisites: MU1560

Transfer: UA, UC, AF, Other

Millwright**MW101 7 (9-0-0) 148 Hours 16 Weeks****Millwright Theory**

This course is designed to introduce the students to the apprenticeship system, the millwright and Machinist industry, the types of equipment used and the terminology of the trade. Topics to be included are: apprenticeship orientation, safety, grinders, power saws, lathes, drilling and milling, limits and fits, and metallurgy.

MW102 4 (0-0-11) 176 Hours 16 Weeks**Millwright Shop**

This course is designed to develop the student's skill of applying theoretical knowledge. Students will be required to demonstrate competency by using millwright and machinist equipment as each theoretical component is covered throughout the course. Safety will be emphasized.

MW103 3 (4-0-0) 64 Hours 16 Weeks**Millwright Trades Math**

This course integrates academic math with the job of a Millwright and Machinist. Emphasis will be placed on the application of mathematical calculations in the Millwright and Machinist industry. Topics to be included are: measurements, ratios, triangles and tables. The student will be expected to apply this knowledge when participating in shop activities.

MW104 2 (3-0-0) 48 Hours 16 Weeks**Millwright Applied Print Reading**

This course is designed to develop the student's skill of deciphering print into a variety of views. Topics to be included are: isometric views, orthographic views, sectional views and commercial shape. The student will be expected to apply this knowledge when participating in shop activities.

MW105 2 (1-0-2) 48 Hours 16 Weeks**Millwright Alignment Rigging and Fasteners**

This course is designed to introduce the student to fasteners, rigging methods and alignment precision. Topics to be included are leveling tools, locking devices, tensioning and procedural lock out. The student will be expected to apply this knowledge when participating in shop activities. Safety will be emphasized.

Course Descriptions

Nursing

NS1035 6 (3-3-2) UT 120 Hours 15 Weeks

Introduction to Nursing Theory

Focus is on the basic concepts of the nursing profession and discipline: nursing, person, health and environment. These concepts will be explored within the context of primary health care and changing perspectives of health and how this evolution has impacted the development of the profession of nursing. The philosophical, theoretical, historical, ethical and legal underpinnings of professional nursing practice will be examined.

Corequisites: PZ1515 and NS1055

Notes: Available only to Nursing students.

Transfer: UA

NS1055 4 (3-0-3) UT 90 Hours 15 Weeks

Introduction to Health Assessment

Focus is on the health assessment of the well adult with the expected aging modifications. The course provides a beginning foundation of assessment skills and technologies necessary for determining client health status within the context of a nursing framework. Factors influencing lifestyles and personal health practices are included.

Corequisites: PZ1515 and NS1035

Notes: Available only to Nursing students.

Transfer: UA

NS1410 3 (0-3-0) UT 45 Hours 15 Weeks

Interprofessional Health Team Development

A process learning course intended to provide knowledge, skills and experience in building interprofessional (IP) health care teams.

Notes: Available only to Nursing students

Transfer: UA

NS1500 6 (6-0-0) UT 90 Hours 15 Weeks

Anatomy and Physiology

Introduction to the structure of the human body and an introduction to human physiology.

Notes: Students not enrolled in the Nursing Program require consent of the department.

Transfer: UA

NS2015 3 (0-5.5-0) UT 39 Hours 7 Weeks

Introduction to Nursing Theory II

Focuses on health promotion and support to individuals in the pursuit of health throughout their lives. A variety of concepts from nursing and other disciplines will be integrated into the overall learning. Students will be initiated into nursing roles with individuals in the community, assisted living, and long-term care settings.

Prerequisites: NS1035, NS1055, and PZ1515

Notes: Available only to Nursing students

Transfer: UA

NS2025 6 (0-0-28) UT 196 Hours 7 Weeks

Introduction to Nursing Practice

This course introduces students to nursing practice. Practice focuses on individuals in community and long-term care settings.

Prerequisites: NS1035, NS1055, and PZ1515

Notes: Available only to Nursing students.

Transfer: UA

NS2055 6 (4-8-4) UT 112 Hours 7 Weeks

Community Nursing Theory

Focus is on the philosophical and theoretical domains of nursing individuals, families and groups in the community across the lifespan. Students will also specifically explore theory related to the nursing care of the child-bearing family. Community nursing management and intervention consistent with the principles of primary health care will be explored and fostered.

Prerequisites: NS2015, NS2025, and NS2150

Notes: Available only to Nursing students

Transfer: UA

NS2060 6 (0-0-32) UT 224 Hours 7 Weeks

Community Nursing Practice

Students will have the opportunity to apply concepts of community health nursing. Nursing practice will include health assessment and interventions with child-bearing families. Students will develop competence in both family and community assessments, the use of therapeutic communication skills and the planning, implementation and evaluation of community nursing interventions.

Prerequisites: NS2150, NS2015, and NS2025

Notes: Available only to Nursing students

Transfer: UA

NS2150 3 (3-0-0) UT 45 Hours 15 Weeks

Pharmacotherapeutics in Nursing

Focus on the mechanisms of action of drugs, their therapeutic uses and side effect profile. General principles related to drug absorption, distribution, metabolism, and excretion will be addressed. The nursing role in promoting optimal therapeutic regimens and in the management of side/adverse effects will be included.

Transfer: UA

NS2440 3 (3-0-0) UT Pending 45 15 Weeks

An Interdisciplinary Approach to Palliative Care

This course examines the philosophy and approach of palliative care across the lifespan and the role of the interdisciplinary team in working with palliative patients in different settings.

Participants will learn to assess palliative symptoms including pain, and how to effectively manage these symptoms. Students will learn to identify and address the psychological needs of the terminally ill patient and develop therapeutic communication skills for working with dying patients and their family members. Prerequisites: NS1500, PZ1515; or equivalent, or with special permission from the instructor.

Course Descriptions

NS2710 3 (3-0-0) UT 45 Hours 15 Weeks**Pain Assessment and Management**

This course offers an in-depth exploration of the multidimensional nature of pain, current pain theories and models and research-based knowledge and skills relevant for competence in pain assessment and management in nursing practice. An individualized, patient-centered and interprofessional team approach will be emphasized.

Prerequisites: NS1500 and PZ1515 or equivalent or with instructor permission.

Transfer: UA, UL

NS3010 3 (3-0-0) UT 45 Hours 15 Weeks**Nursing Research**

Introduction to the process of research through a comparative analysis of selected studies exemplifying different theoretical, methodological and analytical approaches. Emphasis is on the communicability of research, the needs of the research consumer, and the development of skills of critical appraisal.

Prerequisites: (or corequisite) Statistics elective

Notes: Credit will be granted for one of NS3690, or NS3010 and Statistics (3).

Transfer: UA, AU

NS3070 6 (4-8-6) UT Pending 126 Hours 7 Weeks**Acute Care Nursing Theory I**

The primary focus is the theoretical foundation for the client-centered care of adults and older adults and their families experiencing variations in health (acute and chronic illnesses). Comprehensive assessment and best practice interventions are addressed within the context of a primary health care framework and a nursing model.

Prerequisites: NS2015, NS2025, and NS2150

Notes: Available only to Nursing students

NS3080 6 (0-0-32) UT Pending 224 Hours 7 Weeks**Acute Care Nursing Practice I**

The primary focus is the application of theory in the client-centered care of hospitalized adults and older adults and their families experiencing variations in health (acute and chronic illnesses). Practice occurs primarily in primary, secondary and tertiary acute care settings.

Prerequisites: NS2015, NS2025, and NS2150

Notes: Available only to Nursing students

NS3090 6 (3-6-3) UT Pending 84 Hours 7 Weeks**Mental Health Nursing Theory**

Focus is on theory related to the promotion of mental health and the nursing care of people with acute and chronic alterations in mental health.

Prerequisites: NS2015, NS2025, and NS2150

Notes: Available only to Nursing students

NS3100 6 (0-3-24) UT Pending 189 Hours 7 Weeks**Mental Health Nursing Practice**

Students will have the opportunity to apply concepts of mental health nursing to the care of individuals experiencing acute and chronic alterations in mental health in hospital or community settings.

Prerequisites: NS2015, NS2025, and NS2150

Notes: Available only to Nursing students

Native Studies**NT1000 3 (3-0-0) UT 45 Hours 15 Weeks****Research & Writing in the Context of Indigenous & Settler Relations**

An Introduction to research and writing skills through an introductory review of contemporary Indigenous and Settler decolonization.

Transfer: UA, UC, AU, AF, CU, GMU

NT1521 3 (4-0-1) UT 75 Hours 15 Weeks**Introductory Cree I**

Introductory Cree I is a general introduction to Plains Cree (Y dialect) grammar, and vocabulary with an emphasis in the practice in speaking and working in the language laboratory.

Prerequisites: No prior knowledge in Cree is assumed.

Transfer: UC, UL, AU, AF, Other

NT1522 3 (4-0-1) UT 75 Hours 15 Weeks**Introductory Cree II**

Introductory Cree II is a general introduction to Plains Cree (Y dialect) grammar and vocabulary with an emphasis in the practice in speaking and working in the language laboratory.

Prerequisites: NT1521

Transfer: UC, UL, AF, Other

NT2030 3 (3-0-0) UT 45 Hours 15 Weeks**Indigenous Ways of Knowing**

An introduction to Indigenous Peoples' philosophies and regeneration of ways of knowing, indigeneity, cultural and ceremonial life.

Transfer: UA, UL, UC, CU, AU

NT2300 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Indigenous Governance**

Introduction to indigenous governance and resurgence through contemporary perspectives on the political relationship between Indigenous peoples and the State in Canada.

Transfer: UA, UC

NT2400 3 (3-0-0) UT 45 Hours 15 Weeks**Indigenous Approaches to Community Research and Leadership Development**

Introduction to wise practice approaches of centering Indigenous cultures in community research and development. The course reflects on elements of successful Indigenous community economic development and the importance of developing Indigenous leadership in the creation of community capacity and sustainability.

Transfer: UA, UC, CU

Course Descriptions

NT2500 3 (3-0-0) UT 45 Hours 15 Weeks

Administration for Indigenous Organizations

Introduction to insights on Indigenous leadership and the creation and maintenance of organizations, projects, and programs. Examining elements of Indigenous management, policy making, and the embodiment of beliefs, values, and behaviours in the context of an organizational culture.

Prerequisites: MG2000

Transfer: UA, UC

Office Administration

OA1030 3 (4.5-0-0) 67.5 Hours 15 Weeks

Business Communications I

This course will help you develop editing, proofreading and writing skills for effective business communications. Upon completing this course, you will write and speak according to Standard English usage principles of word choice, spelling, sentence construction, grammar, punctuation and pronunciation. You will communicate with the English style that contributes to advancement in careers requiring excellent communication skills.

OA1040 3 (4.5-0-0) 67.5 Hours 15 Weeks

Business Communications II

The course applies the principles learned in OA1030 to the techniques or writing different types of letters, memos and short reports. It emphasizes oral communication, punctuation and proofreading skills.

Prerequisites: OA1030 or consent of instructor

Notes: Credit will be granted for one of OA1040 or OA2040.

OA1065 3 (3-0-1.5) 67.5 Hours 15 Weeks

Word Core

This course focuses on the core skills necessary for production of professional business documents. Student will learn Word core level skills including: creating, printing, and editing documents, formatting characters, paragraphs, documents and sections; maintaining documents; writing tools; manipulating tabs and text within documents; merging; and special format characters.

OA1075 3 (3-0-1.5) 67.5 Hours 15 Weeks

Word Expert

This course covers expert level concepts and techniques of Microsoft Word through lectures, demonstrations, and hands on practical applications. Emphasis will be placed on the production of professional business documents such as long documents, fill-in forms, merged documents including multi-page merged letters, and desktop publishing documents. Students will be expected to produce these professional business documents in a timed environment. Students will master the software concepts required to gain the Microsoft Certification - Word.

Prerequisites: OA1065

OA1145 3 (3-0-1.5) 67.5 Hours 15 Weeks

Excel and Access Core

This course is intended to familiarize the student with the comprehensive use and professional application of computers in daily office activities. Students will be expected to develop a core level knowledge of Microsoft Excel and Access. This course also introduces the current operating system, computer terminology, electronic file management and business math concepts.

OA1155 3 (3-0-1.5) 67.5 Hours 15 Weeks

Access and PowerPoint Expert

This course covers expert level concepts and techniques of Microsoft Access and PowerPoint through lectures, demonstrations, and hands on practical applications. Students will master the software concepts required to gain the Microsoft Office Certification - Access and PowerPoint. Students will also become familiar with OneNote.

Prerequisites: OA1145

OA1215 3 (3-0-2) 75 Hours 15 Weeks

Canadian Office Procedures

This modularized course covers the essential fundamentals of working in a professional office including: human relations, filing and records management, email records in Outlook, management of work, time, and resources, Outlook Tasks and Calendar, organizational office structure and office layout, telephone and front-line reception, scheduling using Outlook Calendar, Tasks and Journalizing using Outlook, reprographics; meetings and conferences, Outlook Contacts and Meetings, incoming and out-going mail, volunteerism, professional development; and employment strategies and job success skills.

OA1231 1.5 (0-0-3) 45 Hours 15 Weeks

Skill Building I

This course focuses on the development of keyboarding speed and accuracy through proven individualized skill building drills.

OA1232 1.5 (0-0-3) 45 Hours 15 Weeks

Skill Building II

This course focuses on the development of keyboarding speed and accuracy through proven individualized skill building drills.

OA1240 3 (0-0-12) 120 Hours 10 Weeks

Work Experience

This course provides an opportunity for the student to work in a supervised office environment and apply skills and knowledge learned in the program. A minimum of 120 hours of work experience over one semester is required. Students will complete an orientation to office information systems prior to the practicum. Students will work full shifts in a professional office with an experience office manager. The office manager will act as supervisor and the student will follow the supervisor's work rotation.

Course Descriptions

OA1275 3 (1.5-0-1.5) 45 Hours 15 Weeks**Excel Expert**

This course covers expert level concepts and techniques of Microsoft Excel through lectures, demonstrations, and hands on practical applications. Students will learn how to prepare and format a worksheet, maintain and enhance workbooks, advanced formatting, formulas and data management, and managing and integrating data. Students will be prepared to successfully challenge the Microsoft Office Specialist Excel Certification Exam and attain this globally recognized certificate directly from Microsoft.

Prerequisites: OA1145

OA1310 3 (3-0-0) 45 Hours 15 Weeks**Basic Bookkeeping I**

This course begins your career path as a professional bookkeeper and introduces you to basic bookkeeping principles, procedures and concepts as applied to a service business. The bookkeeping cycle, including journals, ledgers and preparation of financial statements is covered. The course will present accounting principles in a clear and comprehensive classroom and lab format. Realistic and practical applications ensure that the basics of financial bookkeeping are learned, rather than memorized.

OA1320 3 (3-0-0) 45 Hours 15 Weeks**Basic Bookkeeping II**

This course continues you along your career path as a professional bookkeeper and introduces you to basic bookkeeping principles, procedures and concepts as applied to a merchandising business. Bookkeeping for merchandising activities, cash control concepts and reporting petty cash, sales and receivables, cost of goods sold, inventory, property, plant and equipment, natural resources, intangibles, current liabilities, long-term liabilities and payroll are covered. The course will present accounting principles in a clear and comprehensive classroom and lab format. Realistic and practical applications ensure that the basics of financial bookkeeping are learned, rather than memorized.

Prerequisites: OA1310

OA1365 3 (0-0-4.5) 67.5 Hours 15 Weeks**Introduction to Software Applications**

This course is intended to familiarize the student with the use and application of computers in daily office activities. Students will be expected to develop a working knowledge of Microsoft Word, Excel, Access, and PowerPoint. This course also introduces the student to the Outlook, Windows, and computer terminology.

Notes: Not for credit in Office Administration

OA1430 3 (3-0-1.5) 67.5 Hours 15 Weeks**Sage 50 for Small Business**

This is an introduction to Sage 50 Accounting (formerly Sage Simply Accounting), an integrated accounting software for small business. Students will complete practical applications involving basic to advanced concepts in the general journal, accounts payable, accounts receivable, payroll, inventory, orders, quotes, deposits, tax remittances, and bank reconciliations. Students will be expected to complete modules requiring conversion and setup of paper records to Simply Accounting. Upon completion of the course, students will have the skills to work in an office that uses all the basic applications of Sage Accounting.

Prerequisites: OA1310 or permission of instructor

OA1440 3 (3-0-1.5) 67.5 Hours 15 Weeks**QuickBooks**

This is a comprehensive course teaching accounting concepts in a software environment. Students will use QuickBooks Premiere to go through step-by-step basics to complex tasks for service and merchandising businesses. Students will be exposed to subsidiary journals, accounting ledgers, and audit trail concepts. You will know QuickBooks and be able to use it in the workplace including advanced features such as year-end procedures, tracking time, job costing, integration with Excel and Outlook and other.

Prerequisites: OA1310

OA1510 1 (1-0-0) 15 Hours 15 Weeks**Dental Sciences Terminology**

The dental sciences terminology course focuses on accurate spelling and pronunciation of orofacial anatomy and dental words, as well as identification and uses of abbreviations, symbols, pharmacological and orofacial terms for recording patient care. Preventive and restorative treatments are discussed, as well as the tooth histology and development.

OA1520 3 (1.5-0-1.5) 45 Hours 15 Weeks**Dental Office Procedures**

This course teaches the inner workings of a busy dental office and covers the information required for students to work in a dental office environment including dental and health care organizations, dental records, legal and ethical issues, confidentiality, conflict resolution, communication, nonviolent crisis intervention, emergencies, security, self-examination, team work and stress management.

Course Descriptions

OA1530 1.5 (0-0-1.5) 22.5 Hours 15 Weeks**Dental Care and Third Party Billing**

This course covers the information required for dental office assistants to file Alberta Health Care billing, business functions related to the medical office, booking and scheduling, and different branches of dentistry and related specialties. This course will give students a full understanding of the job demands and essentials such as understanding Alberta's dental fee guides, codes, insurance company guidelines, billing procedures, and dental payment plans. Students will learn how to deal with estimates and general dental office procedures. Corequisites: OA1520

OA1540 4 (0-4-24) 140 Hours 5 Weeks**Dental Office Work Experience**

This course provides an opportunity for the student to work in a supervised office environment and apply skills and knowledge learned in the program. A minimum of 120 hours of work experience over 5 weeks. Students will complete an orientation to dental office information systems prior to the practicum. Students will work full shifts in a professional dental office with an experienced dental office manager. The office manager will work as supervisor and the student will follow the supervisor's work rotation.

Prerequisites: In order to be eligible for the practicum at the end of the program, students will need to present passing grades in OA1030, OA1215, OA1231, OA1365 and a minimum of C- in OA1510, OA1520, and OA1530.

OA1610 3 (3-0-0) 45 Hours 15 Weeks**Legal Office Administration I**

This course is an introduction to legal office procedures. Upon completion, students will have a thorough knowledge and understanding of office procedures specific to a law firm including opening, closing and maintaining client files; preparing legal correspondence; using Outlook for incoming/outgoing messages, calendaring, and meeting set up; the mechanics of timekeeping and creating billing statements; and human relations. Students will also be introduced to the requirements under the Wills Act in relation to the creations of a valid will, power of attorney, and personal directive. Records and time management will also be emphasized.

OA1620 3 (3-0-0) 45 Hours 15 Weeks**Legal Office Administration II**

This course is a continuation of OA1610 in regards to legal-related terminology, correspondence, and preparation of non-court and court documentation. The course provides an introduction to the Canadian legal system, its history, the development and types of laws in Canada, and the Court system that enforces the law. Students will study the process and procedures involved in civil litigation including document management, trial preparation, and collecting judgement. The course is designed to utilize a project-based approach to completing legal activities.

Prerequisites: OA1610

OA1710 3 (3-0-0) 45 Hours 15 Weeks**Oil and Gas Terminology**

This course provides students with an overview of oil patch activities, common terms, roles, industry professional and governmental organizations, and industry-related office procedures and processes. A lecture series will cover topics on how oil and gas is formed, found, developed, produced, refined, marketed, and accounted for.

OA2511 3 (3-0-0) 45 Hours 15 Weeks**Medical Terminology I**

This course provides you with a background in medical terminology. It will assist you to recognize medical words by identifying Greek and Latin suffixes and prefixes, the root words, and combining forms. It will also assist you to correctly pronounce medical terms and to recall and interpret medical abbreviations.

Perioperative Nursing**OR4010 7 (12-0-0) UT 108 Hours 9 Weeks****Perioperative Nursing Theory**

The knowledge, principles and practices of perioperative nursing are addressed in detail as they relate to the competencies identified for perioperative nursing by the Operating Room Nurses Association of Canada.

Prerequisites: Registered Nurse with one year of nursing experience or permission from the Chair of Nursing Education

Notes: Full-time study recommended

Transfer: Other

OR4020 2 (0-0-35) UT 35 Hours 1 Week**Perioperative Nursing Skills Lab**

Basic perioperative nursing skills are demonstrated and practiced in a laboratory setting under the supervision of the course instructor.

Corequisites: OR4010 and OR4030

Transfer: Other

OR4030 5 (12.5-0-0) UT 75 Hours 6 Weeks**Perioperative Nursing and Surgical Interventions**

Specific aspects of perioperative nursing care for the surgical patient undergoing general surgery, gynecological, orthopedic and endoscopic procedures are addressed.

Prerequisites: OR4010

Notes: Full-time study recommended

Transfer: Other

Course Descriptions

OR4040 10 (0-0-31) UT 310 Hours 10 Weeks Practicum Perioperative Nursing Clinical Practicum

This course provides the opportunity for students to apply the knowledge gained in previous theory and lab courses in the clinical setting. Emphasis is placed on providing perioperative nursing care to patients undergoing surgical interventions in general surgery, gynecology and orthopedics. Ninety-three hours will be spent in general surgery and gynecological surgery, 62 hours in orthopedic surgery. The remaining 62 hours include six or seven hours in a post anesthesia recovery room, six to seven hours in E.E.N.T., six to seven hours in regional or local anesthesia, 30 to 31 hours in student's area of choice and 12 to 14 hours with pediatrics.

Prerequisites: OR4010, OR4020, and OR4030

Notes: Students wanting to do practicums outside of Alberta will be required to arrange their own clinical placement at sites that meet with the course objectives. Information on this process will be sent to students who register for this course.

Transfer: Other

Organizational Theory

OT3010 3 (3-0-0) UT 45 Hours 15 Weeks Behaviour in Organizations

The course examines the sociological and psychological bases of individual behaviour in organizations. Topics of individual psychology examined will include cognition, perception, attitude formation and change, personality structures and change, and motivation. The course will also investigate the behaviour of individuals in groups and organizations. In this context various aspects of group dynamics such as leadership, communication, interpersonal sensitivity, morale and satisfaction, and the formation and attainment of individual and group goals will be discussed.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC*

Physical Activity

PA1010 3 (0-0-3) UT 45 Hours 15 Weeks Principles and Concepts of Physical Activity

This course is an exploration of the principles and concepts that underlie movement of individuals and groups in a variety of settings. The focus of the course is on the development of a conceptual understanding of movement, therefore a wide range of activities and their contexts will be examined and experienced.

Notes: Students not enrolled in Physical Education programs require consent of Department. University of Alberta will grant credit for only one of PA1010 or PE2940.

Transfer: UA*, UC, UL*, AU, AF, GMU

PA1110 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Basketball

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of basketball.

Transfer: UA, UC, GMU, CU, UL, AU, KUC, CUC, AF

PA1310 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Badminton

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of badminton.

Transfer: UA, UC, CU, CUC, UL, KUC, AF, AU

PA1350 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Tennis

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of tennis.

Transfer: UA, UC, UL, AF, KUC, AU

PA1370 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Volleyball

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of volleyball.

Transfer: UA, UL, AU*, CU, CUC, KUC, UC, AF

PA1820 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Indoor Wall Climbing

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of indoor wall climbing

Notes: This course requires additional practice outside of the scheduled class times.

Transfer: UA, UC, UL, AU, AF

PA1980 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Resistance Training

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of resistance training.

Transfer: UA, UC, UL, AU, AF

PA1981 3 (0-0-3) UT 45 Hours 15 Weeks Instruction of the Basics of Cardiovascular Training

Acquisitions of theoretical knowledge and personal skills used in the instruction of the basics of cardiovascular training.

Transfer: UA, UC, UL, AU, AF

PA3110 3 (3-0-0) UT 45 Hours 15 Weeks Coaching Basketball

Acquisition of theoretical knowledge and personal skills used in coaching the advanced skills and strategies of basketball.

Prerequisites: PA1110 or consent of the Department.

Transfer: AU, CU, UA, AF

PA3370 3 (3-0-0) UT 45 Hours 15 Weeks Coaching Volleyball

Acquisition of theoretical knowledge and personal skills used in coaching the advanced skills and strategies of volleyball.

Prerequisites: PA1370 or consent of the Department.

Transfer: UA, UL, AF, AU, CUC, CU, KUC, UC

Course Descriptions

Paleontology

PALE200 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Paleontology

Students will learn the fundamental processes of how and what we know about the fossil record, with a special focus on dinosaurs. Topics include fossilization, fossil collection/curation, morphological analysis, organismal evolution, paleoecology, protection of fossils, speciation, stratigraphy, and taphonomy. Students learn how paleontological research determines the ages, behaviour, breeding, life cycles, physiology, sexes and other aspects of the biology of dinosaurs and other extinct animals.

Prerequisites: Biology 30 or equivalent or 1000-level science course or consent of instructor.

Transfer: UC, UA, KUC

PALE400 3 (0-0-6) UT/CE 90 Hours 15 Weeks

Paleontology Field School

Students will learn the techniques of collection, curation, and analysis of fossils at the Pipestone Creek Pachyrhinosaurus Bonebed site, located near Grande Prairie in Northwestern Alberta, Canada. The field component of the course will take place during the summer, off campus, at the field location. Each student will complete assignments in the field and will prepare a written report based upon data acquired and methods learned during the field component.

Prerequisites: This course is designed for senior level undergraduate students or graduate students in paleontology and requires consent of department.

Notes: Additional course fees may apply.

Transfer: UA

PALE401 3 (0-0-6) UT/CE 90 Hours 15 Weeks

Paleontology Laboratory Techniques

Students will learn the basic laboratory techniques involved in the preparation, restoration, curation and casting of fossils found in northwest Alberta, including, but not limited to those from the Pipestone Creek Pachyrhinosaurus Bonebed site (near Grande Prairie, Alberta, Canada). The course will take place during the summer at Grande Prairie campus. Each student will complete assignments in the laboratory and will prepare a written report based on data acquired and methods learned during the laboratory component.

Prerequisites: This course is designed for senior level undergraduate students or graduate students in paleontology and requires consent of department.

Notes: Additional course fees may apply.

Transfer: UA

Physics

PC0120 5 (4-0-2) HS 90 Hours 15 Weeks

Physics Grade 11 Equivalent

The topics include: linear and two dimensional velocity, acceleration, forces; vector versus scalar quantities from mathematical and graphical perspectives; Newton's three laws of motion; equilibrium forces, incline planes; centripetal force and acceleration, Kepler's three laws of planetary motion, Newton's law of gravity; work, power kinetic, gravitational potential and conservation of energy; transverse and longitudinal waves and interference of waves, resonance and Doppler effect.

Prerequisites: SC0110 (Science 10); MA0110 (Math 10C) or

**MA0123 (Math 20-3) or MA0120 placement. See also Academic Upgrading Science Admission Requirements.

Notes: **When MA0123 (Math 20-3) is used as a prerequisite, the student cannot take PC0130.

PC0130 5 (6-0-1.5) HS 112.50 Hours 15 Weeks

Physics Grade 12 Equivalent

The major concepts to be covered in this course include: momentum and impulse; electric forces and fields; current electricity; magnetic forces and fields; electromagnetic radiation (light); and atomic physics. Problem solving is highly emphasized throughout the course.

Prerequisites: PC0120 (Physics 20), MA0120 (Math 20-1) or

MA0122 (Math 20-2) or MA0130 placement. See also Academic Upgrading Science Admission requirements.

Notes: **If MA0123 (Math 20-3) was used as a prerequisite for PC0120, the students cannot take PC0130.

PC1240 3 (3-0-3) UT 90 Hours 15 Weeks

Particles and Waves

Algebra-based course primarily for students in life, environmental, and medical sciences. It guides the students through two distinct types of motions: motion of matter (particles) and wave motion. Vectors, forces, bodies in equilibrium, review of kinematics and basic dynamics; conservation of momentum and energy; circular motion; vibrations; elastic waves in matter; sound; wave optics; black body radiation, photons, de Broglie waves. Examples relevant in environmental, life, and medical sciences will be emphasized.

Prerequisites: Physics 20 or equivalent, Mathematics 30-1 or equivalent. Physics 30 is strongly recommended.

Notes: Credit may be obtained for only one of PC1240 or PC1310.

Transfer: UA, UC, AU*, AF, GMU, KUC*

PC1260 3 (3-0-3) UT 90 Hours 15 Weeks

Fluids, Fields and Radiation

This course is a continuation of PC1240 for students in life and medical sciences. Fluid statics and dynamics, gases, kinetic interpretation; electrostatics; currents and circuits; magnetic field; electromagnetic induction; nuclear radiation, its interaction with matter and application.

Prerequisites: PC1240

Notes: Credit may be obtained for only one of PC1260 or PC1300.

Transfer: UA, UC, AU*, AF, GMU, KUC*

Course Descriptions

PC1300 3.8 (3-1-1.5) UT 82.5 Hours 15 Weeks**Wave Motion, Optics and Sound**

The course includes geometrical optics, optical instruments, oscillations, waves, sound, interference, and diffraction.

Prerequisites: Mathematics 30-1 or equivalent, Mathematics 31 and Physics 30

Corequisites: MA1000

Notes: Restricted to Engineering students only.

Transfer: UA*, UC, UL, AU, AF*, CU, GMU, KUC

PC1310 4.3 (3-1-1.5) UT 82.5 Hours 15 Weeks**Mechanics**

This course includes kinematics and dynamics of particles; gravitation; work and energy; linear momentum; angular momentum; systems of particles and introduction to dynamics of rigid bodies.

Prerequisites: MA1000 and EG1300. Pre or Corequisite: PC1300

Corequisites: MA1010

Notes: Restricted to Engineering students

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

PC2300 3 (3-0-1.5) UT 67.5 Hours 15 Weeks**Electricity and Magnetism**

This course covers electrostatics, electric fields, Gauss' Law, electric potential, capacitance, Ohm's Law, DC circuits, Kirchhoff's Laws, magnetic fields, Ampere's Law, electromagnetic induction, Faraday's Law, electric generators, magnetism, Maxwell's Equations and em waves.

Prerequisites: PC1300 and MA1000 or MA1130

Corequisites: MA1010 or MA1150

Transfer: UA, UC, UL, AU, AF

Physical Education

PE1000 3 (3-0-2) UT 75 Hours 15 Weeks**Structural Anatomy**

Introductory study of human anatomy. Students learn structural and functional components of selected systems of the human body.

Notes: For Bachelor of Physical Education or Bachelor of Science in Kinesiology students only.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, KUC*, GMU

PE1015 3 (3-0-0) UT 45 Hours 15 Weeks**Essentials of Human Physiology**

This main focus of this introductory course is systemic functions in the human body with special emphasis on systems that respond and adapt to exercise stress. The majority of the course will focus on the cardiovascular, respiratory, musculoskeletal, nervous, and neuroendocrine systems. A prior knowledge of general cellular function and metabolism (such as obtained in Biology 30) is presupposed.

Transfer: UA*, UC*, UL, AU, AF, KUC*, GMU

PE1030 3 (3-0-1) UT 60 Hours 15 Weeks**Integrative Human Physiology**

The focus of this introductory physiology course is cellular functions in the human body with special emphasis on control and integration of these functions. Whenever possible, the responses and adaptations to exercise will be used as a foundation upon which the concepts of control and integration will be discussed. Some topics from PE1015, Essentials of Human Physiology, will be revisited to discuss control and integration of cellular and systemic function.

Prerequisites: PE1015

Transfer: UA*, UC*, UL, AU, KUC*, GMU, AF*

PE1040 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Sociocultural Aspects of Leisure and Sport**

The course explores the study of play, physical education, recreation, sport and leisure as institutionalized ways in which society organizes and teaches attitudes and skills. It provides an introduction to the importance of sociocultural inquiry and the notion of being critical as an empowering process.

Notes: Students not enrolled in Physical Education Programs require the consent of department.

Transfer: UA, UL, AU, AF, CU, CUC, GMU, KUC*

PE1050 3 (3-0-1) UT 60 Hours 15 Weeks**Introduction to the Administration of Sport, Physical Activity and Recreation Programs**

This course provides you with the basic skills required to successfully administer a sport and/or physical education program.

Notes: Students not in Physical Education or Education Programs require consent of department.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PE1090 3 (3-0-1) UT 60 Hours 15 Weeks**Statistics, Measurement and Evaluation**

This course will introduce students to the concepts of validity and reliability as they apply to quantitative research, measurement and evaluation in physical education, sport, exercise science, and leisure contexts. The course will focus primarily on inferential statistical procedures that are used to organize, summarize, and interpret information.

Transfer: UA*, AF*, AU, UC*, UL, MRU

PE1100 3 (3-0-1) UT 60 Hours 15 Weeks**Personal Health and Fitness**

This course is an individual-based analysis of physical fitness and personal health issues. The emphasis is on planning and managing your own lifestyle for health and well being.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

Course Descriptions

PE2000 3 (3-0-2) UT 75 Hours 15 Weeks

Exercise Physiology

The lecture, laboratory experience and supplementary readings are designed to promote an understanding of the physiological responses to acute and chronic exercise. Successful completion of the course requirements will enable one to understand the basic function of various physiological systems; describe the various physiological changes that occur during acute exercise and the various adaptations to different forms of exercise training and environmental influence; understand the basic ergometry and other laboratory instrumentation for evaluating physiological responses to exercise; and experience exercise stress in a laboratory setting as a participant and tester.

Prerequisites: PE1030

Transfer: UA, UC, UL, AU, CUC, GMU, KUC, AF

PE2010 3 (2-0-1) UT 45 Hours 15 Weeks

Applied Ethics in Physical Education and Sport

This is a philosophical examination of ethical questions in the professional practice of physical education and sport.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PE2030 3 (3-0-1) UT 60 Hours 15 Weeks

Skill Acquisition and Performance

The course presents a psychological approach to understanding human motor behaviour. You will examine the processes involved in learning motor skills and controlling movement and the factors that influence acquisition and performance.

Transfer: UA, UC, UL, AU, AF, CU, KUC

PE2040 3 (3-0-0) UT 45 Hours 15 Weeks

Leisure and Sport in Canadian Society: Historical Perspectives

An examination of the significant changes which have occurred in leisure and sport specifically over the last century and with particular reference to Canadian society.

Prerequisites: PE1040 or consent of the Department

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PE2050 3 (3-0-3) UT 90 Hours 15 Weeks

Introduction to Outdoor Environmental Education

The course is designed to provide a conceptual and experiential introduction to outdoor environmental education and leadership. In addition to weekly lecture and lab components, the course includes a five-day backpacking trip held at the end of August before classes start.

Notes: You will be responsible for your own food costs and a share of transportation costs for the hike.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PE2060 3 (3-0-1) UT 60 Hours 15 Weeks

Biomechanics

The course presents a method of qualitative analysis of human movement based on a knowledge of biomechanical principles.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PE2070 3 (3-0-1) UT 60 Hours 15 Weeks

Physical Education and Leisure for Special Populations

This is an introduction to current trends in theory and practice in physical education and recreation for special groups. The course includes a survey of special populations and their implications for service delivery.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PE2200 3 (3-0-1) UT 60 Hours 15 Weeks

Introduction to Personal Physical Fitness

Examines the biological foundations of physical activity/exercise and the components of health related physical fitness in health, disease and performance applied to physical activity guidelines and exercise prescription for healthy adults, chronic disease and sport performance.

Transfer: UA, AF, KUC, UL*, UC*, CU, CUC, AU

PE2400 3 (3-0-2) UT 75 Hours 15 Weeks

Introduction to Sports Injuries

The course allows an analysis of practical and theoretical concepts of sports injury. It includes an overview of sports medicine, care and prevention of injuries, and safety in athletics and physical education.

Prerequisites: PE1000 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PE2420 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Nutrition for Exercise and Performance

The course examines the fundamental principles of nutrition and the effects it has in society, athletic performance and physical education. It includes an analysis of practical and theoretical concepts of nutrition and the effects that dietary intake has on exercise, body composition and athletic performance.

Transfer: UA, UC, UL, AU*, AF, GMU, KUC

PE2450 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Coaching Theory

This course introduces you to a variety of coaching topics of both a theoretical and a practical nature. Topics include long term athlete development principles, role of the coach, and coach responsibilities in structuring a team and program. National Coaching Certification Program Part A and B (Multi-Sport Competitive Introduction stream) certification materials are included.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

PE2930 3 (0-3-0) UT 45 Hours 15 Weeks

Introduction to the Movement Activities of Children Aged 5 to 12

This is a study of the free play and organized physical activities of school aged children in recreational, educational, and sport environments. Class members will engage in practical physical activity and the observation of children.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

Course Descriptions

PE2940 3 (1-2-0) UT 45 Hours 15 Weeks**A Conceptual Approach to Physical Activity**

A study of the fundamental movement concepts that underlie the physical activities engaged in by youth of secondary school age.

Notes: University of Alberta will grant credit for only one of PA1010 or PE2940.

Transfer: UA*, UC, UL*, AU, AF, CU, CUC, KUC

PE3030 3 (3-0-0) UT 45 Hours 15 Weeks**Psychology of Sport and Physical Activity**

The course introduces the student to select psychological theory as it relates to sport and physical activity. Psychological constructs along with their theoretical perspectives will be viewed within a cognitive, emotional, social, and behavioral framework. An analytical approach is encouraged.

Transfer: UA, UL, AU, GMU, MRU, KUC, UC

PE3070 3 (3-0-0) UT 45 Hours 15 Weeks**Human Growth and Motor Development**

The course is a study of the sequential changes in physical growth and motor development with emphasis on individual differences.

Notes: For BPE, secondary PE majors, and BPE/BEEd students only.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

Physical Fitness

PF1910 3 (1-0-4) 75 Hours 15 Weeks**Fitness Practicum**

A theoretical and practical course on techniques in fitness for individuals and groups.

Prerequisites: PF1980 and PF2900.

Notes: This class is for students in the Personal Trainer Diploma program only.

PF1980 3 (1-0-3) UT 60 Hours 15 Weeks**Leadership in Resistance Training**

A course in which students acquire both theoretical and practical knowledge using various forms of resistance training. Emphasis will be placed upon providing the student with leadership skills on resistance training techniques, lifting mechanics, program design and implementation.

Prerequisites: AFLCA Basic Theory

Corequisites: PE1000

Notes: This class is for Personal Trainer students only.

Transfer: GMU, UL, UA, AF, UC, AU

PF2900 3 (1-0-3) 60 Hours 15 Weeks**Fitness Assessment and Advanced Counseling**

Students will gain both theoretical and practical knowledge in fitness assessment and counseling techniques.

Prerequisites: PE1000 and PE1015

Corequisites: PE1030 and PE2200

Notes: Upon completion, students must pass both the written and practical final exams as a prerequisite to get credit for PF2900 and enter into PF2920 and PF1910. This class is for Personal Trainer students only.

PF2910 3 (0-1-4) 75 Hours 15 Weeks**Advanced Fitness Practicum**

This course will involve students applying techniques in exercise testing and prescription for individuals/groups.

Participants will be involved in integration seminars in the class and in practical experience at local fitness centres.

Prerequisites: PE1030, PF1980, PF2980, PF2900, PF2920, and PF1910.

Notes: This class is for Personal Trainer students only. This class has supplemental costs for evaluations and certifications.

PF2920 3 (3-0-1.5) 67.5 Hours 15 Weeks**Certified Personal Trainer Exercise Prescription**

This course is designed to prepare students for CSEP-CPT Certification, the Canadian standard for the field of personal training. Students will gain both theoretical and practical knowledge in exercise prescription and counseling techniques. Students prepare for the CPT core competencies in counseling, motivation, and fitness, including exercise demonstration and technique, equipment selection, exercise prescription and modification, program design and planning. Upon completion, students will fulfill both the written and practical exams of the CSEP Health and Fitness Program, Personal Trainer Certification.

Prerequisites: PE2200, PF1980, and PF2900

Corequisites: PF2980

Notes: Students will be required to submit a transcript for PF2920 and the pre/corequisites to fulfill CPT Certification.

This class is for Personal Trainer students only.

PF2970 3 (3-0-1) 60 Hours 15 Weeks**Fitness Management**

This course provides foundations specific to administration and management of the fitness industry and personal training professionals.

Corequisites: PF1910

PF2980 3 (1-0-2) 45 Hours 15 Weeks**Advanced Training Methodologies**

An examination of resistance training and supplementary strength and conditioning methodologies for general conditioning and sport specific conditioning. Emphasis on various strength training techniques, exercise mechanics, program designs and implementations as they relate to specific activities or sports. Supplementary topics will include periodization of training, plyometrics, functional training, core training and Olympic lifting.

Prerequisites: PF1980

Course Descriptions

PF2990 3 (3 -0-1) 60 Hours 15 Weeks**Corrective Exercise Strategies**

This course examines human movement to identify movement dysfunction and increased risk potential. Emphasis will be on identifying sources of impairment through muscle and movement assessment techniques. Students will learn to apply corrective exercises to recovery from impairments, reduce injury potential, and improve performance.

Prerequisites: PE1000, PF1980, PE2200

Philosophy

PH1010 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Philosophy: Values and Society**

This is an introduction to the classical problems of philosophy through study and critical discussion of selected philosophical classics and contemporary works. Emphasis will be placed on questions of moral and other values and on the nature of society and justice.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC, Other

PH1020 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Philosophy: Knowledge and Reality**

This is an introduction to the classical problems of philosophy through study and critical discussion of selected philosophical classics and contemporary works. Emphasis will be placed on questions of the nature and extent of human knowledge and classic problems about the nature of reality and our place in it.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC, Other

PH1030 3 (3-0-0) UT 45 Hours 15 Weeks**Creativity: An Exploration of Ideas, Process, and Outcomes**

This course provides exposure to the techniques, theories, and practices of creative thinking. It is designed to improve and nurture students' creative potential thereby enhancing their ability to work more effectively in organizational, community, and private contexts.

Transfer: UC, UL, AU

PH1200 3 (3-0-0) UT 45 Hours 15 Weeks**Elementary Symbolic Logic**

This is an introduction to modern symbolic logic including sentential and predicate logic with an emphasis on the application of formal techniques to ordinary language.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC*

PH1250 3 (3-0-0) UT 45 Hours 15 Weeks**Practical Logic**

Elementary methods and principles for analyzing arguments will be covered. Topics may include informal fallacies, introduction of scientific method, elementary statistical reasoning, elementary propositional logic, rational decision procedures.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PH1600 3 (3-0-0) UT 45 Hours 15 Weeks**Philosophical Analysis of Contemporary Issues**

Philosophical analysis of contemporary problems of social concern. Topics may include abortion, sexual equality, our place in the natural environment, censorship, minority and majority rights, war and violence, medical ethics and cultural preservation.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

PH2050 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to the Philosophy of the Mind**

This course is an introduction to the questions of what it means to be a person and to have a mind. The relationship of philosophical ideas to scientific investigations of mental phenomena will be studied. Topics may include the mind-body relationship, personal identity, computer models of mind, sensation and emotion, and consciousness.

Transfer: UA, UC, UL, AU, AF, GMU, KUC

PH2650 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to the Philosophy of Science**

This is an introduction to the central issues in contemporary philosophy of science. Topics may include theory of evaluation, paradigm shifts and theory change, laws of nature, causation and explanation, the rationality of science and its social and historical setting.

Transfer: UA, UC, UL, AU, AF, GMU, KUC

PH2800 3 (3-0-0) UT 45 Hours 15 Weeks**Philosophy of Art**

An introduction to some of the traditional theories, for example, the expressionist and the formalist theories, which investigate the nature and function of the arts. The nature of aesthetic experience will also be considered.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PH3330 3 (3-0-0) UT 45 Hours 15 Weeks**Professional Ethics**

This course will examine the roles and responsibilities of professionals, as well as ethical challenges they face. These challenges often involve balancing self-interest, clients interests, and the public good. At times they involve weighing clients interests and clients wishes (and their autonomy.) They may also involve efforts to resolve conflicts between the professionals personal moral beliefs and their perceived duties as professionals. Challenges and issues will be explored through consideration of debates within specific fields (such as accounting, medicine, engineering, journalism and law) - often with relevance across professions. Controversies will also be investigated through study of general discussions of common concerns. Ethical concepts and outlooks will provide assistance in facing the challenges.

Transfer: AU, MRU, UC, UA, AF, UL

Course Descriptions

PH3550 3 (3-0-0) UT 45 Hours 15 Weeks**Philosophy of the Environment**

Major environmental issues, such as pollution, overpopulation, resource exhaustion, the rights of future generations and animal rights will be considered in regard to their ethical, aesthetic, or metaphysical ramifications.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PH3570 3 (3-0-0) UT 45 Hours 15 Weeks**Philosophy of Religion**

General topics in the Philosophy of Religion. Selections from the following will be studied: The concept of 'religion', the relationships between philosophy and religion, arguments for and against the existence of God, meaning and intelligibility in religious language, religion and morality, religion and the meaning of life, implications of the study of religion in the social sciences.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PH3850 3 (3-0-0) UT 45 Hours 15 Weeks**Workplace, Business and Professional Ethics**

This course will analyze arguments concerning the morality of such topics as: environmental pollution, professional ethics, health and safety in the workplace, employee loyalty, racism and sexism in the workplace, advertising ethics, deception in business.

Transfer: UA, UC, UL, AF, CU, CUC, KUC

PH3860 3 (3-0-0) UT 45 Hours 15 Weeks**Philosophy and Health Care**

A philosophical examination of concepts and issues central to the knowledge and practice of health care. Topics may include: provision and allocation of health care resources, rights and responsibilities of patients and health care personnel, passive and active euthanasia, abortion, research and experimentation, disclosure of diagnosis and risks, death and suffering.

Transfer: UA, UC, UL, AU, AF, GMU

Parts and Materials**PM1100 10 (12.5-0-0) 200 Hours 16 Weeks****Material and Handling Equipment**

This theory course includes the identification and fundamentals of operation on major parts and components of engine, power train, electrical and hydraulic systems. There is also a section covering the identification and function of major auto body components.

PM1200 7.5 (9.5-0-0) 152 Hours 16 Weeks**Material Handling Warehouse Operations**

This theory course includes: an introduction to the parts and material technician (warehousing) industry. It will cover material handling procedures in all areas including shipping, receiving, storing, etc as well as measuring the efficiencies in these areas. Also included will be an introduction to parts catalogues, and the correct steps for their proper use. In addition a section on merchandising will cover concepts on correct methods of stocking and displaying parts.

PM1300 6.5 (8-0-0) 128 Hours 16 Weeks**Safety Skills, Communication and Transportation**

This theory course covers workplace safety as well as safe handling of hazardous materials in a parts and materials warehouse. In addition the course will cover proper communication skills which will provide parts and materials technicians the ability to offer quality customer service. The final segment of the course will deal with transportation and traffic as they relate to a parts or materials warehouse.

PM2100 11.5 (14.5-0-0) 232 Hours 16 Weeks**Automotive Parts Identification**

This theory course is an introduction to material handling equipment parts introduction, with a primary focus on electrical fundamentals, light duty brakes, steering suspension, wheels, tires and hubs. This course will include the fundamentals of operation for major components on material handling equipment as well as identification of standard stock items, bearings and seals. Measuring calculation and use of measuring tools will also be included.

PM2200 11.5 (14.5-0-0) 232 Hours 16 Weeks**Heavy Duty Parts Identification**

This theory course covers the identification and fundamental operation for parts and components relating to heavy equipment including trucks, off highway, agricultural, forestry, and oil and gas applications. There is also a section on the proper operation and management of tool cribs.

PM2300 1 (1-0-0) 16 Hours 16 Weeks**Introduction to Inventory Management**

This theory course is an introduction to inventory control and measuring efficiencies in managing inventory.

PM3100 1 (0-0-40) 160 Hours 4 Weeks**Work Practicum**

Work Placement Evaluation completed by the on-site supervisor according to criteria determined by GPRC Fairview Campus AST/Parts Department.

Political Science**PO1010 3 (3-0-0) UT 45 Hours 15 Weeks****Introduction to Political Studies, Ideas and Forms of Government**

This course is an introduction to key political concepts such as power, authority, order, equality, freedom and justice. These concepts are examined as they are employed by different ideologies including liberalism, conservatism, socialism, communism, anarchism, feminism, postmodernism and religious fundamentalism. Political ideas and practices are also examined in the context of democratic, authoritarian and totalitarian forms of government. The role of the news media under different kinds of regime may also be considered.

Notes: Students who are taking or have taken PO1010 or PO1020 will not also receive credit for PO1030 at the UofA.
Transfer: UA*, UC, UL, KUC*, AF, GMU, Other

Course Descriptions

PO1020 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Political Institutions, Processes and Problems**

This course is an introduction to the institutions, processes and problems of government emphasizing Canadian and other democratic governments. The course includes discussions of law, constitutions, civil liberties, public opinion, voting behaviors, electoral systems, political parties, interest groups, federalism and nationalism. This course offers an introduction to different fields of political study. Problems to be examined may include: political integration, the right to national self determination, humanitarian intervention, globalization, global warming, terrorism and other issues.

Notes: Students who are taking or have taken PO1010 or PO1020 will not also receive credit for PO1030 at the UofA.

Transfer: UA, UC, UL, AU, AF, KUC, Other

PO1030 3 (3-0-0) UT 45 Hours 15 Weeks**Modern Political Issues**

This is an introduction to contemporary political issues and events. Topics vary but include matters of contemporary national and international concern such as the Quebec Question, Rights and Environmentalism.

Notes: This course is not intended for students majoring in political science.

Transfer: UA*, UC, UL, AU, CU, CUC, GMU, KUC

PO2110 3 (3-0-0) UT 45 Hours 15 Weeks**Ancient and Medieval Political Thought**

This course presents a critical survey of Western political philosophy from ancient Greece to the Middle Ages. Political thinkers to be studied include Plato, Aristotle, Cicero, Augustine, Aquinas and Machiavelli.

Prerequisites: PO1010 or PO1020 or consent of Department

Transfer: UA*, UC, UL, AU, AF, CUC, KUC, Other

PO2120 3 (3-0-0) UT 45 Hours 15 Weeks**Modern Political Thought**

This course presents and examines the political ideas of the great thinkers of the West from the times of Thomas Hobbes in the sixteenth century through the nineteenth century. Ideas to be given prominent consideration may include the consent of the governed, the limits of authority, rights, liberty, equality, democracy, property, entitlements of labour, the justifications of capitalism, history and technology. While attention will be given to the historical and cultural context of the views of thinkers, the course will focus on the significance of their ideas for us today. Political thinkers to be studied include Hobbes, Locke, Rousseau, Burke, Wollstonecraft, J.S. Mill, Hegel, and Marx and Engels.

Prerequisites: PO1010 or PO1020 or consent of Department

Transfer: UA*, UC, UL, AU, AF, CUC, KUC, Other

PO2210 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to the Canadian Political Environment**

This course examines the cultural, social and economic context in which political actors in Canada seek to protect and advance their interests and power. Attention is given to divisions or cleavages as well as unifying elements. Topics will include language, culture, political culture, economic class cleavages, gender, ethnic diversity, political socialization and social movements, interest groups and Canada's external political environment provided by the United States and the rest of the world. This course, along with PO2220, Introduction to Canadian Political Institutions, Federalism and the Constitution, constitutes a full year introduction to Canadian politics. The two courses provide preparation for further studies in Canadian politics at the post secondary level.

Transfer: UA, UC, UL, AU, CUC*, KUC, AF, Other*

PO2220 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Canadian Political Institutions, Federalism and the Constitution**

This course examines the workings of four branches of government at the national level, as well as, Canadian federalism and the Constitution. The course also explores efforts to change institutional arrangements to make them more democratic and more responsive to Western Canadians, people in Quebec and aboriginal peoples.

Transfer: UA, UC, UL, AU, CUC*, KUC, AF, Other*

PO2610 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to International Relations I: Security, War and Peace**

This is an introduction to the study of international relations with a focus on armed conflict, the pursuit of peace and related military matters. Topics may include the causes of war, the Cold War, arms control, post-Cold War military challenges, terrorism, international organizations, international law, international responses to domestic armed conflicts and the direction of Canadian defense policy.

Prerequisites: PO1010 or PO1020 or consent of Department

Notes: Students with credit in PO2600 will not also receive credit for PO2610. PO2610 taken with PO2620 will transfer to the University of Alberta.

Transfer: UA, UC, UL, AU, AF, CUC, KUC, Other

PO2620 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to International Relations II: Globalization, People and the Planet**

This course focuses on nonmilitary matters including free trade and world trade rules, economic disparities, population movements, the environment and the political significance of the communications revolution. Topics may include the future of the nation-state, free trade agreements, agricultural trade policy, global economic justice, developing world debt

Prerequisites: PO1010 or PO1020 or consent of Department

Notes: Student with credit in PO2600 will not also receive credit for PO2620. PO2610 taken with PO2620 will transfer to the University of Alberta.

Transfer: UA*, UC, UL, AU, AF, CUC, KUC, Other

Course Descriptions

PO2900 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Political Behaviour**

The course is an introduction to political behaviour as exhibited in both the public and private political world of the individual. Areas covered include behavioural theory and concepts in political science, individual and collective behaviour, theories of the political process, structures of power and authority, political culture and socialization, ideology, mass political participation, and electoral behaviour.

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

PO3030 3 (3-0-0) UT 45 Hours 15 Weeks**Politics and the Media**

This is a critical examination of the roles and behaviour of the mass media in the political process with primary emphasis on the Canadian experience. Communications theories such as those of Innis and McLuhan, political propaganda, the mass media and elections, opinion formation, and selected Canadian communications policies are among the topics studied.

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

PO3230 3 (3-0-0) UT 45 Hours 15 Weeks**Local Government and Politics**

The political process as structured by formal governmental institutions focusing on local government in Canada and Alberta.

Transfer: UA, UC, UL, AU, AF, CU, KUC

Power Engineering

POF301 5.5 (11-0-5) 128 Hours 8 Weeks**Third Class Part A1**

This course contains the Math and Science portion of the Third Class materials. In addition to mathematics, applied mechanics and thermodynamics, the student will learn basic chemistry, corrosion metallurgy and plant diagrams.

POF302 5.5 (11-0-5) 128 Hours 8 Weeks**Third Class Part A2**

This course will cover the codes and legislation, combustion, piping and steam traps, electricity and controls, safety and fire protection. This course will prepare the student to write the ABSA/SOPEEC exam for Third Class Part 2.

POF311 7 (25-0-7) 160 Hours 5 Weeks**Third Class Part B1**

This course will prepare the student to write the ABSA/SOPEEC Third Class Part B1 exam. The material covered will include boilers, types of boilers, construction and design of special boilers, code requirements of boilers and pressure vessels, combustion of fuels, pumps, water treatment, and high pressure boiler operation. The student will also learn to write long answer essay style exams.

POF312 7 (25-0-7) 160 Hours 5 Weeks**Third Class Part B2**

This course will prepare the student to write the ABSA/SOPEEC Third Class Part B2 exam. The materials covered will include steam turbines, operation, auxiliaries and condensers, gas turbine systems and internal combustion engines, cogenerations systems, compressors and refrigeration, heat exchangers and cooling towers, fired heaters and wastewater treatment, plant maintenance and administration.

POF401 6 (8-0-2) 110 Hours 11 Weeks**Fourth Class Part A1**

The first book will cover the science portion of steam, energy, thermodynamics, legislation and codes, safety and fire protection.

POF402 4 (5-0-3) 88 Hours 11 Weeks**Fourth Class Part A2**

This course, along with the other 4th Class courses, will prepare the student to write the ABSA/SOPEEC Interprovincial examinations. The second book will cover the environment, materials/piping/welding, basic electricity, plant instrumentation and controls, boilers and boiler systems. Plant tours may also be included in this course.

POF403 1 (0-0-5) 55 Hours 11 Weeks**Power Lab Part A1**

This is an introduction to power plant and heating plant design, layout and equipment. Students learn to start up and shut down boilers, and open/dismantle, and inspect plant equipment. Welding and related pipe labs are incorporated as well.

POF406 6 (22-0-0) 110 Hours 5 Weeks**Fourth Class Part B1**

This course, along with the other 4th Class courses, will prepare the student to write the ABSA/SOPEEC Interprovincial examinations. The first part of 4B will cover lubrication, boiler safety devices, boiler operations, plant maintenance and water treatment.

POF407 1 (0-0-4) 44 Hours 11 Weeks**Power Lab Part B1**

This lab will help the students work on the materials covered in the PE4B1 book. This will include working on heating boilers, safety devices, plant maintenance, lubrication and water treatment.

POF408 4 (15-0-4) 95 Hours 5 Weeks**Fourth Class Part B2**

This course, along with the other 4th Class courses, will prepare the student to write the ABSA/SOPEEC Interprovincial examinations. The second book in Part B will cover pumps and compressors, prime movers, engines, heating, cooling and building systems including vapor refrigeration and air conditioning systems, and types of plants.

Course Descriptions

POF425 1 (3-0-0) 15 Hours 5 Weeks**Technical Communications I**

This course covers technical communication required by power engineers. Students are to explain effective communication techniques using drawings, flow charts, diagrams, written and verbal radio methods to describe documentation requirements for logbooks, work orders and related procedures utilizing file, date systems for revisions and updates. Resume development and interview techniques are included.

POF429 1 (0-0-40) 240 Hours 6 Weeks**Controlled Plant Practicum**

This is plant experience in an actual power/processing plant, as a hands on learning experience.

Prerequisites: Must be registered in GPRC's Power Engineering Fourth Class program and have successfully completed POF401, POF402, POF403, POF406, POF407, and POF425 in the previous semester

POF430 1 (1-0-2) 18 Hours 6 Weeks**Practicum Independent Plant Report**

This assignment is written while out on practicum; a summarization of your plant practicum, it should contain the minimum: the plant drawing, your log book, the 3 timesheets, 3 student evaluations, and the other attachments provided on your handout for the course POF429. This report is due 3 days after the practicum is completed.

POF437 1 (0-0-5.5) 27.5 Hours 5 Weeks**Power Lab II**

This course covers opening boiler and minor boiler maintenance procedures; inspection and operation of heating boilers and systems; inspection and maintenance of steam traps; disassembly of electric motors; operation of diesel generators, diesel engines, gas engines; and operation of basic refrigeration systems.

POF438 2.5 (20-5-5) 60 Hours 2 Weeks**Process Operations**

This is an introductory course in the acquisition and processing of natural gas designed to present topics such as the exploration and drilling for petroleum products, safety practices used for handling hydrogen sulfide, sampling hydrocarbons, confined space entry, fire protection and the control of static.

Prerequisites: Students must be certified as a Fourth Class Power Engineer.

Psychology**PY1040 3 (3-0-0) UT 45 Hours 15 Weeks****Basic Psychological Processes**

This first introductory course in psychology gives students an understanding of themselves and other people through the study of basic concepts, principles, theories, and methods used in the scientific study of behaviour. The course covers research methods in psychology, the biological bases of behaviour, neurophysiology, sensation, perception, learning, states of consciousness, memory and cognition.

Notes: This course is a prerequisite for most other psychology courses and is normally followed by PY1050.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PY1050 3 (3-0-0) UT 45 Hours 15 Weeks**Social and Individual Behaviour**

This second introductory course in psychology follows PY1040 and gives students an understanding of themselves and other people through the study of basic concepts, principles, theories, and methods used in the scientific study of behaviour. The course covers biological and cognitive development, emotion and motivation, social psychology, personality theories, mental and behavioural disorders, treatment of mental and behavioural disorders, and stress and health.

Prerequisites: PY1040

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PY2090 3 (3-0-0) UT 45 Hours 15 Weeks**Controversial Issues in Psychology**

In this course, students have an opportunity to discuss a variety of controversial issues in the field of psychology. The topics covered will vary with the instructor who teaches the course.

Prerequisites: PY1040 Students transferring to UNBC must also present successful completion of PY1050 as a prerequisite to this course.

Transfer: UA, UC, UL, AU, AF, KUC

PY2110 3 (3-0-1) UT 60 Hours 15 Weeks**Statistical Methods for Psychological Research**

The course provides: an application of statistical methods to psychological problems; description of data in terms of averages, measures of variability and measures of relationships; correlation and regression; problems of sampling theory and statistical tests of hypothesis. Greater emphasis will be placed upon understanding the relevant principles than upon performing the mathematical calculations.

Prerequisites: PY1040 and Mathematics 30 or equivalent or consent of instructor

Notes: Psychology majors cannot transfer this course to University of Calgary.

Transfer: UA*, UC*, UL, AU, AF, CU, CUC, KUC, Other

Course Descriptions

PY2120 3 (3-0-0) UT 45 Hours 15 Weeks**Research Design and Methodology in Psychology I**

This course is designed as an introductory course in quantitative research methods and statistics in psychology. Its primary goal is to direct students' development in critical thinking skills.

Students will be able to make independent judgments and decisions based on reason and evidence as opposed to authority, tradition or opinion. The course will cover topics such as using objective measurement-based and inferential research strategies to develop hypotheses, designing appropriate data collection tools, analyzing and interpreting descriptive and inferential statistical results, and writing research reports and proposals.

Prerequisites: PY1050 AND ST1510

Transfer: UA, UL, AU, GMU, AF, UC*, Other

PY2230 3 (3-0-0) UT 45 Hours 15 Weeks**Developmental Psychology**

Biological, cognitive and social aspects of psychological development will be explored, with special emphasis on infancy, childhood and adolescence.

Prerequisites: PY1040 and PY1050 or equivalent

Transfer: UA, UC, UL, AU, KUC*, CU, CUC, GMU, AF

PY2330 3 (3-0-0) UT 45 Hours 15 Weeks**Personality**

This course is an introductory survey of representative theoretical points of view and research relevant to the major problems of the study of personality.

Prerequisites: PY1040 and PY1050 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PY2410 3 (3-0-0) UT 45 Hours 15 Weeks**Social Psychology**

This course is an introduction to the study of how individuals view and affect one another in a social context. Topics covered include persuasion, prejudice, behaviour and attitudes, conformity, altruism, group influence, and attraction.

Prerequisites: PY1040 and PY1050

Notes: PY2410 and SO2410 cannot both be taken for credit.

Transfer: UA, UC, UL, AU, GMU*, KUC, AF

PY2580 3 (3-0-0) UT 45 Hours 15 Weeks**Cognitive Psychology**

The general orientation of this course is the basic research perspective of the scientific definition, investigation, and modeling of the structures and processes of attention, perception, learning, memory, cognition, and consciousness. It is a course in the current established research traditions, theories, and paradigms of cognitive psychology.

Prerequisites: PY1040 and PY2110 or ST1510

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

PY2750 3 (3-0-0) UT 45 Hours 15 Weeks**Brain and Behaviour**

This course is an introduction to the neural basis of sensation, movement, learning, memory, motivation and cognition as studies in both humans and other animals.

Prerequisites: Biology 30 or equivalent and PY1040

Transfer: UA, UC, UL, AU, AF, GMU, KUC

PY2810 3 (3-0-0) UT 45 Hours 15 Weeks**Principles of Behaviour**

This course is an introduction to the psychological theories of learning. Topics discussed will include the evolutionary context in which learning occurs, reflexes and fixed action patterns, sociobiology, the behaviourist theories of classical and operant conditioning, criticisms of the behavioural perspective, and criticism of the transitional memory theories. This course is the first of a pair of courses in the field and is generally followed by the advanced course in cognition, PY2580.

Prerequisites: PY1040 and PY1050

Transfer: UA, UC, AU, AF, CU, CUC, GMU, KUC

PY3000 3 (3-0-0) UT 45 Hours 15 Weeks**Psychology of Sex and Sexual Interactions**

This course examines human sexuality from biopsychological, developmental, behavioural, and psycho social perspectives. Students will learn about healthy and unhealthy sexuality and its potential psychological consequences on individuals and society.

Prerequisites: PY1040 and PY1050

Transfer: UA, AU, UC, UL, AF, KUC

PY3390 3 (3-0-0) UT 45 Hours 15 Weeks**Abnormal Psychology**

This course focuses on understanding the concepts and theories underlying assessment, diagnosis and treatment modalities of various psychological disorders, with emphasis on the multimodal treatment approach.

Prerequisites: PY2330

Transfer: UA, UC, UL, AU, CU, CUC, GMU, KUC, AF

PY3470 3 (3-0-0) UT 45 Hours 15 Weeks**Psychology of Gender**

This course will involve a balanced coverage and critical analysis of both male and female issues. Material will be drawn from empirical research and conceptual discussions surrounding gender and gender roles. Examples of topics include the impact of stereotypes of masculinity and femininity, and gender in relation to power relations, mental health, intelligence, sexuality, violence, and caregiving. Are men and women really all that different? If so, how significant are the differences?

Implications of similarities and differences will be discussed.

Prerequisites: PY1040 Students transferring to UNBC must also present successful completion of PY1050 as a prerequisite to this course.

Transfer: UA, UC*, UL, AU, AF, KUC

PY3500 3 (3-0-0) UT 45 Hours 15 Weeks**Psychological Disorders of Childhood and Adolescence**

Students will examine the developmental, cognitive, biological, and behavioural processes involved in the development of various psychological disorders of children and adolescents with emphasis on causality, assessment, and treatment.

Prerequisites: PY1040 and PY1050

Transfer: UA, AU, UL, UC, AF, KUC

Course Descriptions

PY3600 3 (3-0-0) UT 45 Hours 15 Weeks**Health Psychology**

This is an introduction to the field of health psychology and will examine psychological factors that influence physical health and illness. Topics that will be explored are stress management, mind-body issues, health promotion and health compromising behaviours, coping with critical and chronic illness, psychoimmunology, and social factors in health and illness.

Prerequisites: PY1040 and PY1050

Transfer: UA, UC, AU, CU, CUC, GMU, KUC, AF

PY3730 3 (3-0-0) UT 45 Hours 15 Weeks**Emotion and Motivation**

This course will be a survey and interpretation of theories and findings in the field of emotion and motivation. It is designed primarily for serious students of theoretical psychology and the behavioural sciences, students interested in their own intellectual growth and development, and students who wish to understand human behaviour. This course will describe and evaluate the scientific method and the process of theory building in psychology, a selection of theories on motivation and emotions, and an application of these theories to individual behaviour.

Prerequisites: PY1040 and PY1050

Transfer: UA, UC*, UL, AU, AF, KUC

PY3750 3 (3-0-0) UT 45 Hours 15 Weeks**History of Psychology**

Psychology is a relatively young science but its history is varied, intriguing, and extends well beyond the first psychologists.

From its roots in early philosophy, physiology, and medicine, through the dawn of evolutionary theories and radical behaviourism, to the cognitive revolution and modern neuroscience, we examine the trends, competing theoretical perspectives, and socio-political influences on the current discipline of psychology.

Prerequisites: PY1040 and Math 30 or equivalent or consent of instructor

Transfer: UA, UC, UL, AU, AF, KUC

PY3950 3 (3-0-0) UT 45 Hours 15 Weeks**Forensic Psychology**

This course is an overview of research, practice and policy issues in forensic psychology. Both criminal and civil forensic topics will be discussed, including the history of forensic psychology, ethical issues in forensic practice, police selection processes, theories of criminal behaviour, criminal profiling, jury selection, validity of eyewitness reports, abuse against women, child custody, insanity, and competency.

Prerequisites: PY1040 and PY1050

Transfer: UA*, UC*, UL, AU, GMU, KUC, AF*

PY4060 3 (3-0-0) UT 45 Hours 15 Weeks**Introduction to Theories of Counseling and Psychotherapy**

This course examines the basic premises and therapeutic processes that characterize various theoretical approaches to counselling and psychotherapy. Four major schools in psychology will be studied: Psychodynamic (Freudian, Jungian, & Adlerian), Behavioural and Cognitive-Behavioral, Humanistic (Rogerian, Gestalt, & Existentialism), and contextual and Systemic (Family, Feminist, & Multi-cultural). Emphasis is placed on critical analysis of the various approaches as well as self-reflection in relation to values, beliefs, assumptions about human nature, and the worldview.

Prerequisites: ED4420 or equivalent, and consent of the instructor

Transfer: UA, UC, AU, UL, AF*

PY4090 3 (3-0-0) UT 45 Hours 15 Weeks**Topics in Controversial Issues in Psychology**

In this course, students will have an opportunity to discuss, analyze, and debate a variety of contemporary and psycho-social controversial issues in the field of psychology and in our societies and cultures including psychological diagnoses, therapy, gender identity, sexual behaviour, violence, religion, politics, the Self, intelligence, education, sex, drugs, and rock 'n' roll, and others. The topics covered will vary with the instructor who teaches the course, and students shall enjoy a great deal of latitude in selection of their topics.

Prerequisites: PY3390 or permission of instructor

Transfer: AU, UL*, UC

PY4110 3 (3-0-0) UT 45 Hours 15 Weeks**Advanced Statistical Analysis**

This is an advanced course in statistical analysis. It deals specifically with Multivariate statistical procedures, analysis, and interpretations. The course combines in class lectures and hands-on data analysis using the SPSS statistical package.

Prerequisites: PY2110 or ST1510 or equivalent, and consent of instructor

Transfer: UA, AU, UC, UL, AF

Course Descriptions

PY4220 3 (3-0-0) UT 45 Hours 15 Weeks

Violence Against Women

This course will examine the extent, form and psychological impact of violence against women and will address the role that various social, cultural, political, and economic factors have on women's vulnerability and psychological experiences. Topics covered include different forms of violence against women; psychological trauma experienced as a result of this violence; issues of power and authority with regard to gender socialization and gender dynamics; the contributions of social institutions (e.g. sports; the media; schools; the workplace; the military; the medical, legal, and criminal justice systems) on the prevalence, form, and psychological impact of violence; the special vulnerability of girls, adolescents and women who are marginalized due to race, sexual orientation, ability, economic status, etc.

Prerequisites: One or more 3000-level psychology courses or permission of the instructor.

Notes: WS3000 or another Women's or Gender Studies course is recommended prior to taking this course.

Transfer: AU, UL

PY4350 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Clinical Psychology

This course examines the theoretical, practical, professional, and research issues in clinical psychology. Emphasis will be placed on the various methods of assessment, evaluation and treatment modalities for individuals and groups.

Corequisites: PY3390

Transfer: UA, UC*, UL, AU, AF*

PY4690 3 (3-0-0) UT 45 Hours 15 Weeks

Principles of Psychological Assessment

This course examines the psychometric assessment tools used in psychology and education. The issues around test construction, administration, and interpretation will be addressed.

Measurement techniques, personality and situational factors that may influence the results and the use of psychological and educational tests in the decision making process and diagnosis will also be discussed. In addition, special attention will be given to the assessment of children and adults, minorities and those with special needs, and the use of assessment in career counselling. The ethical and the legal implication of the use of psychological tests will also be covered. Students will be introduced to several instruments that measure aptitude, achievement, interest, intelligence, and personality (objective and projective).

Prerequisites: PY1040 and PY1050 and permission of the instructor

Transfer: UA, UL, AU*, UC, AF*

PY4980 3 (0-3-3) UT 90 Hours 15 Weeks

Individual Research

This course is designed to enable students to participate in an ongoing faculty research project. Students will also gain experience conducting a literature review in a related research area, developing a research proposal, and submitting an application for ethics review. This course cannot be taken more than twice.

Prerequisites: One or more senior-level psychology courses relevant to the topic of research and permission of the instructor.

Transfer: UL*, AU*

Physiology

PZ1515 3 (3-0-0) UT 45 Hours 15 Weeks

Pathophysiology

The focus is on the application of human anatomy and physiology to the concepts of pathophysiology. Course content will be addressed within the context of underlying disease process and alterations in health.

Prerequisites: NS1500

Notes: Available only to Nursing students.

Transfer: UA

Religion

RL2500 3 (3-0-0) UT 45 Hours 15 Weeks

The Theological Education of the Catholic Teacher

Theological background for the Catholic School Teacher.

Topics include reflection on many aspects of Catholic thought: God and faith, Biblical revelation and understanding of Church, moral and social teaching, liturgical practice, and the concerns of Catholic Education.

Transfer: UA, AF

Recreational Studies

RS1220 3 (2-0-2) UT 60 Hours 15 Weeks

Leadership in Recreation and Leisure Organizations

Introduction to leadership and followership as they apply to recreation and leisure organizations. Emphasis is on practical skills including oral and written communication, group dynamics, conflict management, organizational ethics and politics, professional careers, and other topics as relevant.

Transfer: UA, UC, UL, AF

Science

SC0100 5 (5-0-0) HS 75 Hours 15 Weeks

Science and Society

This course is meant to increase the pre-high school student's understanding of connections between science, technology and society. You will be introduced to basic ideas about science, technology, biology, chemistry, physics, ecology, scientific method, along with related social issues.

Prerequisites: EN0080 and MA0081 or MA0091 placement.

Course Descriptions

SC0110 5 (6-0-1.5) HS 112.5 Hours 15 Weeks

Science Grade 10 Equivalent

This course provides an introduction to major concepts in biology, chemistry and physics. The four areas of study are Energy and Matter in Chemical Change, Energy Flow in Technological Systems, Cycling of Matter in Living Systems and Energy Flow in Global Systems.

Prerequisites: SC0100 or consent of the department; EN0090 or EN0110 placement; MA0091 or MA0093 or MA0110 placement.

SC0130 5 (5-0-1.5) HS 95 Hours 15 Weeks

Science Grade 12 Equivalent

This course studies the interaction of humans and their environment with an emphasis on evaluating and maintaining both personal and environmental health. The four units of study include Maintaining Health, Chemistry and the Environment, Electromagnetic Energy, Energy and the Environment.

Prerequisites: BI0120 (Biology 20 or Science 20), CH0120 (Chemistry 20 or Science 20), EN0120 (English 20-1 or 20-2) or EN0130 placement, and MA0110 (Math 10C) or MA0123 (Math 20-3) or MA0120 placement.

Social Studies

SL0090 5 (5-0-0) HS 75 Hours 15 Weeks

Social Studies Grade 9 Equivalent

This course focuses on rights and responsibilities of citizenship and how people are impacted by political, economic, and legislative processes. Topics include early Canadian history, the parliamentary system, federalism, and current issues of concern to Canadians such as sovereignty and environment. Canada's participation in world affairs will also be investigated.

Prerequisites: EN0080

SL0120 5 (5-0-0) HS 75 Hours 15 Weeks

Social Studies Grade 11 Equivalent

This course explores the complexities of nationalism in Canadian and international contexts and includes study of the origins of nationalism and the influence of nationalism on regional, international and global relations.

Prerequisites: EN0110 or EN0120 placement test score; Social Studies 10

SL0130 5 (5-0-0) HS 75 Hours 15 Weeks

Social Studies Grade 12 Equivalent

This course investigates the major episodes of twentieth century history from World War I to the present, and identifies the major focus and ideas which arose from these events, including key political and economic ideologies.

Prerequisites: SL0120 or consent of instructor

Notes: A mark of 60 percent or better in Alberta Education Social 20, Social 30-2, or equivalent, will meet the prerequisite requirement for SL0130.

Sociology

SO1000 3 (3-0-0) UT 45 Hours 15 Weeks

Introductory Sociology

This course examines the theory, methods, and substance of sociology. How societies and individuals are shaped and modified by culture, socialization, deviance, stratification, group processes, industrialization and social movements will be covered.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

SO1010 3 (3-0-0) UT 45 Hours 15 Weeks

Canadian Society

A study of development and structure of Canadian society, including such topics as French-English relations, multiculturalism, regionalism, nationalism, native rights and social inequality and conflict.

Prerequisites: SO1000 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

SO1020 3 (3-0-0) UT 45 Hours 15 Weeks

Social Problems

Analysis of the social construction of social problems, focusing on selected structural and behavioural problems such as inequality, substance abuse, family violence, pornography, mental and physical handicaps. Personal and societal responses and intervention attempts will be explored.

Prerequisites: SO1000 or equivalent

Transfer: UA*, UC, UL, AU, AF, KUC*

SO2120 3 (3-0-0) UT 45 Hours 15 Weeks

The Sociological Imagination

What is society? How do we study it? An introduction to sociological theorizing. Focuses on the development of society and the study of society as a systematic enterprise.

Prerequisites: SO1000

Transfer: UA, UC, UL, AU, AF, KUC

SO2240 3 (3-0-0) UT 45 Hours 15 Weeks

Sociology of Deviance and Conformity

A study of the politics and social ramifications of conformity, deviance, and their relation to social change. The course examines how and why some behaviour patterns are defined as deviant or conformist, and factors that influence this. Many types of behaviour will be discussed.

Prerequisites: SO1000

Notes: Students transferring to University of Calgary will receive credit for only one of SO2240 or SO2250.

Transfer: UA, UL, AU, AF, GMU, KUC

Course Descriptions

SO2250 3 (3-0-0) UT 45 Hours 15 Weeks**Criminology**

This is an introduction to the study and analysis of crime from a sociological perspective. The course attempts to answer a number of questions. How much crime is there in Canada? Who are the criminals and what are they like? Why do people engage in criminal behaviour? What are we doing to stop or at least reduce crime in our society?

Prerequisites: SO1000 or equivalent

Notes: Students transferring to University of Calgary will receive credit for only one of SO2240 or SO2250.

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC

SO2410 3 (3-0-0) UT 45 Hours 15 Weeks**Social Psychology**

This is an introduction to the study of individual and group behaviour observed in social processes.

Prerequisites: SO1000 or equivalent, or PY1040 and PY1050, or ED2000

Notes: Credit will only be granted for one of SO2410 or PY2410.

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU*, KUC

SO2600 3 (3-0-0) UT 45 Hours 15 Weeks**Inequality and Social Stratification**

An introduction to the study of structured social inequalities and poverty, major theoretical approaches, and findings from key empirical studies, with emphasis on Canada.

Prerequisites: SO1000 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, CUC, KUC

SO2690 3 (3-0-0) UT 45 Hours 15 Weeks**Introductory Sociology of Globalization**

This course introduces various aspects of globalization and its impact on our lives at the local, national and international levels.

Prerequisites: SO1000

Transfer: UA, UC, UL, AU, KUC, AF

SO2700 3 (0-0-3) UT 45 Hours 15 Weeks**Social Movements and Social Action**

This course will provide students with the historical and contemporary place of citizens in social change efforts. Social change is evolving, and the role of ideology, structure, organization and values is requisite knowledge. Current social movement activities in a northern and rural context will be highlighted, and students will engage in a social change effort through participatory and experiential learning opportunities.

Prerequisites: Introductory Social Science

Transfer: UA, UC, UL, AU, AF, KUC

SO2710 3 (3-0-0) UT 45 Hours 15 Weeks**The Family**

The structure and function of the family system, historically and cross-culturally will be explored in this course. The family system in contemporary societies emphasizing its institutional characteristics and current trends will be a focus.

Prerequisites: SO1000 or equivalent

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

SO2800 3 (3-0-0) UT 45 Hours 15 Weeks**Human Sexuality**

An inquiry into ideas and behaviour of sexuality, and their personal, cultural, and societal implications.

Prerequisites: SO1000

Transfer: UA, UC, UL, AU, AF, CU, KUC

SO2950 3 (3-0-0) UT 45 Hours 15 Weeks**Autobiography**

In contemporary western culture the personal asserts itself vigorously through familiar modes of theatre, music, film, books, comics, and now, in a more accessible significance, technology. Facebook, YouTube, chat lines, and an array of similar outlets, indicate our search for referents of individual lives. This course opens a door to the varieties of representation of ourselves. It explores the meanings of autobiography, and how social contexts endorse, foster, inhibit, or valorize it.

Prerequisites: SO1000

Transfer: UC, UL, AU, MRU, GMU, KUC

SO3010 3 (3-0-0) UT 45 Hours 15 Weeks**Sociology of Gender**

An inquiry into contemporary and historical concepts, assumptions, and expressions of gender, and their political, personal, cultural, and social implications.

Prerequisites: SO1000

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

SO3150 3 (3-0-2) UT 75 Hours 15 Weeks**Introduction to Social Methodology**

The course includes research design, data collection, analysis and processing. You will be introduced to the variety of research methods used by social scientists. Topics include experimentation, survey techniques, field techniques, content analysis and historical methods.

Prerequisites: For Athabasca University, SO1000 and PY2110, or equivalents. For University of Alberta, SOC210, which is not offered at GPRC.

Transfer: UA*, UC, UL, AU, AF, CU, CUC, GMU, KUC

SO3210 3 (3-0-0) UT 45 Hours 15 Weeks**Youth, Crime, and Society**

Examination and attempted explanation of crime and juvenile delinquency, with an analysis of the social processes leading to youth criminal behaviour.

Prerequisites: SO2250 or consent of instructor

Transfer: AU, UL, UC, UA, AF

SO3270 3 (3-0-0) UT 45 Hours 15 Weeks**Criminal Justice Administration in Canada**

Topics will include the evolution and current theoretical and ideological basis of social policy and practice in the justice system; analysis of the operational practices of the criminal justice system; the law, police, court, correctional (rehabilitation and diversion); and special additional focus on the problems the system has in dealing with young and native persons.

Prerequisites: SO2250

Transfer: UA, UC, UL, AU, AF, KUC

Course Descriptions

SO3500 3 (3-0-0) UT Pending 45 Hours 15 Weeks

Sociology of Science and Technology

The sociological study of science and technology integrating technical, social, economic and political empirics and theory. Examines the fundamental assumptions of science and technology and their role in addressing and impacting social and natural world issues. An overview of the ways social structures and processes shape, and are shaped by, scientific practice, technological innovation, and knowledge-building.
Prerequisites: SO 1000 or consent of instructor.

SO3630 3 (3-0-0) UT 45 Hours 15 Weeks

The Sociology of Work and Industry

Sociological analysis of the changing nature, content and meaning of work; the diversity of industrial contexts and organizational forms, the underlying economic forces (including global) that shape work and work contexts; and the consequences for individuals and society from Canadian and comparative perspectives.

Prerequisites: SO1000

Transfer: UA, UL, AU, AF, KUC

SO3750 3 (3-0-0) UT 45 Hours 15 Weeks

The Sociology of Aging

The study of aging from biological, psychological and sociological perspectives. Includes aging in relation to the self-concept, family, religion, politics, health, retirement and leisure, housing, and attitudes toward death from a Canadian and comparative perspective. Critically examines Canadian social policies and programs, and institutional and community-based services.

Prerequisites: SO1000

Transfer: UA, UC, UL, AU, AF, KUC

SO3820 3 (3-0-0) UT 45 Hours 15 Weeks

The Sociology of Health and Illness

The sociological analysis of the social and cultural determinants of health, the distribution of health and illness in human populations and in Canadian society, the social psychology of health and illness; and the social organization and delivery of health care. A critical examination of environmental and occupational causes of illness, disease and disability, and of the medical-industrial complex.

Prerequisites: SO1000

Transfer: UA, UC, AU, UL, AF, KUC

Spanish

SP1110 3 (3-0-2) UT 75 Hours 15 Weeks

Beginner Spanish I

An introductory Spanish course for students with no previous knowledge of the language. Students will be introduced to listening, speaking, reading and writing in Spanish. Students will learn basic vocabulary, common expressions for conversation and simple sentence structures, including how to ask questions and how to answer them in the present, the future and the past. The lab will emphasize pronunciation and comprehension practice, and reading and oral expression.

Notes: Not to be taken by students with native or near native proficiency or those for whom Spanish is their first language; or by students with credit in Spanish 20 or its equivalent.

Transfer: UA, UC*, AU, UL*, AF, KUC

SP1120 3 (3-0-2) UT 75 Hours 15 Weeks

Beginner Spanish II

Enables students to further their knowledge of Spanish in the four language skills of reading, writing, listening and understanding, and speaking. Student will continue to expand their grammatical and lexical knowledge in a Hispanic cultural context. The course will widen the range of contexts, expand student vocabulary and introduce complex sentence structure. In the lab, students will enhance their pronunciation, practice their listening comprehension and oral expression.

Prerequisites: SP1110

Notes: Not to be taken by students with native or near native proficiency or those for whom Spanish is their first language; or by students with credit in Spanish 30 or its equivalent.

Transfer: UA, UC, UL*, AU, AF, KUC

SP2110 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate Spanish I

This is an intermediate course designed to build on basic knowledge and skills. We will review in depth some of the more difficult grammatical structures and further develop skills in reading, writing, listening, and speaking Spanish. We will also attain a deeper awareness of some of the social and cultural aspects of the Spanish-speaking world. By the end of the course, you should be able to communicate more effectively in both oral and written Spanish.

Prerequisites: SP1110 and SP1120 or Spanish 30 or the consent of the department.

Notes: Not to be taken by students with native or near native proficiency or those for whom Spanish is their first language.

Transfer: UA, UC, AU, AF, KUC, UL

Course Descriptions

SP2120 3 (3-0-2) UT 75 Hours 15 Weeks

Intermediate Spanish II

SP2120 is the continuation of SP2110. This is an intermediate course designed to build on basic knowledge and skills in the Spanish language. We will review in depth some of the more difficult grammatical structures and further develop skills in reading, writing, listening, and speaking Spanish. We will also attain a deeper awareness of some of the social and cultural aspects of the Spanish-speaking world. By the end of the course, you should be able to communicate more effectively in both oral and written Spanish.

Prerequisites: SP2110

Notes: Not to be taken by students with native or near native proficiency or those for whom Spanish is their first language.

Transfer: UA, UC, AU, AF, KUC, UL*

Statistics

ST1510 3 (3-0-2) UT 75 Hours 15 Weeks

Introduction to Applied Statistics I

The course includes data collection and presentation, descriptive statistics. Probability distributions, sampling distributions, and the central limit theorem; point estimation and hypothesis testing; correlation and regression analysis; goodness of fit and contingency table.

Prerequisites: Mathematics 30-1 or equivalent or Mathematics 30-2 or equivalent

Transfer: UA, UC*, UL, AU*, AF, CU, GMU, KUC*

ST2520 3 (3-0-2) UT 75 Hours 15 Weeks

Introduction to Applied Statistics II

Methods in applied statistics including regression techniques, analysis of variance and covariance, and methods of data analysis. Applications are taken from Biological, Physical and Social Science and Business.

Prerequisites: ST1510 or equivalent

Transfer: UA*, UC*, UL, AU, AF, GMU, KUC

Social Work

SW2010 3 (3-0-0) UT 45 Hours 15 Weeks

Introduction to Social Work

This course is designed to create an environment in which students can begin to critically examine social work in its broadest terms. The purpose of the course is to enable students to reflect and examine their values, beliefs and feelings in relation to society of which they are members and to explore their present and potential roles and responsibilities as a social work practitioner. Students will examine dominant influences that affect decision-making and communication in society. The course will provide an opportunity for students to relate and integrate these ideas with the philosophies and values of social welfare with a structural social work perspective.

Transfer: UA, UC*, UL, AU, AF, GMU

SW2020 3 (3-0-0) UT 45 Hours 15 Weeks

Social Work

This course is designed to create an inquiry-based approach to the critical examination of income security programs. This course will enable students to form an understanding of different income security programs, their utility and worth in a civilized society, and their potential roles as citizen and social work practitioners.

Transfer: UA, UC*, AU, AF, UL

Educational Assistant

TA1231 2 (5-0-0) 30 Hours 6 Weeks

Speech and Language Interventions

The role of an Educational Assistant involves assisting children who have delays in speech, language and communication. This course will provide students with specific techniques and intervention strategies to work with speech-language pathologists in supporting these children.

TA1232 1 (2.5-0-0) 15 Hours 6 Weeks

Fetal Alcohol Spectrum Disorder

The role of an Educational Assistant involves assisting children who have Fetal Alcohol Spectrum Disorder (FASD). This course will provide students with a basic understanding of the characteristics associated with FASD and possible prenatal alcohol-related effects and the issues and strategies relevant to supporting these children in the classroom.

Notes: This course will be offered in alternate years.

TA1233 1 (2.5-0-0) 15 Hours 6 Weeks

Math Skills and Concepts

This course covers the development, review, and reinforcement of the math skills and concepts up to beginning algebra.

TA1234 2 (2-0-0) 30 Hours 15 Weeks

The Role of the Paraprofessional in the Classroom

This course develops knowledge, skills and attitudes necessary for educational assistants to perform their roles and responsibilities as a member of an instructional team. Students are equipped to function effectively and professionally in a wide variety of educational settings from kindergarten through senior high school.

TA1235 1 (0-1-7) 61 Hours 5 Weeks Seminar, 8 Weeks

Practicum

Practicum I

This practicum consists of 45 hours of field work in a school setting and 5 hours of integration seminar on campus. Practicum gives students the opportunity to integrate the skills and knowledge learned in their courses with experience in classroom environments.

Prerequisites: TA1234 and nine (9) additional credits from the Educational Assistant Program or consent of Department.

Notes: Restricted to students admitted to Educational Assistant Certificate Program.

Course Descriptions

TA1236 3 (3-0-0) 45 Hours 15 Weeks**Remedial Reading and Mathematics**

This course examines the educational assistant's role in supporting children who are experiencing developmental delays in language, literacy and mathematics. The focus is on the use of developmentally appropriate/age appropriate instructional strategies and materials that are designed to improve performance and understanding in the areas of speech, reading, writing, and mathematical reasoning.

Prerequisites: (or corequisite) HS1217

TA1237 1 (2.5-0-0) 15 Hours 6 Weeks**Autism Spectrum Disorder**

The role of an educational assistant involves assisting children who have Autism Spectrum Disorder. This course provides students with a basic understanding of the characteristics associated with Autism Spectrum Disorder and the issues and strategies relevant to supporting these children in the classroom. Notes: This course will be offered in alternate years.

TA1238 5 (0-1.5-35) 220 Hours 6 Weeks**Practicum II**

This practicum consists of 6 weeks of fieldwork in a school setting and 15 hours of an integration seminar on campus. Practicum experience gives students the opportunity to integrate the skills and knowledge learned in their courses with practical experience in classroom environments. College instructors and school personnel will supervise and evaluate practicum students. Prerequisites: All Educational Assistant course work or permission of the Department

Notes: Restricted to students admitted to Educational Assistant Certificate Program.

TA1239 1 (2.5-0-0) 15 Hours 6 Weeks**Introduction to Mental Health in Schools**

The role of an Educational Assistant involves assisting children who have a variety of exceptionalities. This course will provide students with an basic understanding of mental health issues experienced by all children, including those frequently accompanying a variety of other exceptionalities.

TA1367 2 (2-0-0) 30 Hours 15 Weeks**Technology in the Classroom**

This course provides students with the competence required to support children in their use of technology. It provides opportunities for students to acquire basic knowledge of computer software, peripherals, and assistive technology.

Co-operative Trades

TO105 1.5 (4-0-0) 28 Hours 7 Weeks**Trades Related Studies**

This course is designed to provide a review of basic math and English as it relates to the trades.

TO110 6 (18-0-0) 126 Hours 7 Weeks**Trades Orientation**

This course is designed to help students develop attitudes, skills and knowledge consistent with employers' expectations for entry level employees within their trade, the development of appropriate communications and interpersonal skills and basic trade practices.

TO111 1.5 (4-0-0) 28 Hours 7 Weeks**Trades Safety**

This course provides basic training in fire safety and safe rigging practices. Certification is provided in WHMIS, CSTS and First Aid Level A. CPR and H2S Alive may be provided depending on career choices.

TO120 1.5 (4-0-0) 28 Hours 7 Weeks**CTO Theory**

This course is designed to provide students with information and to develop their skills in the terminology and procedures of the occupation.

TO121 1.5 (0-0-40) 320 Hours 8 Weeks**CTO Industry Shop Placement**

This course will provide the student with employment related experience in an industry work site placement. The course will help develop foundation skills in a specific occupation.

Unit Clerk

UC1202 3 (3-0-0) 45 Hours 15 Weeks**Work Role Introduction**

This course is designed to introduce the student to a basic understanding of the role of the Unit Clerk in a variety of settings. Topics include health care organizations, legal and ethical issues, confidentiality, conflict resolution, communication, non violent crisis intervention, emergencies, security, self-examination, teamwork and stress management.

UC1208 3 (3-0-0) 45 Hours 15 Weeks**Processing Client Records**

This course provides students with the knowledge and skills necessary to manage client charts. Topics include basic medical records and charts; admission, transfer and discharge of clients; drug nomenclature; laboratory and diagnostic procedures; supplies and requisitions; common medical and surgical obstetrical procedures. Opportunities for processing physician orders will be provided.

Course Descriptions

UC1213 5 (0-6.5-24) 152 Hours 5 Weeks

Work Experience

This work experience provides you with an opportunity to consolidate previous learning in the work environment. Orientation to information systems will occur prior to the practicum. Students will work with experienced unit clerks who will supervise the work experience.

Prerequisites: Students will need to present passing grades in OA1030, OA1215, OA1231 and OA1365 and have obtained a minimum grade of C- in UC1202, UC1208, UC1250 and OA2511.

Notes: Students may be required to attend their practicum at locations outside of Grande Prairie.

UC1250 1.5 (3-0-0) 21 Hours 7 Weeks

Introduction to Pharmacology

This course covers aspects of Pharmacology, which relate specifically to the hospital unit clerk. Course topics include: pharmacology vocabulary, routes of medication administration and measurement, and the twenty-four hour clock. The course content will focus on major drug groups and how they affect the various body systems, generic and trade names of common medications, and the classifications in which they belong. Along with unit clerk students, this course would also be beneficial to currently employed unit clerks, or those seeking employment in health related areas.

Transitional Vocational

VS100 5 (6-0-0) 96 Hours 16 Weeks

Independent Living Skills I

Students will learn the skills necessary to cope with residential living while at college and community living after college. Topics covered include budgeting, food preparation, home care skills, responsible relationships and effective communication.

VS105 7 (0-0-20) 320 Hours 16 Weeks

Successful Living Skills Placement I

This course provides onsite support for the development of successful independent living skills for those students living on-campus or for off-campus students who require additional support. This first term course will focus on adjusting to the college environment and independent living. Course elements include onsite application of the skills learned in VS100.

VS150 5 (6-0-0) 96 Hours 16 Weeks

Employment Training I

This course prepares the student for entry into the competitive job market and development of basic work skills. Topics include work relationships and identification of positive work habits. Students will take work certification courses including First Aid, Customer Service, Job Safety, and WHMIS.

VS155 2 (0-0-24) 384 Hours 16 Weeks

Work Placement I

This placement gives students an opportunity to apply Employment Training concepts in realistic part-time work situations. The focus will be on adapting to a work environment and explaining career options.

VS200 5 (6-0-0) 96 Hours 16 Weeks

Independent Living Skills II

Students will develop and consistently demonstrate effective skills in the areas identified in VS100. Course content and emphasis will be on individualized learning goals, which enable the student to concentrate on the development of skills most critical for achieving independence. By the completion of the course, students will have prepared personalized plans for successful community living after college.

VS205 7 (0-0-20) 320 Hours 16 Weeks

Successful Living Skills Placement II

Continuation of Successful Living Skills Placement I. This second term course will focus on community involvement and accessing community resources leading to the development of personal networking skills. Course elements include onsite application of the skills learned in VS100 and VS200. Emphasis is placed on helping students identify the skills they will require for successful community living after college and to identify support options available to them in their home community.

VS250 5 (6-0-0) 96 Hours 16 Weeks

Employment Training II

Continuation of Employment Training I. Students will concentrate on skill development to support their specific work placement and continue to develop more general skills needed for effective functioning in the competitive work place. By the end of this course, students will prepare personalized career plans for after college.

VS255 2 (0-0-24) 384 Hours 16 Weeks

Work Placement II

Continuation of Work Placement I. This placement gives students an opportunity to apply Employment Training concepts in realistic part-time work situations. Emphasis will be on gaining experience leading to the student's employment goals after college where possible.

VS275 2 (0-5-40) 225 Hours 5 Weeks

Community Living Placement

In this placement students will participate in a 4-week simulation of full-time employment and community living. This will be followed by a one-week field trip/closing activity organized by the students. This placement will be conducted in Fairview where instructional support will be provided as required.

VS300 2 (0-0-40) 360 Hours 9 Weeks

Field Placement

This course is a 9-week, full-time work assignment in which students demonstrate their ability to successfully maintain employment without close supervision from program staff. This is a pass/fail course; a pass grade is required for graduation. The field placement may occur within a community of the student's choice.

Course Descriptions

Womens Studies

WS3000 3 (3-0-0) UT 45 Hours 15 Weeks

Women's Studies

This course introduces the field of women's studies, with emphasis on the theoretical foundations of feminist analysis and the diversity of debates within feminism. The primary focus surrounds issues of gender as a social, cultural and political construct and how this intersects with, for example, race, class and sexuality. The course is also an opportunity to explore the shared and diverse aspects of women's experiences and show how women's studies as an academic discipline challenges the methods, theories and knowledge of traditional disciplines.

Transfer: UA*, UC, UL, AU, AF, CU, GMU

WS3500 3 (3-0-0) UT 45 Hours 15 Weeks

Women and Health

A feminist perspective in health care including specific physical and psychological health issues unique to women's experiences will be examined. The perception and treatment of women within the modern health care system will be critically analyzed and alternative modes of health promotion for women will be studied. This course will emphasize women's ability to effect external change resulting in improved personal health and environmental life spaces.

Transfer: UA, UC, UL, AU, CU, CUC, KUC, AF

Zoology

ZO2240 3 (3-0-3) UT 90 Hours 15 Weeks

Vertebrate Diversity

This course is designed to provide students with an overview of the major lineages of vertebrate life, with an emphasis on evolution relationships, and unique characteristics and adaptations of the major groups.

Prerequisites: BI1080

Transfer: UA, UC*, AF, KUC, UL

ZO2250 3 (3-0-3) UT 90 Hours 15 Weeks

Comparative Anatomy of the Vertebrates

The course includes comparative anatomy of the vertebrates with special emphasis on the mammals.

Prerequisites: BI1080

Transfer: UA, UC, UL, AU, AF, CU, CUC, GMU, KUC

ZO2410 3 (3-1-0) UT 60 Hours 15 Weeks

Animal Physiology I, Homeostasis

Survey of physiological systems that regulate levels of gases, food, energy, temperature, water and ions. Examples from invertebrates and vertebrates.

Prerequisites: BI1070

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

ZO2420 3 (3-1-0) UT 60 Hours 15 Weeks

Animal Physiology II, Intercellular Communications

Endocrinology, immunology and neural, sensory, motor and reproductive physiology. Examples from invertebrates and vertebrates.

Prerequisites: BI1070

Transfer: UA, UC*, UL, AU, AF, CU, CUC, GMU, KUC, Other

ZO2500 3 (3-0-3) UT 90 Hours 15 Weeks

Survey of the Invertebrates

The course covers classification, functional morphology, and life cycles of the major invertebrate groups: Protozoa, Porifera, Cnidaria, Platyhelminthes, Nematoda (and other pseudocoelomates), Echinodermata, Annelida, Mollusca and Arthropoda (with the Crustacea being emphasized).

Laboratories are correlated to the lecture material with major dissections and living/preserved demonstration materials.

Prerequisites: BI1080

Transfer: UA, UC, UL, AU, AF, CU, GMU, KUC

Glossary

Glossary of Terms

Please note that the definitions that follow are general. More specific explanations of these terms as they are used at GPRC may be found throughout this Calendar.

Academic Schedule

A schedule of events and deadlines important to students and prospective students, covering the period of the College's academic year, July 1 to June 30.

Academic Year

The term used to describe the twelve-month period from July 1 of one year to June 30 of the following year.

Admission or Readmission

Acceptance of a person (who has formally applied to attend the College) into a specified program.

Admission Requirements

Sometimes called Entrance Requirements, are the academic background necessary for admission to a particular program of studies. Some examples of admission requirements are: a high school diploma, letters of reference, Mathematics 30.

Admission Test

Is an entry test designed to determine a person's competency level in a specific subject and may be used to determine admissibility to a program.

Advanced Credit

Recognition of formal learning completed at another institution as it appears on a transcript.

Advisor

Sometimes called an academic advisor, program advisor, or admissions advisor who may be a faculty member or a Student Services staff member who helps students select courses that will satisfy graduation requirements for the student's program.

Alberta Resident

A resident of Alberta is defined as a Canadian Citizen or Permanent Resident (Landed Immigrant) who has been continuously residing in the Province of Alberta for at least one year immediately before the first day of classes of the term for which admission is sought. The one-year residence period shall not be considered broken where the admission office is satisfied that the applicant was temporarily out of the province on vacation, in short-term employment, or as a full-time student. Applicants on study permit cannot establish residence during a period as a full-time student in an Alberta secondary or postsecondary institution because a stay under study permit is considered to be a visiting period.

Alumnus

A former student or graduate of the College.

Audit

An audit (AU) is the marking used on a transcript to show that a credit course was taken on a not-for-credit basis. A student may receive an instructor's permission to register in a course on a not-for-credit basis. It is expected that the student will attend classes regularly but will not normally be expected to participate in assignments or examinations.

Calendar

An annual publication of academic regulations, schedules, programs of study and course descriptions.

Certificate

The recognition awarded to a student who has completed all the requirements of a designated program that is normally completed within one academic year.

Challenge Exam

A comprehensive written exam used by the student to demonstrate knowledge and competencies specific to a course.

Co-Curricular Transcripts

An official record of approved learning activities outside of the classroom.

Continuing Student

A student enrolled in one or more semesters of the previous academic year.

Convocation

The ceremony to celebrate with those students who successfully completed their programs and satisfied the College's graduation requirements.

Corequisite

The requirement, usually a course, students must take at the same time they are taking another course.

Course Load

The number of courses a student is expected to take while in attendance in a given semester of a program.

Credit

The quantitative measure or weight assigned to the "amount of learning" a student receives through a combination of lectures, tutorials, labs etc.

Credit Course

A course that carries credit toward a certificate, diploma, or program of studies.

Deferred Final Examinations

An examination written by a student, in accordance with College policy, subsequent to the regular time of writing.

Glossary

Department

The administrative unit of the College responsible for the academic functions of a program of study.

Diploma

The recognition awarded to a student who has completed all the requirements of a designated program that is normally completed within two academic years.

Distance Learning

Gives students an opportunity to take courses in their own communities. These may be taken online or through video conferencing from our satellite campuses.

Elective

Electives, sometimes called options, refer to courses in a specific program that are not prescribed by the curriculum and in which the student is allowed a choice.

Entrance Requirements

Sometimes called Admission Requirements, is the academic background necessary for admission to a particular program of studies.

Fall Semester

Sometimes referred to as the Fall Term or Fall Session, is the period of the academic year which runs from September to December.

Fees

The dollar value set, normally annually, by the Board of Governors and used in the calculation of instructional fees. Fees quoted normally include tuition and other charges for instruction and do not normally include textbook charges.

Full Course Load

The maximum numbers of courses assigned by a given program.

Full-time Student

A student who is registered (enrolled) in a minimum of 9 credits, in one semester, for a program.

Grade Point Average (GPA)

A measure of a student's weighted average obtained by dividing the total number of grade points earned by the total credits attempted.

Grade Point

A weighted value assigned to the grade a student receives in a course, obtained by multiplying the grade received by the course credits. This value is used in calculating grade point average.

High School Equivalent

Academically equal to high school diploma, subject or course.

IELTS

International English Language Testing System.

In Progress (IP)

The grade assigned to the first term of a course that spans two consecutive terms.

Incomplete (IN)

An interim grade assigned when term work is deferred for legitimate reasons.

Intake

Defines when students may start a program that is not offered on a semester format.

Instructor

Sometimes called a faculty member or teacher qualified to teach at the College.

Instructional Day

Any day classes are held.

International Student

A student who is not a Canadian resident or Permanent resident and who possesses a valid student visa or becomes eligible for a student visa upon acceptance to GPRC.

Junior Level Courses

Courses intended for students in their first year of study, typically numbered from 1000 to 1999. Junior Level courses normally fulfill prerequisite requirements for senior courses in the same subject.

Junior English

Junior English is normally refers to university transfer (UT) English courses. Junior English courses would be those English courses without a prerequisite.

Mature Student

Sometimes referred to as an Adult Student, or Non-matriculated Adult, is normally a student who is 21 years of age or older. Admission requirements for mature students may be adjusted for certain programs.

myGPRC

A secure website where students can check their course schedules, register for classes, pay fees, check grades, and more.

New Student

A student who is attending a program for the first time.

Non-Credit Courses

Courses not recognized for credit towards a College certificate, diploma, degree or program of studies.

Option

Options, sometimes called electives, refer to courses in a specific program that are not prescribed by the curriculum and in which the student is allowed a choice.

Parchment

The award received for successful completion of a curriculum of studies that is recognized by a certificate or diploma.

Part-time Student

A student who enrolls in one or two courses (normally fewer than nine credits) in a semester.

Placement Assessment

An assessment to determine the student's level of academic competence in a particular subject like English or Mathematics.

Glossary

PLAR

Prior Learning Assessment and Recognition. The process used to recognize knowledge and competencies acquired through informal and non-formal learning.

Policy

A policy serves as the authority for the College. All policies are reviewed regularly, updated and posted on the College website. Students are expected to familiarize themselves with College policies and visit Student Services when they need clarification.

Practicum

A course of study involving supervised practical work experience.

Prerequisite

A course that must be successfully completed before another course can be taken.

Program

An approved group of related courses leading to a diploma or certificate.

Registration

The process of selecting courses that are to be taken by a student in a term or session, usually in accordance with a specific program curriculum.

Required Courses

Often called compulsory or core courses, these are specific courses in a program that must be completed to meet graduation requirements in a program.

Required to Withdraw

A student who is no longer permitted to attend GPRC for a specified period of time. Students will be required to withdraw if their current year GPA is below 1.0. The College transcript will carry a notation "Required to Withdraw".

Residency Requirement

The minimum number of GPRC courses or credits that must be completed to fulfill a program's requirement or meet graduation requirements.

Returning Student

A student who is returning to the College after an absence of a minimum of one academic year.

Section Code

The code that follows the course number that is used to distinguish different sections of the same course offered on different days and times in a given semester.

Semester

Often known as an academic session or term. Each academic year at the College is divided into periods of time called semesters. At GPRC, the Fall and Winter Semesters each last fifteen weeks and are referred to as major semesters.

Senior Level Courses

Courses intended for students in their second or third year of study. These courses are typically numbered 2000 to 4000 and normally have specific junior-level prerequisites.

Spring Semester

Sometimes referred to as the Spring Term or the Spring Session, is the period of the academic year which runs from May to June.

Statute of Limitations

An assigned time period in which one course is still acceptable towards program requirements.

Summer Semester

Sometimes referred to as the Summer Term or Summer Session, is the period of the academic year which runs from July to August.

TOEFL

Test of English as a Foreign Language.

Transcript

A statement or report card of a student's entire official academic record bearing the original signature of an authorized member of the Registrar's staff and the official seal of the College.

Transfer Credit

Credit awarded for courses successfully completed at another accredited or recognized college, university, or technical institute. Transfer credit is only given when the knowledge an applicant acquired through previous study is almost identical or equivalent to that which would be gained in one of the credit courses at the College.

University Transfer Courses

Courses delivered by the College and recognized for credit by Alberta universities as listed in the Alberta Transfer Guide published annually by the Alberta Council on Admissions and Transfer.

Visa Student

A student studying on visa while in Canada.

Winter Semester

Sometimes referred to as the Winter Term or Winter Session, is the period of the academic year which runs from January to April.

Withdrawal

The voluntary cancellation of registration in a course or a full semester of courses by a student who completes and submits to the Registrar's Office a "withdrawal" or "change in registration" form. Normally there is a period where withdrawn registrations are "dropped" from a student's registration and no academic record is retained on the student's transcript. The deadlines for students to have registrations "dropped" or "withdrawn (with permission)" are normally noted in the Academic Schedule.

Withdraw with Permission

A withdrawal that results in a final grade of "W". Normally the deadline to withdraw and receive a grade of "W" is identified in the Academic Schedule.

