April 20, 2004


Report to Academic Council Appendix A
Bachelor of Arts (Honours) Program for

College Diploma Applicants ("Bridge Program")

Background

Included in the mandate for the University of Ontario Institute of Technology is a commitment to break down traditional barriers between college and university study in Ontario.

Community Colleges and Universities in Ontario and elsewhere have entered into Articulation Agreements permitting graduates of College programs to receive advanced entry to University programs.  For example, Durham College has Articulation Agreements with The University of Guelph, Northwood University (in Michigan), Trent University, and Athabasca University.  These agreements vary according to program design and course content, but the general practice is to allow College students who have met certain conditions to enter University programs at an advanced level.  

For example, the agreement between Durham College and Athabasca University allows students from the College to enter the following programs with advanced standing:

1 Bachelor of Administration – Post Diploma:  Durham College graduates (3 year program in Business Administration) take only 8 Athabasca course to complete the degree

2 Bachelor of General Administration:  Durham College graduates (2 year program in Business Administration) take only 15 Athabasca courses to complete the degree

3 Bachelor of Professional Arts – Criminal Justice:  Durham College graduates (Law and Security Program) or Legal Administration Program receive 60 credits towards completion of the Degree, while taking only 30 credits from Athabasca.

Similar schemes exist at Ontario Colleges and Universities.  For example, the University of Guelph, has approximately 20 articulation agreements with Ontario Colleges.  Included among these are:

1 Bachelor of Commerce – Hotel and Food Administration:  The agreement with Centennial College allows Centennial students to receive 11 transfer credits towards the degree, leaving only 9 credits to be taken at the University of Guelph

2 Bachelor or Science in Environmental Sciences:  This agreement allows graduates of Sir Sanford Fleming College to receive 10 transfer credits. Leaving only 10 credits to be earned at the University of Guelph.

Using these examples as guidelines, The University of Ontario Institute of Technology is proposing an advanced entry program for graduates of specific College programs (Police Foundations, and Law and Security Administration).  After graduation from these College programs these graduates will be permitted to enter a bridging program as a route to entering the major in Criminology and Justice (formerly Integrated Justice Studies).  This bridging program recognizes the learning achieved by college graduates and respects the missions and academic standards of all institutional partners.

Admission requirements for entry into bridge semester

Applicants seeking entry to the Bridge Program for the Bachelor of Arts (Honours) must  have completed a Police Foundations or a Law and Security Administration diploma program at a College of Applied Arts and Technology (CAAT) in Ontario.   

Admission requirements for entry into year three 

Applicants will be required to complete four bridging courses (or their equivalent) with a minimum average of “B” (70 – 79%) with no individual course below a grade of “C” (60-69%). 
The designated bridging courses are:
	JSTS
	2550U
	Psychological Explanations of Criminal Behaviour

	JSTS
	2710U
	Sociological Theories of Crime

	JSTS
	2900U
	Research Methods

	JSTS
	2820U
	Quantitative Methods  


Applicants from a CAAT who have completed courses that the applicant believes to be equivalent to one or more of these courses, should seek from the School of  Criminology Justice an assessment of the equivalency of these courses before applying to the program.  

Applicants who wish to enrol in courses at other universities that appear to be similar to the designated bridging courses should request prior confirmation from the School of Justice Studies that the courses being sought at the other university provide satisfactory equivalents to the designated bridging courses.    

Applicants who have already taken similar courses at other universities should inquire about the acceptability of courses they have taken before they apply to UOIT to ensure that the courses provide satisfactory equivalents to the designated bridging courses.  

Applicants admitted under this policy who have completed a Field Work Practicum as part of their CAAT program may be exempted from JSTS 4000U Field Work Practicum.  Applicants should seek confirmation from the School of Criminology and Justice that the Field Work Practicum completed as part of their CAAT program provides an acceptable alternative and JUSTS 4000U.  If granted an exemption, these applicants will be required to complete the course pattern shown in Table One.  All other applicants entering the Criminology and Justice program through this policy would complete the course pattern shown in Table Two.

Bachelor of Arts (Honours) Criminology and Justice Bridge Program Maps

TABLE ONE:   COURSE PATTERN FOR STUDENTS ADMITTED VIA BRIDGE PROGRAM FROM COLLEGE DIPLOMA WITH A PRACTICUM
	Year-Semester
	Subject
	Subject
	Subject
	Subject
	Subject

	3-1
	ONE OF:

1] Victimology

2] Domestic Violence
	Policing 
	ONE OF:

1] Youth Crime

2] Criminal Gangs
	ONE OF:

1]Advanced Qualitative Methods
2] Advanced Quantitative Methods
3] Geographic Information Systems
	Computers in the Social Sciences 

	3-2
	ONE OF:

1] Organized Crime

2] Corporate Crime

3] Cyber Crime

4] Security and Intelligence Policing
	Corrections
	ONE OF:

1]Public Administration

2] The Prosecution Process
	ONE OF:

1] Social Justice and Conflict

2] Policing Diverse Communities
3] Women In The Criminal Justice System
	Elective

	4-1
	Advanced Justice Studies
	Community Policing


	Alternative Methods in Justice
	Restorative Justice
	Elective

	4-2
	Integrating Project
	Theory and Practice of Mediation
	Leadership and Administration
	Policy Analysis in Justice Studies


	Elective


TABLE TWO:   COURSE PATTERN FOR STUDENTS ADMITTED VIA BRIDGE PROGRAM FROM COLLEGE DIPLOMA WITHOUT A PRACTICUM 

	Year-Semester
	Subject
	Subject
	Subject
	Subject
	Subject

	3-1
	ONE OF:

1] Victimology

2] Domestic

Violence
	Policing 
	ONE OF:

1] Youth Crime

2] Criminal Gangs
	ONE OF:

1]Advanced Qualitative Methods
2] Advanced Quantitative Methods
3] Geographic Information Systems
	Computers in the Social Sciences 

	3-2
	ONE OF:

1] Organized Crime

2] Corporate Crime

3] Cyber Crime

4] Security and Intelligence Policing
	Corrections
	ONE OF:

1]Public Administration

2] The Prosecution Process
	ONE OF:

1] Social Justice and Conflict

2] Policing Diverse Communities

3] Women in the Criminal Justice System
	Elective

	4-1
	Advanced Justice Studies
	Community Policing


	Alternative Methods in Justice
	Restorative Justice
	Practicum


	4-2
	Integrating Project
	Theory and Practice of Mediation
	Leadership and Administration
	Policy Analysis in Justice Studies


	Elective


Course Descriptions for Bridge Semester Courses


This section includes the course descriptions for the four courses which constitute the Bridge.   All other courses in the program have been approved previously, or are in the process of being approved as part of more substantive changes to the Integrated Justice Studies Program (to be renames Criminology and Justice).

	Year and Semester
	Course Title
	Calendar Course Description

	Bridging
	Psychological Explanations of Criminal Behaviour
	JSTS 2550U Psychological Explanations of Criminal Behaviour.  This course examines the causes of criminal and deviant behaviour in terms of psychological theories and suppositions, including psychophysiological, psychoanalytic, behavioural, cognitive, and biological theories. The focus of the course is on similarities and differences across theories and research findings, and on the relationship between theories discussed and criminal justice policy.  Lect:  2hrs./Lab: 1hr.  Prerequisites:  PSYC 1000U.

	Bridging
	Sociological Theories of Crime
	JSTS 2710U Sociological Theories of Crime.  This course reviews the various sociological theories beginning in the early 1800s to contemporary times.  It will review the classical theories of crime, the early positivist theories, the notions of “the born criminal” and “the criminal mind,” structural functionalist theories of crime, conflict and radical theories of crime, Marxist theories of crime and feminist theories of crime.  3 cr, 2 lec, 1 lab.   Prerequisite:  SOCI 1000U. 

	Bridging
	Research Methods
	JSTS 2900U Research Methods.  This course is designed as an introduction to research methods in criminology and the social sciences. The students will develop practical experience in a variety of research methods and techniques. Quantitative and qualitative research methods will be examined. They will gain experience in questionnaire design and analysis, interviewing skills, and focus group research. Statistical analysis will be introduced using computer software. Students may choose a research question from an area of professional interest. 3 cr, 3 lec, 2 lab. Prerequisites:  PSYC 1000U, SOCI 1000U.

	Bridging
	Quantitative Methods
	JSTS 2820U Quantitative Methods.  This course offers an introduction to quantitative research methods in criminology and social sciences.  Topics to be included are:  frequency distributions, measures of central tendency and variability, correlation and regression, elementary sampling theory and tests of significance. The application of statistical methods to the study of justice questions will be examined in depth with examples from the literature. Activities in this course are designed to build on those in the Research Methods course. 3 cr, 3 lec, 2 lab.  Prerequisite:  JSTS 2900U.  Credit restrictions:  BUSI 1450U, STAT 2010U, STAT 2020U, STAT 2800U, STAT 3800U.


1

