

**Major Program Modification
Addition of Simple Pathway**

Faculty: Social Science and Humanities	Date: 10/02/2015
Program: Bachelor of Arts, Communication and Digital Media Studies	

This form should be used in cases where a new pathway (e.g. Bridge, Direct Entry, 2+2) has been created for an existing undergraduate program. This new pathway must not include new courses or significant changes to the original program learning outcomes. Multiple pathways into the same UOIT program may be included on this form (e.g. 3- and 5- course Bridge, equivalent pathway from multiple sending institutions).

Proposal Brief

Summary of the proposed change

Context: Bermuda does not have any four-year universities. Students who would like to attend university must do so elsewhere (e.g., complete a four-year degree at a foreign institution or, as we propose here, attend a foreign university [UOIT] for two years after completing an Associate degree at Bermuda College).

Bermuda College is not a typical community college; it the only post-secondary institution in Bermuda. The College is officially accredited by the New England Association of Schools and Colleges, Inc. through its Commission on Institutions of Higher Education. Its Associate degrees are considered university-parallel transfer degrees. Currently, Bermuda College has articulation agreements in place with several North American universities including, but not limited to, Brock University, Berkley College, Georgia State University, and Temple University.

Proposal: UOIT will enter into an enrolment agreement with Bermuda College whereby graduates with Associate of Arts or Associate of Applied Science degrees in Human Services would be eligible to complete a BA in Communication and Digital Media Studies in two years at UOIT.

Description of the ways in which the proposed change will enhance the academic opportunities

This pathway is in line with the university's 2015-2020 International Plan. In particular, we will emphasize an objective within the first Strategic Direction: setting international pathways as the focus of our international recruitment. Moreover, we will enhance our institutional capacity for internationalization and increase our international presence. This agreement will assist in the international market development of Bermuda, and increase international enrolments of high quality students.

Process of consultation with other institutions and internal units if the change(s) involve students, staff and faculty from other programs or courses

N/A

Admission Requirements

Successful completion of Bermuda College's Associate of Arts or Associate of Applied Science degrees in Human Services.

Brief analysis of any financial, resource, and/or enrolment implications

There are no financial or resource implications. Although we are expecting an increase in enrolment, the additional students can be accommodated in our current courses.

Proposed Implementation Date (when will students first be admitted)

September 2016

Calendar Copy and Program Maps (highlight revisions to existing curriculum; please include the Schedules of the Articulation Agreement(s), if applicable)

No changes to the course calendar are required. The curriculum has been reviewed by the Dean of SSH and the Associate Registrar Enrolment Services

PROGRAM MAP

Bermuda College

YEAR 1

CSC 1100 Strategies for Student Success I
CYS 1102 Foundations of Early Childhood Education
PED Physical Education or RSO Registered Student Organisation
ENG 1111 Freshman English
One Mathematics (1100-level) course
PSY 1101 Introduction to Psychology I
SOC 1101 Introduction to Sociology I
CYS 1103 Introduction to Child Development
PED Physical Education or RSO Registered Student Organisation
ENG 1112 Literary Analysis
One Natural Sciences course
PSY 1102 Introduction to Psychology II
SOC 1102 Introduction to Sociology II

YEAR 2

Two Humanities courses
MAT 2233 Statistics I
Three (2000-level) Child and Youth Studies courses
One Natural Sciences course
One (2000-level) Child and Youth Studies course
CYS 2265 Early Childhood Education Experience

UOIT

YEAR 3

COMM 3110U Communication Ethics
COMM 3410U Digital Media Storytelling
COMM 3710U Intercultural Communication
COMM 1100U Introduction to Communication Studies
COMM 2110U Communication Theory: Keyworks
COMM 3250U Pop Culture
COMM 3510U Work in the Information Age
COMM 3610U Persuasion
COMM 1420U Living Digitally
One Communication and Digital Media Studies elective*

YEAR 4

One of:

COMM 4120U Contemporary Issues in Communication or
SSCI 4101U Honours Thesis I

COMM 4420U Digital Media, Politics and Democracy

COMM 4510U Public Relations

COMM 4710U International Communication

One of:

COMM 4130U Capstone Project or
SSCI 4102U Honours Thesis II

COMM 4261U Tweet, Friend and Follow Me: Understanding Social Media

COMM 4610U Communication and Conflict Resolution

Three Communication and Digital Media Studies electives*

*CDMS Electives

Select 2 of the following CDMS courses:

COMM 2220U The Media in Canada

COMM 2210U Research in Communication and Digital Culture

COMM 2411U Media and Information Policy

COMM 2270U Entertainment Goes Global

COMM 2410U History of Communication Technology

COMM 2411U Media and Information Policy

Select 2 of the following CDMS courses:

COMM 3740U Game Studies

COMM 3720U Communicating Diversity

COMM 4120U Contemporary Issues in Communication

COMM 4140U Visual Rhetoric

COMM 4210U Special Topics

COMM 4530U Research within Communities

APPROVAL DATES

Date of submission	October 15, 2015
Faculty Council approval	October 20, 2015
CPRC approval	October 28, 2015
Academic Council approval	

**Major Program Modification
Addition of Simple Pathway**

Faculty: Social Science and Humanities	Date: 10/02/2015
Program: Bachelor of Arts, Community Development and Policy Studies	

This form should be used in cases where a new pathway (e.g. Bridge, Direct Entry, 2+2) has been created for an existing undergraduate program. This new pathway must not include new courses or significant changes to the original program learning outcomes. Multiple pathways into the same UOIT program may be included on this form (e.g. 3- and 5- course Bridge, equivalent pathway from multiple sending institutions).

Proposal Brief

Summary of the proposed change

Context: Bermuda does not have any four-year universities. Students who would like to attend university must do so elsewhere (e.g., complete a four-year degree at a foreign institution or, as we propose here, attend a foreign university [UOIT] for two years after completing an Associate’s degree at Bermuda College).

Bermuda College is not a typical community college; it the only post-secondary institution in Bermuda. The College is officially accredited by the New England Association of Schools and Colleges, Inc. through its Commission on Institutions of Higher Education. Its Associate degrees are considered university-parallel transfer degrees. Currently, Bermuda College has articulation agreements in place with several North American universities including, but not limited to, Brock University, Berkley College, Georgia State University, and Temple University.

Proposal: UOIT will enter into an enrolment agreement with Bermuda College whereby graduates with Associate of Arts or Associate of Applied Science degrees in Human Services would be eligible to complete a BA in Community Development and Policy Studies in two years at UOIT.

Description of the ways in which the proposed change will enhance the academic opportunities

This pathway is in line with the university’s 2015-2020 International Plan. In particular, we will emphasize an objective within the first Strategic Direction: setting international pathways as the focus of our international recruitment. Moreover, we will enhance our institutional capacity for internationalization and increase our international presence. This agreement will assist in the international market development of Bermuda, and increase international enrolments of high quality students.

Process of consultation with other institutions and internal units if the change(s) involve students, staff and faculty from other programs or courses

N/A

Admission Requirements

Successful completion of Bermuda College’s Associate of Arts or Associate of Applied Science degrees in Human Services.

Brief analysis of any financial, resource, and/or enrolment implications

There are no financial or resource implications. Although we are expecting an increase in enrolment, the additional students can be accommodated in our current courses.

Proposed Implementation Date (when will students first be admitted)

September 2016

Calendar Copy and Program Maps (highlight revisions to existing curriculum; please include the Schedules of the Articulation Agreement(s), if applicable)

No changes to the course calendar are required. The curriculum has been reviewed by the Dean of SSH and the Associate Registrar Enrolment Services

PROGRAM MAP

Bermuda College

YEAR 1

CSC 1100 Strategies for Student Success I
CYS 1102 Foundations of Early Childhood Education
PED Physical Education or RSO Registered Student Organisation
ENG 1111 Freshman English
One Mathematics (1100-level) course
PSY 1101 Introduction to Psychology I
SOC 1101 Introduction to Sociology I
CYS 1103 Introduction to Child Development
PED Physical Education or RSO Registered Student Organisation
ENG 1112 Literary Analysis
One Natural Sciences course
PSY 1102 Introduction to Psychology II
SOC 1102 Introduction to Sociology II

YEAR 2

Two Humanities courses
MAT 2233 Statistics I
Three (2000-level) Child and Youth Studies courses
One Natural Sciences course
One (2000-level) Child and Youth Studies course
CYS 2265 Early Childhood Education Experience

UOIT

YEAR 3

SSCI 1200U Introduction to Social Policy
CDPS 2200U Theories of Policy Analysis
CDPS 2502U Community Development Policy
POSC 2000U Canadian Politics
One of:
 SSCI 2910U Data Analysis or
 SSCI 2920 Qualitative Methods
CDPS 3300U Building Sustainable Communities
CDPS 3800U Economics for Public Policy
COMM 3710U Intercultural Communication

SSCI 3200U Public Administration

One general elective

YEAR 4

One of:

- CDPS 3200U Rural-Urban Fringe or
- CDPS 3201U Rural Communities or
- CDPS 3203U Urban Development

Two of:

- CDPS 3100U Political Economy of Global Development or
- CDPS 3101U Inequality and Development or
- CDPS 3102U Culture and Community or
- SSCI 3010U Social Justice and Conflict

POSC 4000U International Politics and Policy

One of:

- CDPS 4005U Independent Study or
- CDPS 4099U Integrating Project or
- SSCI 4101U Honours Thesis I

SSCI 4010U Policy Development

SSCI 4020U Leadership and Administration

One of:

- CDPS approved elective or
- SSCI 4098U Practicum

One of:

- CDPS approved elective or
- SSCI 4102U Honours Thesis II

One general elective

APPROVAL DATES

Date of submission	October 15, 2015
Faculty Council approval	October 20, 2015
CPRC approval	October 28, 2015
Academic Council approval	

**Major Program Modification
Addition of Simple Pathway**

Faculty: Social Science and Humanities	Date: 10/02/2015
Program: Bachelor of Arts, Criminology	

This form should be used in cases where a new pathway (e.g. Bridge, Direct Entry, 2+2) has been created for an existing undergraduate program. This new pathway must not include new courses or significant changes to the original program learning outcomes. Multiple pathways into the same UOIT program may be included on this form (e.g. 3- and 5- course Bridge, equivalent pathway from multiple sending institutions).

Proposal Brief

Summary of the proposed change

Context: Bermuda does not have any four-year universities. Students who would like to attend university must do so elsewhere (e.g., complete a four-year degree at a foreign institution or, as we propose here, attend a foreign university [UOIT] for two years after completing an Associate's degree at Bermuda College).

Bermuda College is not a typical community college; it the only post-secondary institution in Bermuda. The College is officially accredited by the New England Association of Schools and Colleges, Inc. through its Commission on Institutions of Higher Education. Its Associate degrees are considered university-parallel transfer degrees. Currently, Bermuda College has articulation agreements in place with several North American universities including, but not limited to, Brock University, Berkley College, Georgia State University, and Temple University.

Proposal: UOIT will enter into an enrolment agreement with Bermuda College whereby graduates with Associate of Arts or Associate of Applied Science degrees in Human Services would be eligible to complete a BA in Criminology in two years at UOIT.

Description of the ways in which the proposed change will enhance the academic opportunities

This pathway is in line with the university's 2015-2020 International Plan. In particular, we will emphasize an objective within the first Strategic Direction: setting international pathways as the focus of our international recruitment. Moreover, we will enhance our institutional capacity for internationalization and increase our international presence. This agreement will assist in the international market development of Bermuda, and increase international enrolments of high quality students.

Process of consultation with other institutions and internal units if the change(s) involve students, staff and faculty from other programs or courses

N/A

Admission Requirements

Successful completion of Bermuda College's Associate of Arts or Associate of Applied Science degrees in Human Services.

Brief analysis of any financial, resource, and/or enrolment implications

There are no financial or resource implications. Although we are expecting an increase in enrolment, the additional students can be accommodated in our current courses.

Proposed Implementation Date (when will students first be admitted)

September 2016

Calendar Copy and Program Maps (highlight revisions to existing curriculum; please include the Schedules of the Articulation Agreement(s), if applicable)

No changes to the course calendar are required. The curriculum has been reviewed by the Dean of SSH and the Associate Registrar Enrolment Services

PROGRAM MAP

Bermuda College

YEAR 1

CSC 1100 Strategies for Student Success I
CYS 1102 Foundations of Early Childhood Education
PED Physical Education or RSO Registered Student Organisation
ENG 1111 Freshman English
One Mathematics (1100-level) course
PSY 1101 Introduction to Psychology I
SOC 1101 Introduction to Sociology I
CYS 1103 Introduction to Child Development
PED Physical Education or RSO Registered Student Organisation
ENG 1112 Literary Analysis
One Natural Sciences course
PSY 1102 Introduction to Psychology II
SOC 1102 Introduction to Sociology II

YEAR 2

Two Humanities courses
MAT 2233 Statistics I
Three (2000-level) Child and Youth Studies courses
One Natural Sciences course
One (2000-level) Child and Youth Studies course
CYS 2265 Early Childhood Education Experience

UOIT

YEAR 3

SSCI 1910U Writing for the Social Sciences
SSCI 2810U Sociological Theories of Crime (Classical Theories of Crime)
SSCI 2900U Research Methods
SSCI 2920U Qualitative Methods
SSCI 2910U Data Analysis
One of:
 SSCI 3910U Advanced Data Analysis or
 SSCI 3920U Advanced Qualitative Methods
One of:
 SSCI 3010U Social Justice and Conflict or
 SSCI 3028U Women in the Criminal Justice System or

SSCI 3052U Policing Diverse Communities or
 SSCI 3056U Race and Ethnicity in the Criminal Justice System

One of:

SSCI 3020U Corporate Crime or
 SSCI 3021U Cybercrime or
 SSCI 3024U Criminal Gangs or
 SSCI 3026U Issues in Organized Crime or
 SSCI 3045U Terrorism 230

One of:

SSCI 3022U Hate Crime or
 SSCI 3023U Domestic Violence or
 SSCI 3025U Victimology or
 SSCI 3027U Youth, Crime and Violence

One of:

SSCI 3050U Policing or
 SSCI 3053U Prosecution and Sentencing or

YEAR 4

SSCI 3060U Punishment and Society
 SSCI 4010U Policy Development
 SSCI 4020U Leadership and Administration

One of:

SSCI 4098U Practicum or
 One 3000 or 4000 level SSCI course

One of:

SSCI 3040U Restorative Justice or
 SSCI 4032U Theory and Practice of Mediation

One of:

SSCI 4000U Advanced Justice Studies or
 SSCI 4005U Independent Study or
 SSCI 4101U Honours Thesis I

One of:

SSCI 4099U Criminology and Justice Integrating Project or
 SSCI 4102U Honours Thesis II

Three general electives

APPROVAL DATES

Date of submission	October 15, 2015
Faculty Council approval	October 20, 2015
CPRC approval	October 28, 2015
Academic Council approval	

Major Program Modification Addition of Simple Pathway

Faculty: Social Science and Humanities	Date: 10/02/2015
Program: Bachelor of Arts, Forensic Psychology	

This form should be used in cases where a new pathway (e.g. Bridge, Direct Entry, 2+2) has been created for an existing undergraduate program. This new pathway must not include new courses or significant changes to the original program learning outcomes. Multiple pathways into the same UOIT program may be included on this form (e.g. 3- and 5- course Bridge, equivalent pathway from multiple sending institutions).

Proposal Brief

Summary of the proposed change

Context: Bermuda does not have any four-year universities. Students who would like to attend university must do so elsewhere (e.g., complete a four-year degree at a foreign institution or, as we propose here, attend a foreign university [UOIT] for two years after completing an Associate's degree at Bermuda College).

Bermuda College is not a typical community college; it the only post-secondary institution in Bermuda. The College is officially accredited by the New England Association of Schools and Colleges, Inc. through its Commission on Institutions of Higher Education. Its Associate degrees are considered university-parallel transfer degrees. Currently, Bermuda College has articulation agreements in place with several North American universities including, but not limited to, Brock University, Berkley College, Georgia State University, and Temple University.

Proposal: UOIT will enter into an enrolment agreement with Bermuda College whereby graduates with Associate of Arts or Associate of Applied Science degrees in Human Services would be eligible to complete a BA in Forensic Psychology in two years at UOIT.

Description of the ways in which the proposed change will enhance the academic opportunities

This pathway is in line with the university's 2015-2020 International Plan. In particular, we will emphasize an objective within the first Strategic Direction: setting international pathways as the focus of our international recruitment. Moreover, we will enhance our institutional capacity for internationalization and increase our international presence. This agreement will assist in the international market development of Bermuda, and increase international enrolments of high quality students.

Process of consultation with other institutions and internal units if the change(s) involve students, staff and faculty from other programs or courses

N/A

Admission Requirements

Successful completion of Bermuda College's Associate of Arts or Associate of Applied Science degrees in Human Services.

Brief analysis of any financial, resource, and/or enrolment implications

There are no financial or resource implications. Although we are expecting an increase in enrolment, the additional students can be accommodated in our current courses.

Proposed Implementation Date (when will students first be admitted)

September 2016

Calendar Copy and Program Maps (highlight revisions to existing curriculum; please include the Schedules of the Articulation Agreement(s), if applicable)

No changes to the course calendar are required. The curriculum has been reviewed by the Dean of SSH and the Associate Registrar Enrolment Services

PROGRAM MAP

Bermuda College

YEAR 1

CSC 1100 Strategies for Student Success I
CYS 1102 Foundations of Early Childhood Education
PED Physical Education or RSO Registered Student Organisation
ENG 1111 Freshman English
One Mathematics (1100-level) course
PSY 1101 Introduction to Psychology I
SOC 1101 Introduction to Sociology I
CYS 1103 Introduction to Child Development
PED Physical Education or RSO Registered Student Organisation
ENG 1112 Literary Analysis
One Natural Sciences course
PSY 1102 Introduction to Psychology II
SOC 1102 Introduction to Sociology II

YEAR 2

Two Humanities courses
MAT 2233 Statistics I
Three (2000-level) Child and Youth Studies courses
One Natural Sciences course
One (2000-level) Child and Youth Studies course
CYS 2265 Early Childhood Education Experience

UOIT

Year 3

PSYC 2020U Social Psychology
PSYC 2030U Abnormal Psychology
PSYC 2050U Brain and Behaviour
PSYC 2060U Cognitive Psychology
PSYC 3210U Forensic Psychology
SSCI 2900U Research Methods
SSCI 2910 Data Analysis
SSCI 3910U Advanced Data Analysis
Two Forensic Psychology electives

Year 4

One of:

Forensic Psychology elective or
SSCI 4101U Honours Thesis I

One of:

Forensic Psychology elective or
SSCI 4102U Honours Thesis II

One of:

Forensic Psychology elective or
SSCI 4098U Practicum

Two Forensic Psychology electives

Three FSSH electives

Two general electives

APPROVAL DATES

Date of submission	October 15, 2015
Faculty Council approval	October 20, 2015
CPRC approval	October 28, 2015
Academic Council approval	

**Major Program Modification
Addition of Simple Pathway**

Faculty: Social Science and Humanities	Date: 10/02/2015
Program: Bachelor of Arts, Legal Studies	

This form should be used in cases where a new pathway (e.g. Bridge, Direct Entry, 2+2) has been created for an existing undergraduate program. This new pathway must not include new courses or significant changes to the original program learning outcomes. Multiple pathways into the same UOIT program may be included on this form (e.g. 3- and 5- course Bridge, equivalent pathway from multiple sending institutions).

Proposal Brief

Summary of the proposed change

Context: Bermuda does not have any four-year universities. Students who would like to attend university must do so elsewhere (e.g., complete a four-year degree at a foreign institution or, as we propose here, attend a foreign university [UOIT] for two years after completing an Associate’s degree at Bermuda College).

Bermuda College is not a typical community college; it the only post-secondary institution in Bermuda. The College is officially accredited by the New England Association of Schools and Colleges, Inc. through its Commission on Institutions of Higher Education. Its Associate degrees are considered university-parallel transfer degrees. Currently, Bermuda College has articulation agreements in place with several North American universities including, but not limited to, Brock University, Berkley College, Georgia State University, and Temple University.

Proposal: UOIT will enter into an enrolment agreement with Bermuda College whereby graduates with Associate of Arts or Associate of Applied Science degrees in Human Services would be eligible to complete a BA in Legal Studies in two years at UOIT.

Description of the ways in which the proposed change will enhance the academic opportunities

This pathway is in line with the university’s 2015-2020 International Plan. In particular, we will emphasize an objective within the first Strategic Direction: setting international pathways as the focus of our international recruitment. Moreover, we will enhance our institutional capacity for internationalization and increase our international presence. This agreement will assist in the international market development of Bermuda, and increase international enrolments of high quality students.

Process of consultation with other institutions and internal units if the change(s) involve students, staff and faculty from other programs or courses

N/A

Admission Requirements

Successful completion of Bermuda College’s Associate of Arts or Associate of Applied Science degrees in Human Services.

Brief analysis of any financial, resource, and/or enrolment implications

There are no financial or resource implications. Although we are expecting an increase in enrolment, the additional students can be accommodated in our current courses.

Proposed Implementation Date (when will students first be admitted)

September 2016

Calendar Copy and Program Maps (highlight revisions to existing curriculum; please include the Schedules of the Articulation Agreement(s), if applicable)

No changes to the course calendar are required. The curriculum has been reviewed by the Dean of SSH and the Associate Registrar Enrolment Services

PROGRAM MAP

Bermuda College

YEAR 1

CSC 1100 Strategies for Student Success I
CYS 1102 Foundations of Early Childhood Education
PED Physical Education or RSO Registered Student Organisation
ENG 1111 Freshman English
One Mathematics (1100-level) course
PSY 1101 Introduction to Psychology I
SOC 1101 Introduction to Sociology I
CYS 1103 Introduction to Child Development
PED Physical Education or RSO Registered Student Organisation
ENG 1112 Literary Analysis
One Natural Sciences course
PSY 1102 Introduction to Psychology II
SOC 1102 Introduction to Sociology II

YEAR 2

Two Humanities courses
MAT 2233 Statistics I
Three (2000-level) Child and Youth Studies courses
One Natural Sciences course
One (2000-level) Child and Youth Studies course
CYS 2265 Early Childhood Education Experience

UOIT

YEAR 3

LGLS 2100U Public Law
LGLS 2110U Private Law
LGLS 2200U Legal Theory
LGLS 2940U Legal Research Methods
SSCI 1010 Introduction to the Canadian Legal System
LGLS 3220U Philosophy of Law
LGLS 3230U Law and Globalization
LGLS 3300U Disability and the Law
Two LGLS Electives

YEAR 4

LGLS 4099U Legal Studies Integrating Project or SSCI 4101U Honours Thesis I

LGLS 4200U Law and Social Change

One of:

LGLS 3200U Sociology of Law or

LGLS 3240U Cultural Studies of Law

COMM 1100U Introduction to Communication

COMM 3610U Persuasion

SSCI 4020U Leadership and Administration

One LGLS 3000/4000-level Elective

Two LGLS 4000-level Electives

One General Elective or Honours Thesis II

APPROVAL DATES

Date of submission	October 15, 2015
Faculty Council approval	October 20, 2015
CPRC approval	October 28, 2015
Academic Council approval	