

Faculté Saint-Jean

The Professors 477

General Information 477

Regulations of the Faculté 477

Admission 477

Programs 484

Master of Education – Educational Studies in Language and Culture 484

Master of Arts in Etudes Canadiennes 484

Courses 484

Bachelor of Science (Environmental and Conservation Sciences-Bilingual) 485

Bachelor of Science in Engineering 486

Bachelor of Science in Nursing (Bilingual) 486

Bilingual Bachelor of Commerce 487

Degree of Bachelor of Education 488

Degree of Bachelor of Science 491

Degrees of Bachelor of Arts 493

Bachelor of Education/ Bachelor of Science Degrees 498

Please Note:

Important Notice on first page of the calendar.

Please Note Table of Contents of the Calendar.

Inquiries

All correspondence to the main campus should contain the suffix University of Alberta, Edmonton, T6G 2E2

All correspondence to Faculté Saint-Jean should be addressed to 8406 - 91 Street, Edmonton, Alberta T6C 4G9

Telephone:

Main campus (780) 492-3111,

Faculté Saint-Jean (780) 465-8700

The office hours of the University are from 0830 to 1200 and from 1300 to 1630 Monday to Friday (except holidays).

The office hours of the Faculté Saint-Jean are from 0830 to 1200 and from 1300 to 1630 Monday to Friday (except holidays).

The Professors

History of the Faculté

Juniorat Saint-Jean was founded in 1908, the same year as the inauguration of the Faculty of Arts and Sciences of the University of Alberta.

Though of the same age, the two institutions have evolved in very differing fashions. On November 27, 1970, the Collège became Collège Universitaire Saint-Jean, an integral part and a bilingual sector of the University of Alberta. Official Faculty status was granted in September 1977, and the name changed to Faculté Saint-Jean in May 1978.

Today, Faculté Saint-Jean is characterized by its French language university status. It serves students capable of pursuing university studies in French. The Faculté has taken on the mission of serving the particular needs of Francophones in western Canada.

It is the duty of every university to enrich, as much as possible, not only the intellectual but also the cultural life of its students. Therefore Faculté Saint-Jean finds itself with the special mission of contributing to the cultural enrichment of its students as well as of the whole of French life in Alberta. Through this commitment (which has taken concrete form in the development of Saint-Jean) the University hopes to foster French culture in western Canada.

General Information

Linguistic Policy

At Faculté Saint-Jean all courses, except English courses, are taught in French. French is also the language used by the administrators, the professors and the support staff.

Students at Faculté Saint-Jean must, at all times, respect the French character of the institution.

Services

- Library Facilities:** The University of Alberta library system makes available to the professors and students of Faculté Saint-Jean a library well stocked with books in the humanities and social sciences, in the pure sciences, and in education including a collection of pedagogical materials and juvenile literature. Works may be consulted on the premises or may be available for lending. All students also have access to the libraries on the west campus of the University of Alberta.
- Counselling:** Student Counselling Services offers a wide range of counselling services directed at helping students who are experiencing personal or academic difficulties. These services are offered in French at Faculté Saint-Jean.

- Residence:** The residence is a service which complements the educational experience offered by Faculté Saint-Jean. Students who ask for admission to the residence commit themselves to the active pursuit of the goals of the residence, namely, to live and study in a French environment. The residence is on the Faculté campus and can accommodate approximately 100 students. More detailed information may be obtained at Service des Résidences, 214 Résidence Saint-Jean (780) 466-3824.

Students who are not interested in living in residence can find rooms in private homes or in apartments near the Faculté Saint-Jean campus.

- Mini-bus service:** Faculté Saint-Jean is located at 8406-91 Street (about six kilometers east of the main University campus). This does not preclude the possibility of students following courses at Faculté Saint-Jean and in another Faculty of the University, since a mini-bus service is provided between courses.

Scholarships and Awards

See www.registrarsoffice.ualberta.ca/Scholarships-and-Awards.aspx for general information concerning undergraduate awards.

See www.csj.ualberta.ca for information concerning Faculté Saint-Jean awards.

Regulations of the Faculté

Admission

Application for Admission

Application procedure is explained in Undergraduate Application Deadlines for Admission and Readmission of the University Calendar.

Admission Requirements

- Average:** Applicant must possess a minimum average of 70% (on a 50% passing scale) on five appropriate Grade 12 subjects or equivalent.
- French Language Proficiency:** French is the language of instruction in all programs at Faculté Saint-Jean. Therefore, all applicants must possess an adequate knowledge of written and spoken French as a prerequisite to admission. Nonmatriculated applicants and Open Studies students must comply with the requirement along with other applicants. All applicants will be required to demonstrate proficiency in the French language prior to admission. This demonstration may take any one of several forms:
 - successful completion of one of the following courses (Alberta Education curriculum):
Français 30-1, 30-2
French 30 (9 year), 31
French Language Arts 30-1, 30-2

OR
- successful completion of four years of education in French. Such education can be in a combination of secondary and postsecondary training; **OR**
- graduation from a degree program offered by an accredited university at which French is the language of instruction.

Detailed admission requirements for the various university programs are set out in Undergraduate Admission of the University Calendar.

High school courses listed are based on Alberta Education curriculum. Prospective students from other provinces and territories should review the Admission Course Equivalents on the Registrar's Office website at www.admissions.ualberta.ca for acceptable courses.

Further information may be obtained from the Office of Admissions, Faculté Saint-Jean.

Requirements for the BA, BEd, BEd/BSc, BSc, BSc (Environmental and Conservation Sciences-Bilingual), BSc Nursing (Bilingual) programs

Bachelor of Arts Program

- One of French 30 (9 year), 31, Français 30-1, 30-2; French Language Arts 30-1, 30-2.

- Any language other than French, level 30. (For the competency requirements in English/second language see English Language Proficiency for Admission.) (See Note 1).
- Three subjects from Group A, B and/or C. A maximum of one subject in Group B may be presented for admission. Mathematics 30-2 may be used for admission, though some disciplines require Mathematics 30-1 as a prerequisite for required courses (see notes below). Only one of Mathematics 30-1 or Mathematics 30-2 will be used for admission. In order to maximize their future program and course choices, all applicants are encouraged to present a broad range of subjects across Group A and C.
- See additional requirements below for specific majors and minors.

Notes

- If an applicant presents French as a second language (30-level French Language Arts, 30-level French, or equivalent), the other 30-level language must be the school's language of instruction.

For example, an applicant residing in Alberta and attending a school where the language of instruction is English must present English Language Arts 30-1 for admission; an applicant residing in Mexico and attending a school where the language of instruction is Spanish must present the final Spanish language course for admission.

- If applicants choose Political Science as a major they should present Social Studies 30-1.
- If applicants choose Psychology as a major or a minor they should present Mathematics 30-1 or 30-2.
- If applicants choose Economics as a major they must present Mathematics 30-1, and presentation of Mathematics 31 is recommended. Mathematics 30-1 does not have to be included as one of the five 30-level courses used for admission, but Mathematics 30-1 is required as a prerequisite for some courses.
- If applicants choose Mathematics as a major they must present both Mathematics 30-1 and Mathematics 31. For a minor in Mathematics, applicants should present Mathematics 30-1. These courses do not have to be included in the five 30-level courses used for admission, but are required as prerequisites for some courses.
- If applicants want to transfer to the Faculty of Business they must present Mathematics 30-1. This course does not have to be included as one of the five 30-level courses used for admission, but some of the courses required for admission to the Faculty of Business require Mathematics 30-1 as a prerequisite.

Bachelor of Education Program

Elementary

Admission Requirements

- One from Français 30-1, 30-2; French Language Arts 30-1, 30-2; French 30 (9 year).
- A language other than French, which may include a 30-level Aboriginal language recognized in Canada. (For the competency requirements in English/second language, see English Language Proficiency for Admission.) (See Note.)
- Three subjects from Group A, B and/or C. A maximum of one subject in Group B may be presented. Mathematics 30-2 may be used for admission to the Bachelor of Education (Elementary) program. However, only one of Mathematics 30-1 or Mathematics 30-2 will be used for admission purposes.

Note: If an applicant presents French as a second language (30-level French Language Arts, 30-level French, or equivalent), the other 30-level language must be the school's language of instruction. For example, an applicant residing in Alberta and attending a school where the language of instruction is English must present English Language Arts 30-1 for admission; an applicant residing in Mexico and attending a school where the language of instruction is Spanish must present the final Spanish language course for admission.

Secondary

Admission Requirements

- One from Français 30-1, 30-2; French Language Arts 30-1, 30-2; French 30 (9 year).
- A language other than French, which may include a 30-level Aboriginal language recognized in Canada. (For the competency requirements in English/second language, see English Language Proficiency for Admission.) (See Note.)

- Three subjects from Group A, B and/or C. A maximum of one subject in Group B may be presented. Mathematics 30-2 may be used for admission to the Bachelor of Education (Secondary) program. However, only one of Mathematics 30-1 or Mathematics 30-2 will be used for admission purposes. See Additional Requirements by major below.

Note: If an applicant presents French as a second language (30-level French Language Arts, 30-level French, or equivalent), the other 30-level language must be the school's language of instruction. For example, an applicant residing in Alberta and attending a school where the language of instruction is English must present English Language Arts 30-1 for admission; an applicant residing in Mexico and attending a school where the language of instruction is Spanish must present the final Spanish language course for admission.

Additional Admission Requirements for BEd Secondary majors

- For a major in Mathematics, applicants must present Mathematics 30-1.
- For a major in General Sciences, applicants must present Biology 30, Chemistry 30 and Mathematics 30-1.

Additional Information for BEd Secondary minors

- For a minor in Mathematics, applicants should have Mathematics 30-1. Mathematics 30-1 does not have to be included for admission, but the minor requires courses for which Mathematics 30-1 is a prerequisite.
- For a minor in General Sciences, applicants should have three from Biology 30, Chemistry 30, Physics 30 and Mathematics 30-1. These courses do not have to be included for admission, but the minor requires courses for which Mathematics 30-1 is a prerequisite.
- For a minor in Physical Sciences, applicants should have Chemistry 30, Physics 30 and Mathematics 30-1. These courses do not have to be included for admission, but the minor requires courses for which these are prerequisites.

Bachelor of Education/Bachelor of Science Program

Admission Requirements

- One from Français, 30-1, 30-2; French Language Arts, 30-1, 30-2; French 30 (9 year).
- A language other than French which may include a 30-level Aboriginal language recognized in Canada. (For the competency requirements in English/second language, see English Language Proficiency for Admission.) (See Note.)
- Mathematics 30-1.
- Two from: Biology 30, Chemistry 30, Computing Science (CSE) Advanced Level, Career and Technology Studies (CTS) (5 credits), Mathematics 31 and Physics 30.

Note: If an applicant presents French as a second language (30-level French Language Arts, 30-level French, or 13.3 equivalent), the other 30-level language must be the school's language of instruction. For example, an applicant residing in Alberta and attending a school where the language of instruction is English must present English Language Arts 30-1 for admission; an applicant residing in Mexico and attending a school where the language of instruction is Spanish must present the final Spanish language course for admission.

Additional Requirements for BEd/BSc Secondary majors

- For a major in Biological Sciences, applicants must present Biology 30 and Chemistry 30.
- For a major in Mathematical Sciences or Physical Sciences, applicants must present Chemistry 30 and Physics 30.

Bachelor of Science Program

- One of French 30 (9 year), 31; Français 30-1, 30-2; French Language Arts 30-1, 30-2.
- One of English Language Arts 30-1 or English as a second language, level 30. (For the competency requirements in English second language see English Language Proficiency for Admission).
- Mathematics 30-1
- Two of Biology 30, Chemistry 30, Mathematics 31, Physics 30, or Computing Science (CSE) Advanced Level-Career and Technology Studies (CTS) (5 credits)

Bachelor of Science (Environmental and Conservation Sciences-Bilingual) program

Effective September 2015, there will be no further admissions to BSc ENCS program. Students who entered the program prior to September 2015 must complete all program requirements by April 30, 2021. The last BSc ENCS program will be granted at Spring Convocation 2021.

Note: Prospective applicants must apply for admission to Faculté Saint-Jean. See Bachelor of Science (Environmental and Conservation Sciences-Bilingual).

1. One of French 30 (9 year), 31; Français 30-1, 30-2; French Language Arts 30-1, 30-2.
2. One of English Language Arts 30-1 or English as a second language, level 30. [For the competency requirements in English second language see English Language Proficiency for Admission].
3. Mathematics 30-1
4. Chemistry 30
5. Biology 30

Bachelor of Science Nursing (Bilingual) program

Note: Prospective students must apply for admission to the Faculty of Nursing (see BSc in Nursing–Bilingual Program/Baccalauréat ès sciences infirmières (bilingue) and BScN–Bilingual Program/Baccalauréat ès sciences infirmières (bilingue)).

Admission to this quota program is limited.

Language Proficiency Requirements

1. English: For information regarding general English Language proficiency requirements as well as spoken English requirements applicable to all health sciences disciplines see Language Proficiency Requirements.
2. French: Applicants will have to demonstrate their language proficiency in French in two ways:
 - a. successfully complete one of the following courses: Français 30-1 or 30-2 (offered in French schools), French Language Arts 30-1, or 30-2 (offered in French immersion programs) French 30 (9 year), or French 31 (offered in English schools).

AND

- b. Satisfy Faculté Saint-Jean's admission requirements by taking the French language placement test. (For additional information please contact the academic advisor, Faculté Saint-Jean).

For further information, see BSc in Nursing–Bilingual Program/Baccalauréat ès sciences infirmières (bilingue), Academic Standing and Graduation and BScN–Bilingual Program/Baccalauréat ès sciences infirmières (bilingue).

Classification of Matriculation Subjects

High school courses listed below are based on Alberta Education curriculum. Prospective students from other provinces and territories should review the Admission Course Equivalents on the Registrar's Office website at www.admissions.ualberta.ca for acceptable courses.

Acceptable Grade XII subjects have been placed in three groups, as follows:

Group A (Humanities/Social Sciences, Languages other than English or French)

Social Studies 30-1
30-level Language (other than English or French)
Aboriginal Studies 30 (cannot be used for admission with Social Studies 30-1)

Group B (Fine Arts)

Applied Graphic Arts 35
Art 30
Art 31
Communication Technology Advanced level Career and Technology Studies (CTS) (5 credits)
Dance 35
Drama 30
Music 30 (Choral, Instrumental or General (5 credits)
Music 35
Musical Theatre 35
Performing Arts 35 A, B, or C

Group C (Maths/Sciences)

Biology 30
Chemistry 30
Computer Science (CSE) Advanced level, Career and Technology Studies (CTS) (5 credits)
Mathematics 31
Physics 30
Mathematics 30-1
Mathematics 30-2 (See Note 1)
Science 30

Notes

1. Mathematics 30-2 will be accepted as a Group C admission subject to some programs. For further information, please see Faculté admission requirement (Admission Requirements) for each program of study.

Admission with deficiency in English

A non-English speaking student with no equivalence for English Language Arts 30-1 upon admission must make up this deficiency. See English Language Proficiency for Admission.

Nonmatriculated Applicants

Applicants 21 years and older who do not present the minimum requirements may be considered for admission as a nonmatriculated applicant.

Admission Criteria

Applicants must have successfully completed one of the following courses: French 30 (9 year), 31; Français 30-1, 30-2; French Language Arts 30-1, 30-2 or equivalent. See French Language Proficiency.

Bachelor of Arts

In addition to the French language requirement, applicants to the BA program must have successfully completed another 30-level subject from Groups A, B or C (or equivalent).

Bachelor of Education (Elementary)

In addition to the French language requirement, applicants to the BEd (Elementary) program must have successfully completed another 30-level subject from Groups A, B or C (or equivalent).

Bachelor of Education (Secondary)

In addition to the French language requirement, applicants to the BEd (Secondary) program must have successfully completed another 30-level subject from Groups A, B or C (or equivalent). See also Additional Admission Requirements for majors (Admission Requirements).

Bachelor of Education/Bachelor of Science

In addition to the French language requirement, applicants to the BEd/BSc program must have successfully completed another 30-level subject from Groups A, B or C (or equivalent). See also Additional Admission Requirements for majors (Admission Requirements).

BSc Program

In addition to the French language requirement, applicants to the BSc program must have successfully completed Mathematics 30-1 (or equivalent) and two of the following: Biology 30, Chemistry 30, Physics 30 or Mathematics 31 (or their equivalents).

BSc (Environmental and Conservation Sciences-Bilingual) program

Effective September 2015, there will be no further admissions to BSc ENCS program. Students who entered the program prior to September 2015 must complete all program requirements by April 30, 2021. The last BSc ENCS program will be granted at Spring Convocation 2021.

In addition to the French language requirement, applicants to the BSc (Environmental and Conservation Sciences-Bilingual) program must have successfully completed Mathematics 30-1 (or equivalent), Biology 30 and Chemistry 30 (or their equivalents).

Applicants must possess a minimum overall average of 70% (on a 50% passing scale) in the required subjects.

Applicants from High Schools outside of Alberta

1. **Standards:** Applicants from another Canadian province who have successfully completed work at the standards shown below will be considered for admission to Faculté Saint-Jean provided they present subjects equivalent to the requirements of the appropriate programs.

- a. **Quebec:** Successful completion of the first year of the CEGEP academic program with satisfactory performance in appropriate subjects. Applicants with two years of CEGEP may receive advanced credit.
 - b. **Other provinces:** Grade 12 graduation.
2. **Equivalences:** Faculté Saint-Jean has the right to judge the equivalent values and the classification of courses taken in other provinces.

Special Students

Special students are those who have been permitted to register in one or more courses which are not being taken for credit toward a degree program. Priority will be given to students who have not previously attended Faculté Saint-Jean as special students. Special students may not have access to all courses offered by Faculté Saint-Jean. To be considered for admission as a special student at Faculté Saint-Jean, applicants must normally have received a university degree from an accredited postsecondary institution, present a competitive admission grade point average, and meet French Language Proficiency requirements as specified in French Language Proficiency.

Admission from Outside Canada

See Applicants from High Schools outside of Canada of the University Calendar. For further information, please contact the Office of the Registrar and consult the website: www.international.ualberta.ca

Admission to the Bachelor of Arts (Honors) Program

Admission to the BA (Honors) program normally follows the completion of a first year of university studies. Candidates seeking admission to the program will have successfully completed a minimum of ★24 with an overall minimum average of 3.0 and a minimum of 3.3 in the course required for the field of specialization.

Admission to the BEd/AD Program

Admission will be based on the following:

1. An approved degree which includes adequate preparation in an area of teaching concentration relevant to elementary or secondary education programs. Students seeking admission to the BEd/AD program should be aware that any deficiencies as determined by the Office of Admissions must be lifted before they can register in the courses of the “professional year.”

Elementary: Applicants seeking admission to the BEd/AD elementary route are required to present the equivalent of ★36 in the following areas: ★6 per category in at least three of the following categories: Humanities, Social Sciences, Fine Arts, Sciences, and ★18 in any of the categories.

- Secondary:** Applicants seeking admission to the BEd/AD secondary route are required to present the equivalent of ★30 in one of the major specializations offered at the Faculté. As well, candidates must have the equivalent of ★12 in a second area of specialization designated as a minor.
2. Satisfy Language Proficiency Requirements (See Language Assessment)
 3. Letter of Intent: Applicants must submit a letter setting out the reasons for their choice of career and describing the life experiences that convinced them to become a teacher.

Admission to the Bilingual Bachelor of Commerce

Subject Requirements

1. One of French 30 (9 year), 31; Français 30-1, 30-2; French Language Arts 30-1, 30-2
2. English Language Arts 30-1
3. Mathematics 30-1
4. Subject from Group A or C (Social Studies 30-1 is recommended)
5. Subject from Group A, B or C

Applicants to the Bilingual Bachelor of Commerce will generally complete their preprofessional requirements while registered in a Bachelor of Arts program at Faculté Saint-Jean. For information concerning admission to the Faculty of Business in second or third year, see Faculty of Business.

Postsecondary Transfer Applicants

Applicants who wish to transfer to Faculté Saint-Jean from another university may be admitted with advanced standing on the following conditions:

1. That the courses completed at the former institution have not been applied toward a degree;
2. That these courses are acceptable in the program to which the applicant is admitted;
3. That no more than ★60 be granted for the BEd or ★30 for the BEd/AD;
4. That the Language Proficiency Requirements indicated in Language Assessment are met.

English Language Proficiency for Admission

General University Requirements

English is the primary language of instruction in all Faculties except Faculté Saint-Jean, where French is the primary language. Therefore, all applicants to undergraduate Faculties other than Faculté Saint-Jean must possess an adequate knowledge of written and spoken English as a prerequisite to admission. For example, nonmatriculated applicants and Open Studies students must comply with the requirement along with other applicants. See English Language Proficiency.

Applicants to Faculté Saint-Jean need not demonstrate proficiency in English prior to admission being granted. However, they must demonstrate proficiency in English before they may be granted a degree from this institution. Candidates who are admitted at Faculté Saint-Jean who have not demonstrated proficiency in English will be required to meet one of the following conditions:

- The satisfactory completion of ★6 in one of the following courses: ANGL, ALS (Anglais Langue Seconde) or ENGL (see requirements of each program for specific information), **OR**
- BEd students may also demonstrate proficiency in the English language by the satisfactory completion of ★18 which have English as the language of instruction, **OR**
- BEd/AD students may also demonstrate proficiency in the English language by the satisfactory completion of ★6 which have English as the language of instruction.

Further information on these language requirements is available from the admissions office at Faculté Saint-Jean.

Visiting Students

Students from other postsecondary institutions are eligible to be considered for admission as visiting students if:

1. they are degree program students at their home institution;
2. their home institution provides a letter of permission;
3. they have completed a minimum of ★24 at their home institution;
4. their academic record shows satisfactory standing;
5. they demonstrate French language proficiency.

Visiting student status is granted for one academic year. Visiting students must reapply for each additional year and present a new letter of permission from their home institution.

Registration

General Information

Students registered at the University of Alberta in other Faculties may take courses offered at Faculté Saint-Jean.

Registration Procedure

The normal procedure for registration is that set out in Registration and Fees of the University Calendar.

Change of Registration

Changes of registration may be made by students until the end of the registration period (see the Academic Schedule or General Information (English)).

Classification of Courses

In order to fulfill the requirements of a particular program of study, students must often choose courses from several different content areas. To facilitate this choice, the Faculté proposes the following classification:

Fine Arts

ADRAM; ARTSC; ECLSS 352, ECLSS 367, ECLSS 368, ECLSS 477; FRANC 484; MUSIQ.

Canadian

ANGL 328, ANGL 429; CA FR; ECONE 101, ECONE 102, ECON 318, ECON 319, ECON 341; EDU F 235; ETCAN; HISTE 260, HISTE 261, HISTE 360, HISTE 366, HISTE 376, HISTE 380, HISTE 476; M EDU 520, M EDU 540; MUSIQ 215; SC PO 220, SC PO 391, SC PO 421, SC PO 423, SC PO 424, SC PO 425, SC PO 428; SOCIE 101, SOCIE 260, SOCIE 368, SOCIE 472.

French-Canadian

CA FR; EDU F 235; ETCAN 330, ETCAN 332, ETCAN 360, ETCAN 421; HISTE 380, HISTE 476; M EDU 520, M EDU 540; MUSIQ 215; SOCIE 368.

French Language

FRANC 116, FRANC 117, FRANC 216, FRANC 217, FRANC 226, FRANC 227, FRANC 230, FRANC 231, FRANC 232.

Humanities

ANGL; CA FR; ECLSS 102, ECLSS 250, ECLSS 302; ESPA; ETIN 350, ETIN 520; ET RE; FRANC; HISTE; HUME; PHILE.

Sciences

ANATE; BIOC/M; BIOLE; CHIM; HISTE 397, HISTE 398; INFOR; MATHQ; MICRE; PHYSE; PHYSQ; PSYCE 104, PSYCE 258, PSYCE 275, PSYCE 282, PSYCE 367, PSYCE 377, PSYCE 381, PSYCE 458, PSYCE 496; SCTA 101, SCTA 102, SCTA 103; STATQ.

Education

EDU F, EDU M, EDU P, EDU S; M EDU.

Note: a definition of these course abbreviations may be found in Course Availability.

Social Sciences

ANTHE; ECONE; ETCAN; HISTE; LINGQ; PSYCE 105, PSYCE 106, PSYCE 223, PSYCE 239, PSYCE 333, PSYCE 241, PSYCE 498; SC PO; SCSOC; SCS P 520; SCTA 190, SCTA 191; SOCIE.

Technology

Courses are focused on developing an increased knowledge of new educational technologies, and of multimedia; e.g., EDU M 341.

Academic Requirements

- During the academic year, students may not register for more than ★30 without approval of the Associate Dean (Academic). Normally, this approval will not be granted to students whose average in the last ★30 is below 3.5 or if they are registered in "Stages I or II" of the practicum.
- Students in first year may take senior courses only with the approval of the Associate Dean (Academic).
- The final grade assigned in each course shall be determined not only by the final examination, but also by all examinations and assignments completed throughout the year.
- Reregistration in Courses**
 - Students may not repeat any University course passed, or courses for which they have received transfer credit, except for reasons deemed sufficient, and verified in writing, by the dean (or designate) of the Faculty in which they are enrolled.
 - Students may not reregister for credit or audit more than once in any failed University course, except for reasons deemed sufficient by the dean (or designate) of the Faculty in which they are enrolled.
 - Students may not reregister for credit or audit more than once in any University course in which they have received a final grade of W, except for reasons deemed sufficient by the dean (or designate) of the Faculty in which they are enrolled.
 - In cases where a student contravenes regulations a., b., or c. above, the dean (or designate) may withhold credit or indicate the course as extra to the degree, on the course registration that contravenes the regulation.

- Students may repeat a first-term course in the second term if it is offered in the second term, as long as the student complies with regulations a., b., and c. above.
- An undergraduate student who, because of unsatisfactory academic performance is either required to withdraw, and/or required to repeat a year, and/or put on probation, will retain credit for courses in which grades of D or higher have been attained during the period for which the student's performance was evaluated as unsatisfactory.

Notwithstanding this credit, Faculties may require substitution of other courses in programs in which full course loads are required.

5. Prerequisite Course Requirements

- Degree credits may be withheld for courses with prerequisite requirements if the prerequisite requirements have not been met or have not been waived in writing.
- Students who are unsure that they meet the prerequisite requirements in a course, or who wish to obtain permission to have a prerequisite waived, should consult the Department/Division offering the course.

Language test

French Compulsory Test for All Faculté Saint-Jean Students

A series of placement tests is administered to all new students registered in the Faculté Saint-Jean. The students' competence is tested in order to facilitate their placement in French language courses. No preparation is required. Initial assessment is done online prior to enrollment in French courses. The results of this test determine the French course(s) in which the student must register. Detailed instructions are sent to students upon admission.

Placement of students by initial assessment :

- Students with a mark inferior or equal to 65% should register in FRANC 116 and FRANC 117.
- Students with a mark between 66% and 80% inclusively should register in FRANC 216.
- Students with a mark between 81 % and 95% inclusively should register in FRANC 226.
- Students with a mark superior to 95% should register in FRANC 322.

Compulsory Test for Students Admitted Without English 30 or Equivalent

Students admitted without English Language Arts 30-1 or equivalent will be required to reach a level of proficiency comparable to English Language Arts 30-1, normally during the first two years of their program. Students who first register at the Faculté Saint-Jean are required to register and write an English language placement test. This English language placement test determines the competency in English language and determines the placement in the English courses (ALS, ANGL). No preparation is required. The results of this test determines in which English language courses the student must register.

Notes

- Compulsory Test for Students Admitted Without English 30 or Equivalent does not apply to students registered in the BEd/BSc combined degrees program.
- Compulsory Test for Students Admitted Without English 30 or Equivalent does not apply to students registered in the BScN (Bilingual) program. See Admission Requirements.

Language Assessment

1. Language Requirement of the Diplôme d'études en langue française (DEL F)

Successful completion of DELF examination according to the required score or to an equivalent examination (see Acceptable proof of language proficiency equivalent to DELF level "Strong B2") is an admission requirement to the BEd Program after obtaining a first degree (BEd/Ad) and an admission requirement to the Field Experiences for other programs. For further information on the DELF, please visit: www.csj.ualberta.ca

a. Admission Requirement to the BEd/Ad (★60) Program

To be admitted to this program, students must present the results of a "strong B2" level of the French test (DELF) comprised of oral and written comprehension and production components. The minimum overall pass mark required by the Faculté Saint-Jean is 72 % and a score no lower than 18 points out of 25 in each of the four components.

- b. **Admission Requirement to Field Experiences BEd Program (★120):** To be admitted to Field Experiences, students are required, during the first term of their third year at the latest to present the results of a “strong B2” level of the French test (DELF) comprised of oral and written comprehension and production components. The minimum overall pass mark required by the Faculté Saint-Jean is 72 % and a score no lower than 18 points out of 25 in each of the four components.
- BEd/BSc (★150):** To be admitted to Field Experiences, students are required, during the first term of the fourth year of their program, to present the results of a “strong B2” level of the French test (DELF) comprised of oral and written comprehension and production components. The minimum overall pass mark required by the Faculté Saint-Jean is 72 % and a score no lower than 18 points out of 25 in each of the four components.

2. **Acceptable proof of language proficiency equivalent to DELF level “Strong B2”**

Although the DELF level “strong B2” is the principal reference, tests results from the following list are acceptable under certain conditions:

Test de connaissance de Français (TCF)

A score between 400-499 out of 900, and evidence that the period between the date of the examination and the date of the registration request does not exceed two years.

• **Test d'évaluation de Français (TEF)**

A score between 541-698 out of 900, and evidence that the period between the date of the examination and the date of the registration request does not exceed two years.

• **Test de Français international (TFI)**

A score between 320 and 390 in oral comprehension and between 330 and 400 in written comprehension as well as evidence that the period between the date of the examination and the date of the registration request does not exceed two years.

Note that since the TFI does not include the oral and written production parts, students must pass these two parts in the retest session administered internally.

• **International Baccalaureate (IB) French Exams**

For the level B, a minimum score of 4/7 For the level A1 and A2, a minimum score of 3/7

• **Advanced Placement Tests: French**

A score of 5/5

• **Cegep French exams**

Successfully passing the exam with a minimum of 60%

• **French test of the Baccalauréat exam in France or equivalent test from a francophone country**

Successfully passed the French test

Credit by Special Assessment

Note: See also Credit by Special Assessment.

1. **Basis of Application**

Students registered in Faculté Saint-Jean, who have completed courses or gained experience equivalent to a course or courses at Faculté Saint-Jean, may seek credit by special assessment. Students must submit, on the appropriate form, their request to the Associate Dean (Academic) who will indicate a recommendation and determine the format of the assessment; this may be either the final examination of the course in question, or a special examination on the total course content or some other form of assessment.

2. **Limits**

- a. Faculté Saint-Jean is not required to offer Credit by Special Assessment in all courses. Courses which have a significant practical component, such as laboratory or studio work, or courses requiring substantial writing may not be eligible for Credit by Special Assessment. The course level, and in some cases the specific course, to be challenged will be determined by Faculté.
- b. Credit may be granted for a maximum of ★12, of which no more than ★6 may be in Language courses. In the case of Language courses, only those numbered 200 or higher are open to Credit by Special Assessment. Where Language courses at the 300- or 400- level (or higher) have already been completed, a student may not subsequently attempt by Special Assessment any courses at a lower (e.g., 200- or 300-) level.
- c. Students may attempt Credit by Special Assessment only once in each course.

- d. The number of attempts to obtain Credit by Special Assessment is restricted to a maximum of ★12. Note: This limits the number of courses that may be challenged, regardless of results. Cancelled applications are considered an attempt to obtain credit and will be included in this maximum.
- e. Students seeking credit in a prerequisite to a course in which they intend to register must complete the Credit by Special Assessment examination before the start of classes in the advanced course. Similarly, in cases where “advance placement” in a prerequisite course has been given, students may also seek Credit by Special Assessment in the prerequisite course, but must also complete the special assessment examination before the start of classes in the advanced course.
- f. Graduate courses and Honors courses (i.e., those open only to Honors students and specified as such in the Calendar) cannot be attempted by Special Assessment.
- g. Courses which have previously been audited, or in which the student has withdrawn, may not subsequently be attempted by Special Assessment.

3. **Deadline for Completion**

If the assessment is not complete within one month, the request lapses automatically.

4. **Grading**

The student's mark resulting from this special assessment cannot be appealed and will be entered on the student's official record with the note “Special Assessment.”

5. **Fee**

A fee will be assessed and must be paid before the special assessment will be undertaken. Please refer to Fees Payment Guide for fee information.

Residence

Residence

Students registered in a BA program must complete at least ★60 at Faculté Saint-Jean including a minimum of ★15 in a major (for the BA) and a minimum of ★24 in the specialization (for the BA Honors). [See also Graduation (2)].

Students registered in a BA program after a first undergraduate degree must complete at least ★30 at Faculté Saint-Jean, including a minimum ★15 in the major.

Students registered in a BSc program must complete at least ★60 at Faculté Saint-Jean.

Students registered in a BEd program must complete at least ★60 at Faculté Saint-Jean.

Students registered in a BEd/AD program must complete at least ★30 at Faculté Saint-Jean.

Students registered in a combined BEd/BSc program must complete at least ★90 at Faculté Saint-Jean.

Students registered in the BScN (Bilingual) program must complete at least ★18 at Faculté Saint-Jean and ★48, including a minimum of ★15 NURS in French, at the Faculty of Nursing.

Normally the last year of a degree program must be completed during a regular academic year at the University of Alberta. The student counsellors may recommend to the Associate Dean (Academic) an exemption to this regulation. If the student has already completed ★60 at the Faculté before the last year of a program, the student may request authorization of the Associate Dean (Academic) to take one or more courses at another university.

Letter of Permission

Students may be allowed to take one or more courses at another university in order to obtain credits for a program at Faculté Saint-Jean. Before registering at another university, a letter of permission must first be obtained from the Admissions Office. The request for a letter of permission must include the name of the university which the student wishes to attend, along with the number, title and description of the course(s) the student wishes to take. If the request is approved, the Office of the Academic Associate Dean will send the letter of permission to the university in question with a copy to the student. Normally, a letter of permission will not be granted to students who do not have satisfactory academic standing (see Academic Standing and Graduation).

Exchange Programs

For students already admitted to a degree program in Faculté Saint-Jean who are participating in approved international exchange programs, credit will be considered on a credit/fail basis only. Therefore, grades achieved in such courses will not normally be included in promotion or graduation average calculations unless the students declare prior to participation in the exchange program that they wish these grades to be included. Credit may be granted provided a passing grade is achieved with a minimum grade of C-.

Academic Standing and Graduation

The following regulations shall apply to all students at Faculté Saint-Jean:

Academic Standing

- At the end of each academic year, (Fall/Winter) and according to the grade point average (GPA) of that academic year, students are placed in one of the three following categories: Note: a minimum grade point average (GPA) of 2.0 is required to obtain a degree.
 - Satisfactory standing:** Students who maintain a sessional GPA of 2.0 or more may continue their studies at Faculté Saint-Jean. Students registered in a BA Honors must maintain a sessional GPA of 3.0 or more to continue in their program. A minimum GPA of 3.3 is required in the specialization.
 - Marginal standing:** Students who receive a GPA of 1.7 to 1.9 inclusive will be placed on academic probation and warned that if they have not met the requirements of the probation, they must withdraw from the program.
 - Unsatisfactory standing:** Students who receive a GPA of 1.6 or less will be required to withdraw from the program. Such students may apply for readmission, although normally at least one year must elapse before readmission will be granted (on a probationary basis).
- Probation:** Students who are authorized to continue their studies on probation for academic reasons or who are readmitted after being required to withdraw from the University must demonstrate ability to meet promotion standards and would be bound by the following requirements:
 - Register as a full-time student during the Fall/Winter and complete at least ★18 with a minimum GPA of 2.0. Students should be aware, on the other hand, that a GPA of 2.0 is required to obtain a degree.
 - No failing grades are permitted.
 - Registration in EDU S courses will not be permitted while students are on probation.
 - Failure to meet these conditions will normally result in a permanent dismissal from the Faculté.
 - Students who have been required to withdraw and who are applying for readmission shall attach to their application a recommendation from Student Counselling Services or from the Associate Dean (Academic).
- Fresh Start Program:** The Fresh Start Program is open to first and second year students in participating Faculties who are assigned unsatisfactory academic standing, are required to withdraw, have a grade point average between 1.3 and 1.6 and are recommended for admission to this program by their Faculty. For further information, see Fresh Start Program.

Note: The Fresh Start program is not open to students in the BScN (Bilingual) program.

Graduation

- A minimum grade point average (GPA) of 2.0 is required to obtain a degree.

Note: To obtain a BA, students must maintain a minimum GPA of 2.0 in ★120 applicable to the program. A minimum GPA of 2.3 is required in the major concentration.
- To obtain a BA Honors, students must maintain a minimum GPA of 3.0 in the ★120 applicable to the program. A minimum GPA of 3.3 is required in the specialization.
- To obtain a BScN (Bilingual) degree, students must maintain a minimum GPA of 2.0 on the last ★60. (If ★60 requires including another term or terms, the best results from this term or terms are included. Failing results are not included in the calculation of the graduation GPA.)
- Compulsory Courses:** To obtain a degree from Faculté Saint-Jean, students must have successfully completed the following courses:
 - FRANC 322

- ★3 selected from courses with a French-Canadian content. (See Classification of Courses)

Notes

- (a) and (b) above do not apply to students registered in the BSc (see Degree of Bachelor of Science), BSc (Environmental and Conservation Sciences - Bilingual) (see Bachelor of Science (Environmental and Conservation Sciences-Bilingual)).
- (b) above does not apply to students registered in the BScN (Bilingual) program (see Bachelor of Science in Nursing (Bilingual)).
- Honors Mention:** Faculté Saint-Jean grants the following honors notations:
 - Students who complete their academic year with a GPA of 3.5 in a minimum of ★24 during Fall/Winter shall be awarded "First-Class" standing. Students who attend only one term of Fall/Winter are eligible if they complete at least ★12 with a minimum GPA of 3.5.
 - Students who complete their academic year with a grade point average of 3.7 in a minimum of ★24 during Fall/Winter shall be commended to the "Dean's List". Students who attend only one term of Fall/Winter are eligible if they complete at least ★12 with a minimum GPA of 3.7.
 - Students who obtain a grade point average of at least 3.5 in the last ★60 applicable to their program and who complete ★24 or more in each Fall/Winter term of the last 2 years will be entitled to the notation "With Distinction."

Students in the BScN (Bilingual) program who obtain a grade point average of 3.5 in the last ★60 applicable to their program and who have no failing grades throughout the program will be entitled to the notation "With Distinction".

Courses without final marks, which entitle students to credits, will not be taken into account. The grade point average will be calculated on the basis of the number of courses for which a mark is granted.

- Supplemental Session:** Students who have completed the number of units of course weight required for their degree with a GPA of less than 2.0 will be authorized to continue their studies during one further Winter Term. If, after this period, their GPA is still less than 2.0, they will be required to withdraw.
- Application for Graduation:** During their final year, all students must apply for graduation on Bear Tracks (<https://www.beartracks.ualberta.ca>) by September 1 for Fall Convocation or by February 1 for Spring Convocation.

Reexamination

Policy and procedures for reexaminations are detailed in Reexaminations of the University Calendar. For those students requesting this information in French, please consult the Office of Admissions at Faculté Saint-Jean.

Appeals and Grievances

The Faculty has established two committees through which disagreements between students and staff from Faculté Saint-Jean can be resolved: the Grade Review Committee for grade grievances, and the Appeals Committee for other academic matters. Students may obtain the policies and procedures of the two committees from the Office of Admissions at the Faculté.

Informal Procedures

The Grade Review Committee and the Appeals Committee will undertake no formal action until it has the assurance that students have already used all normal means at their disposal to resolve the problem informally, such as:

- In the case of a grade grievance or a problem with a professor, the student will first try to resolve the problem with the professor concerned.
- If the professor does not comply with the student's request, or if the question does not fall within the professor's competence, the student will then refer the problem to the Head of the section concerned (Arts, Sciences, Pédagogie). Students from the combined BEd/BSc program will refer the problem to the Head of the section of Pédagogie, who will consult the Head of the section of Sciences, and both will try to resolve the problem.
- If the Head of the section does not resolve the question to the student's satisfaction, the latter may then refer to the Associate Dean (Academic).
- If students are still unsatisfied with the results of the above mentioned proceedings, they will be notified by the Associate Dean (Academic) of their right to make a formal request or appeal.

Formal Procedures

Students who are still unsatisfied, after completing the informal procedures, may submit a formal request to the Grade Review Committee, in the case of a grade grievance, or a formal appeal to the Appeals Committee, in the case of a problem of an academic nature.

The decision of the Grade Review Committee is final. If the decision of the Appeals Committee is not satisfactory, students have the right to appeal to the GFC Academic Appeals Committee. (See Appeals and Grievances.)

Academic Advising

The Office of Students Services provides academic advising to assist students in program planning. All new students are encouraged to have an interview with the academic adviser prior to the beginning of the academic year. Students currently enrolled may consult with the adviser at the time of registration near the end of the academic year. Students with special problems may schedule interviews with the Associate Dean (Academic).

It is the student's responsibility to be acquainted with all rules and regulations and to meet the requirements for the degree as outlined. Any exceptions to the requirements must be approved by the Associate Dean (Academic) in writing with one copy to be placed in the student's file and one to be given to the student.

On the other hand, faculty members are available for consultation on any question relating to a discipline or a particular profession.

General Information

Programs

Faculté Saint-Jean offers the following programs:

Bachelor of Arts
 Bachelor of Arts (Honors)
 Bachelor of Arts (After Degree)
 Bachelor of Commerce (Bilingual)
 Bachelor of Education (Elementary)
 Bachelor of Education (Secondary)
 Bachelor of Education (After Degree)
 Bachelor of Education/Bachelor of Science
 Bachelor of Science (General)
 Bachelor of Science (Environmental and Conservation Sciences–Bilingual)
 Bachelor of Science in Engineering
 Bachelor of Science in Nursing (Bilingual)
 Diploma programs in Education
 Master of Arts in Etudes Canadiennes
 Master of Education

The BA After Another Undergraduate Degree

Students who have completed an undergraduate degree other than a Bachelor of Arts, may be admitted to the BA at Faculté Saint-Jean. All requirements detailed in Residence and Degrees of Bachelor of Arts are to be met.

French Courses

All students, except those registered in the BEd/AD (see Programs), BSc (see Degree of Bachelor of Science) and BSc (Environmental and Conservation Sciences - Bilingual) (see The program) must complete a minimum of ★9 of French (FRANC or CA FR), including FRANC 322. Students in the BScN (Bilingual) program should consult Course sequence.

The objective of French language courses is to teach the student to speak and write clearly and correctly in situations that arise in everyday personal or professional life. The unique intercultural context that is Faculté Saint-Jean provides an ideal environment for such development.

Progression of French-language courses

Base French courses : FRANC 116, FRANC 117, FRANC 216, FRANC 226

Consolidation courses : FRANC 213, FRANC 217, FRANC 227

For the Base French Courses :

Students with a final mark equal or superior to B- can register directly in the next French course in the Base French series.

Students with a final mark of from D to C+ inclusively receive credit for the course but must register in the appropriate consolidation course before taking the next Base course.

Students who obtain F fail the course, but can reregister in it.

FRANC 322, mandatory for all students (except for the students in the BSc, BSc (Environment and Conservation-bilingual) and BScN-bilingual), presupposes a strong command of all aspects of French (grammatically, syntactically and lexically). It is the student's responsibility to acquire such command of the language. To achieve this goal, Faculté Saint-Jean offers French language courses and provides access to a French help centre. In order to ensure that students have achieved this goal, FRANC 226 or FRANC 227 are a prerequisite for FRANC 322. The Office of the Associate Dean (Academic) may grant an exemption for this course.

Master of Education – Educational Studies in Language and Culture

General Information

Faculté Saint-Jean offers a Master of Education degree specializing in educational studies in language and culture. This multidisciplinary program recognizes the uniqueness of the Faculté and enables students to pursue studies in French at the Master's level. The Master of Education program is oriented to the school milieu and its instructional program is designed to develop competencies as master teachers, specialists in the field of Immersion and Francophone education, and educators who are prepared to assume a leadership role in their educational milieu.

Prospective students should consult the Graduate Program Coordinator for further information or the University Calendar, Graduate Programs Faculty of Graduate Studies and Research under Faculté Saint-Jean.

Master of Arts in Etudes Canadiennes

General Information

Faculté Saint-Jean offers a Master of Arts degree specializing in études canadiennes. This program proposes a multidisciplinary and interdisciplinary study of Canada, including the study of Canada's francophonies. Emphasis is placed on culture and institutions in relation to socio-political conflicts and historical and social contexts. The program explores nationalism, regionalism and globalization; economy, society and state; and relations of identities/differences, sex/gender, race, language and class.

Prospective students should consult either the Director of the Centre d'études canadiennes at Faculté Saint-Jean or Graduate Programs of the University Calendar.

Options

The term "option" means a course freely chosen by students provided they have successfully completed the prerequisite(s). The term "approved option" means an option approved by the department directing the program of the student concerned.

Courses

General Information

At Faculté Saint-Jean, all courses, except English courses, are taught in French.

Course Description

The following symbol and numbers are used in the course description:

- ★ - This symbol stands for units of course weight and the accompanying number is used in computing grade point averages. Normally an ordinary full-session course is weighted ★6, a single-term course ★3 and some courses offered over a six week period are weighted ★1.5.

2. *fi* - Stands for “Fee Index” and is the value used to calculate the instructional fees for each course. (See Fees Payment Guide.)
3. (x term, X-X-X) - The figures enclosed in parentheses give information on when the course is offered and the hours of instruction per week. The first position indicates lecture hours, the second seminar hours (s), demonstration (d), clinic (c), or lecture-laboratory hours (L), the third position indicates laboratory hours.

Restricted Enrolment Courses: Classes in some courses must for academic reasons be restricted in size. Such courses will be labelled “restricted enrolment” courses in the timetable. If such a course is found to be over subscribed, students whose programs do not require that course may be required to delete it from their registration.

Physical Requirements for University Courses

The University has a commitment to the education of all academically qualified students and special services are frequently provided on campus to assist students with disabilities.

Nevertheless, some courses make certain unavoidable demands on students, with respect to the possession of a certain level of physical skill or ability, if the academic objectives of the course are to be realized. In case of doubt, students are advised to contact the Department concerned and the Coordinator of Services for Students with Disabilities.

Since support services cannot be guaranteed for all off-campus courses, instructors may be obliged to refuse registration in such courses.

Course Availability

The appearance of a course description, in this Calendar, does not constitute any guarantee that the course will be offered in the forthcoming session. Information as to which courses will be offered, the names of the instructors, and all further details must be sought from the office of the Associate Dean (Academic).

Faculté Saint-Jean courses can be found in Course Listings, under the following subject headings:

Administration (ADMI)
 Anatomie (ANATE)
 Andragogie (ANDR)
 Anglais (ANGL)
 Anglais langue seconde (ALS)
 Anthropologie (ANTHE)
 Art dramatique (ADRAM)
 Art de la scène (ARTSC)
 Biochimie (BIOCH)
 Biologie (BIOLE)
 Botanique (BOTQ)
 Canadien-français (CA FR)
 Chimie (CHIM)
 Économie (ECONE)
 Éducation - Fondements (EDU F)
 Éducation - Méthodologie et Curriculum (EDU M)
 Éducation - Psychologie de l'éducation (EDU P)
 Éducation - Stages (EDU S)
 Enseignement pratique (ENPRQ)
 Espagnol (ESPA)
 Études canadiennes (ETCAN)
 Études interdisciplinaires (ETIN)
 Études de la religion (ET RE)
 Français (FRANC)
 Français pour éducateur (trice) (FR ED)
 Histoire (HISTE)
 Humanités (HUME)
 Immunologie (IMINE)
 Informatique (INFOR)
 Linguistique (LINGQ)
 Maîtrise en sciences de l'éducation (M EDU)
 Mathématiques (MATHQ)
 Microbiologie (MICRE)
 Musique (MUSIQ)
 Philosophie (PHILE)
 Physiologie (PHYSE)
 Physique (PHYSQ)
 Psychologie (PSYCE)
 Science politique (SC PO)

Sciences de la terre et de l'atmosphère (SCTA)
 Sciences sociales (SCSOC)
 Sciences sociopolitiques (SCSP)
 Sociologie (SOCIE)
 Statistique (STATQ)

Bachelor of Science (Environmental and Conservation Sciences-Bilingual)

Effective September 2015, there will be no further admissions to BSc ENCS program. Students who entered the program prior to September 2015 must complete all program requirements by April 30, 2021. The last BSc ENCS program will be granted at Spring Convocation 2021.

General Information

The four-year Bachelor of Science (Environmental and Conservation Sciences–Bilingual) degree is a collaborative effort between Faculté Saint-Jean and the Faculty of Agricultural, Life and Environmental Sciences. This program, unique in Canada, offers students the opportunity to obtain a fully bilingual Science degree in Environmental and Conservation Sciences in Canada's two official languages. Students will complete half of their coursework in each of the two Faculties. The objectives of the program are:

1. to respond to a need expressed by students and the community for a bilingual Bachelor of Science degree in Environmental and Conservation Sciences in Alberta;
2. to prepare bilingual (French–English) graduates who will:
 - a. evaluate effects of human land use on plant, soil, water and human resources;
 - b. assess and facilitate conservation, reclamation and remediation measures for natural and damaged ecosystems;
 - c. understand and communicate in both official languages the role that social, economic and political forces play in natural resource management;
3. to promote the University of Alberta as a leading University offering a unique degree in North America;
4. to attract francophone and francophile students from Canada and other countries.

The program is set up so that students will take their coursework in Year 1 in French at Faculté Saint-Jean (except for ANGL or equivalent, which can be taken either at Faculté Saint-Jean or in the Faculty of Arts). In Year 2, students will take required core courses in science in the Faculty of Agricultural, Life and Environmental Sciences, as well as French language courses and free electives at Faculté Saint-Jean. All qualified Year 2 students will then be promoted to Year 3 provided a minimum GPA of 2.0 has been achieved, and a minimum of ★54 applicable to the program has been successfully completed. They will take required core courses and courses in their area of specialization and continue to take some free electives at Faculté Saint-Jean. Some science courses (core and electives) may also be taken at Faculté Saint-Jean in Years 2, 3, and 4 [see Le programme, The program and BSc in Environmental and Conservation Sciences–Bilingual/ Baccalauréat ès sciences (sciences de l'environnement et de la conservation– bilingue)].

Students who have not completed any postsecondary studies will complete ★54 at Faculté Saint-Jean, not counting ★6 for ANGL or equivalent, and ★60 in the Faculty of Agricultural, Life and Environmental Sciences. (see English Language Proficiency for Admission).

Students who have completed one year postsecondary studies will complete a minimum of ★45 at Faculté Saint-Jean and a minimum of ★45 in the Faculty of Agricultural, Life and Environmental Sciences (see English Language Proficiency for Admission).

Students who have completed two or more years of postsecondary studies will complete a minimum of ★30 at Faculté Saint-Jean and a minimum of ★30 in the Faculty of Agricultural, Life and Environmental Sciences [see BSc in Environmental and Conservation Sciences–Bilingual/Baccalauréat ès sciences (sciences de l'environnement et de la conservation–bilingue) and Transfer Applicants].

The program

Année 1

- ★3 ANGL
- BIOLE 107 - Introduction à la biologie cellulaire
- BIOLE 108 - Introduction à la diversité biologique
-
- CHIM 164 - Chimie organique I OU
- CHIM 263 - Chimie organique II
-
- CHIM 101 - Introduction à la chimie I OU
- CHIM 102 - Introduction à la chimie II OU
- PHYSQ 124 - Particules et ondes OU
- PHYSQ 126 - Fluides, champs et radiation
-
- MATHQ 113
- STATQ 151 - Introduction à la statistique appliquée I
- ★6 Option libre dont ★0 à ★6 français langue (voir Baccalauréat ès arts)¹

Année 2

- BIOLE 208 - Les principes de l'écologie
- ECONE 101 - Introduction à la micro-économie
- ENCS 201
- ENCS 260
- FRANC 226 - Maîtrise du français
- MATHQ 125
- PL SC 221 - Introduction to Plant Science
- REN R 250 - Water Resource Management
- SOCIE 100 - Introduction à la sociologie
- SOILS 210

Année 3

- AREC 323 - Introduction to Management for Agri-Food, Environmental, and Forestry Businesses
- ECONE 102 - Introduction à la macro-économie
- ECONE 365 - Économie des ressources
- ENCS 307
- ENCS 2072
- FRANC 232 - Techniques de rédaction
- ★12 Approved Program Electives¹

Année 4

- BIOLE 490 - Étude dirigée
- ENCS 473 - Environmental and Conservation Policy
- ★15 majeure en sciences de l'environnement et de la conservation⁴
- ★3 Approved Program Electives³
- ★3 Capstone Course⁵

★3 Option parmi

- SCTA 101 OU
- SCTA 102 OU
- PHILE 386 - La bioéthique OU
- ECONE 369 - Économie de l'environnement

Notes:

1. L'étudiant est orienté dans les cours de français langue selon le programme d'études préalablement suivi (voir Language test).
2. L'étudiant suit le cours ENCS 207 pendant la session de printemps entre la deuxième et troisième année du programme.
3. Voir Approved Program Electives.
4. L'étudiant doit choisir une majeure parmi les domaines offerts par la Faculty of Agricultural, Life and Environmental Sciences. À cet égard, il lui est recommandé de se référer aux Requirements of the BSc in Environmental and Conservation Sciences Program Core (★69), Conservation Biology Major, Environmental Economics and Policy Major, Human Dimensions of Environmental Management Major, Land Reclamation Major et Wildlife and Rangeland Resources Management Major pour choisir des options avancées en sciences de l'environnement et de la conservation qui conviennent à sa majeure. L'étudiant doit réussir les exigences de niveau junior avant de suivre les cours de niveau senior.
5. Voir Course Sequencing.

Bachelor of Science in Engineering

General Information

Note: Prospective students must apply for admission to the Faculty of Engineering.

Faculté Saint-Jean, in collaboration with the Faculty of Engineering, provides students admitted to the Bachelor of Science in Engineering the opportunity to complete most of the first year courses in a French environment. Academic conditions and content of the courses are equivalent to their English counterparts. Courses offered are listed in Chart 8. For further information about the first year of the program please contact the Office of Admissions at Faculté Saint-Jean. See General Information (ENG) for information on the Bachelor of Science in Engineering program.

Faculté Saint-Jean Tableau 8 Première année du BSc en génie

Premier semestre

Cours offerts en français à la Faculté Saint-Jean

- CHIM 103 - Introduction à la chimie I
- MATHQ 100 - Calcul élémentaire I
- PHYSQ 130 - Ondes, optique et son
- ★3 Option libre¹

Cours offerts en anglais par la Faculty of Engineering

- ENGG 100 - Orientation to the Engineering Profession I
- ENGG 130 - Engineering Mechanics

Deuxième semestre

Cours offerts en français à la Faculté Saint-Jean

- CHIM 105 - Introduction à la chimie II
- MATHQ 101 (3-0-1)
- MATHQ 102 - Algèbre linéaire appliquée
- PHYSQ 131 - Mécanique

Cours offerts en anglais par la Faculty of Engineering

- ENGG 101 - Orientation to the Engineering Profession II
- ENCMP 100 - Computer Programming for Engineers

Note:

1. L'étudiant devra choisir un cours de ★3 au niveau 100 parmi une liste de sujets particuliers. Voir Complementary Studies Electives pour plus d'information

Bachelor of Science in Nursing (Bilingual)

General Information

Note: Prospective students must apply for admission to the Faculty of Nursing.

The BScN (Bilingual) program is a collaborative effort between the Faculty of Nursing and Faculté Saint-Jean. This program offers students the opportunity to study nursing in Canada's two official languages. It is designed to:

1. Respond to a need expressed by students who wish to obtain a bilingual degree in nursing in Alberta.
2. Offer a program that prepares graduates to provide nursing services in both official languages.
3. Offer a program that better prepares graduates to respond to the needs of the French-speaking communities in Western and Northern Canada.

During their program, students take courses at Faculté Saint-Jean and at the Faculty of Nursing. The total number of nursing courses where the primary language of instruction is French varies from 27 to 47 credits. These courses may include clinical practice in bilingual or francophone settings. In addition, based on academic and clinical performance, and on availability of placements,

students may elect to complete the senior practicum in a bilingual or francophone milieu outside of Edmonton.

1. The curriculum is designed to be taken over four years. Application for an extension to the program must be submitted to the Student Advisor of the Faculty of Nursing. With approval, students have up to six years from the time of admission to complete requirements for this program.
2. Students are responsible for the completeness and accuracy of their registration. Particular care should be exercised regarding prerequisite courses. Students are responsible for adjustments in registration made necessary by reexamination results.
3. Placements can be made anywhere in the Greater Edmonton area (Devon, Fort Saskatchewan, Leduc, Morinville, St Albert, Sherwood Park, Spruce Grove and Stony Plain) or as far away as 150 kilometers. For clinical courses delivered in English, required practice placements may be as far as 150 kilometres from Edmonton. For clinical courses delivered in French, required practice placements may be as far as 600 kilometres from Edmonton. Students are responsible for their transportation to practice placements and for the cost of travel and accommodations.
4. Students must purchase a stethoscope, a penlight, a lab coat and a uniform by the beginning of second year.
5. Clinical practice may include shift and weekend rotations.
6. Students must meet Health and Safety Requirements [see Health and Safety Requirements].

Course sequence

Year 1

Fall Term

- ANATE 140 - Anatomie
-
- FRANC 226 - Maîtrise du français **OR**
- ANGL 126 - Exploring Writing Studies (see Note 1)
-
- MICRE 133 - Microbiologie Médicale pour Infirmières
- SOCIE 100 - Introduction à la sociologie

Fall/Winter

- PHYSE 152 - Physiologie

Winter Term

- FRANC 227 - Consolidation du français II (see Note 1)
- PSYCE 106 - Principes psychologiques pour les infirmières
- SC PO 320 - La politique du système de santé au Canada
- STATQ 151 - Introduction à la statistique appliquée I

Spring/Summer

- FRANC 232 - Techniques de rédaction **OR**
- ANGL 1XX (★3) **OR**
- Elective (★3) (see Notes 1 and 2)
- Year 2 (see Note 3 and 4)

Two Term

- INT D 410 - Interprofessional Health Team Development (see Note 5)

Fall Term

- NURS 305 - Introduction to Health Assessment
- PHILE 386 - La bioéthique
- SC INF 217 - Introduction aux sciences infirmières
- SC INF 218 - Introduction à la pratique infirmière

Winter Term

- NURS 215 - Pharmacotherapeutics in Nursing
- NURS 307 - Acute Care Nursing Theory I
- NURS 308 - Acute Care Nursing Practice I
- Year 3 (see Notes 4, 6 and 7)

Fall Term

- SC INF 301 - Recherche en sciences infirmières **OR**
- NURS 301 - Nursing Research (see Note 8)
-
- SC INF 309 - La santé mentale **OR**
- NURS 309 - Mental Health Nursing Theory (see Note 8)
-
- SC INF 310 - Pratique infirmière en santé mentale **OR**
- NURS 310 - Mental Health Nursing Practice (see Note 8)

Winter Term

- NURS 407 - Acute Care Nursing Theory II
- NURS 408 - Acute Care Nursing Practice II
-
- SC INF 409 - Le leadership et les enjeux en sciences infirmières **OR**
- NURS 409 - Leadership and Issues in Nursing (see Note 8)
- Year 4 (see Notes 4, 7, and 9)

Fall Term

- NURS 405 - Community Nursing Theory
-
- SC INF 406 **OR**
- NURS 406 - Community Nursing Practice (see Note 8)
-
- Elective (★3) (see Note 2)

Winter Term

- SC INF 494 - Synthèse des connaissances en sciences infirmières **OR**
- NURS 494 - Nursing in Context D1 (see Notes 8 and 10)
-
- SC INF 495 - Pratique infirmière VIII (see Note 11)

Notes:

1. Depending on the results of language placement testing, Faculté Saint-Jean will determine which one of the following three options is required for the student.
 - a. FRANC 226, FRANC 227, and FRANC 232
 - b. ANGL 126, FRANC 227, and 3 in ANGL at the 100-level or higher
 - c. ANGL 126, FRANC 227, and 3 in electives
2. Electives are to be selected from disciplines of the student's choice, including courses from the biological, physical, behavioural or social sciences, and the humanities. The language of instruction of all electives must be French and electives are normally taken at Faculté Saint-Jean.
3. To proceed to Year 2 students must have passed all Year 1 courses.
4. "SC INF" denotes nursing courses where French is the primary language of instruction.
5. Due to course scheduling conflicts, INT D 410 will be replaced with NURS 498 "Inter-Professional Team Concepts" Parts 1-3 scheduled during Years 2, 3, and 4. Current students should check the Faculty of Nursing website at www.nursing.ualberta.ca for details.
6. To proceed to Year 3 students must have passed all Year 2 courses.
7. Courses may be configured differently depending on clinical placement availability.
8. The Faculty of Nursing will offer this course in French whenever possible. When offered, students in the Bilingual Nursing Program are required to register in the French offering of the course.
9. To proceed to Year 4, students must have passed all Year 2 and 3 courses.
10. To proceed with NURS 494 or SC INF 494 students must have passed all courses of this program except the corequisite SC INF 495.
11. Based on academic and clinical performance, and on availability of placements, students may elect to complete the senior practicum in a bilingual or francophone milieu outside of Edmonton.

Bilingual Bachelor of Commerce

Description of Field

The four-year Bilingual Bachelor of Commerce degree is a collaborative effort between Faculté Saint-Jean and the Faculty of Business. This program, unique in Canada, offers students the opportunity to obtain a fully bilingual Business degree in Canada's two official languages. Students will complete half of their coursework at the Faculty of Business. The objectives of the program are as follows:

1. to respond to a need expressed by Francophone and Francophile students for coursework in French leading to a Bachelor of Commerce degree in Alberta;
2. to prepare bilingual (French English) graduates who will be competitive in a global economy;
3. to promote the University of Alberta as a leading University offering a unique degree in North America;

- to attract students from French-speaking Canada and other countries in the world where French is a major language.

The program is set up so that students will take their coursework in Year 1 in French at the Faculté Saint-Jean (except for ANGL and ENGL, which can be taken either at Faculté Saint-Jean or in the Faculty of Arts). In Year 2, students will take the required core courses in business in the Faculty of Business and enrol in French language courses and free electives at Faculté Saint-Jean. In Years 3 and 4, students will continue in the Faculty of Business for required courses in their area of specialization. They will continue to take some free electives in Faculté Saint-Jean. Some Business courses (core and electives) can also be taken at Faculté Saint-Jean in Years 2 to 4. Normally a student will complete ★54 at Faculté Saint-Jean, not counting the ★6 for ANGL and ENGL, and ★60 in the Faculty of Business. Only in exceptional circumstances will students be allowed to depart from the ★54/★6/★60 pattern. (See Readmission of Previous Students).

The program

Faculté Saint-Jean Tableau 7 Programmes généraux (BAA)

Année préprofessionnelle suivie à la Faculté Saint-Jean

Année 1

- ★6 ANGL ou ENGL
- ECONE 101 - Introduction à la micro-économie
- ECONE 102 - Introduction à la macro-économie
- MATHQ 113
- STATQ 151 - Introduction à la statistique appliquée I
- ★6 à ★12 Français langue (voir Classification of Courses et French Courses)1
- ★0 à ★6 Option à la Faculté Saint-Jean

Année 2

- ADMI 311 - Introduction à la comptabilité
- ADMI 342 - Introduction au Commerce International
- BUS 201 - Introduction to Canadian Business
- FIN 301 - Introduction to Finance
- MARK 301 - Introduction to Marketing
- MGTC 312 - Probability and Statistics for Business
- SMO 310 - Introduction to Management
- ★0 à ★3 Français langue (voir Classification of Courses et French Courses)1
- ★3 Option 2
- ★3 à ★6 Option à la Faculté Saint-Jean

Année 3

- FRANC 322 - Pratique de la dissertation
- ★15 à ★21 cours avancés d'administration des affaires3
- ★6 à ★12 Option à la Faculté Saint-Jean

Année 4

- ★21 à ★27 cours avancés d'administration des affaires3
- ★3 à ★9 Option à la Faculté Saint-Jean

Notes:

- L'étudiant qui s'inscrit à la Faculté Saint-Jean est orienté dans les cours de français selon le programme d'études préalablement suivi (voir French Courses). Dans certaines circonstances, l'étudiant est tenu de suivre le cours FRANC 231.
- Les options de l'année 2 doivent être choisies soigneusement en fonction du champ de spécialisation éventuelle de chaque étudiant. Dans la plupart des cas, il est judicieux d'entamer le programme de cours obligatoires pendant l'année 2. ADMI 322 (ACCTG 322) est recommandé pour la plupart des majeures.
- Voir Courses in the Faculty of Business. Tous les étudiants qui préparent un baccalauréat bilingue d'administration des affaires sont censés choisir une matière parmi les champs de spécialisation offerts par la Faculty of Business. A cet égard, il leur est recommandé de se référer à Majors in Business de l'annuaire de l'Université pour choisir des options avancées d'administration des affaires qui conviennent à leur spécialisation. Certains cours offerts par la Faculty of Arts ou la Faculty of Science peuvent également répondre aux exigences du programme sanctionné par un baccalauréat bilingue d'administration des affaires. Un nombre maximal de ★42 options avancées d'administration des affaires est permis en troisième et quatrième années.

Degree of Bachelor of Education

General Information

The two programs at Faculté Saint-Jean prepare teachers to work in francophone schools and in French immersion programs. Students having successfully completed their studies will obtain a BEd and will be recommended for the Interim Professional Certificate.

- The 4-year program to students meeting admission requirements normally after completion of first-year university studies. The program consists of ★120. Credits from the first year of university are included in the ★120.
- The 2-year program (BED/AD) to holders of approved undergraduate degrees (BA, BSc or other). The program consists of ★60.

Teaching Certificate: Beginning September 15, 1990 all persons applying for certification as a teacher in Alberta will be subject to the following restriction on eligibility:

Except where the Minister of Learning decides otherwise, the Registrar for Alberta Learning shall not issue a teaching certificate to:

- a person who has been convicted of an indictable offence under the Criminal Code; or
- a person whom the Registrar has reason to believe should not be issued a certificate.

Applications for a teaching certificate shall be directed to the Registrar. As part of the application process, applicants will be asked whether they possess a criminal conviction. If the response is yes, the nature of the conviction and when and where they were convicted must be detailed.

The Registrar shall refuse to issue a teaching certificate to any applicant possessing an indictable criminal conviction. The Registrar may refuse to issue a teaching certificate to an applicant possessing a criminal conviction of a nature deemed unsuitable for teaching children or for any other reason. Applicants may appeal the decision of the Registrar to a Certification Appeal Committee established by the Minister. Appeals must be made in writing within 30 days of being advised of the Registrar's decision to not issue a certificate.

For additional information please contact Alberta Learning Professional Development and Certification Branch at (780) 427-2045.

Field Experiences

Achieving the DELF level "B2 strong" or equivalent is a mandatory requirement for admission to field experiences (see Language test).

The field experiences comprise three compulsory parts. The first part, EDU F 200, includes six half-days in the classroom, usually in a group with other students to introduce the student to the Francophone or immersion context. The course also includes a series of seminars and thematic presentations at Faculté Saint-Jean. The second and third parts, "Stages I and II," consist of 13 weeks of practical experience in a school environment.

Normally the three compulsory parts must be completed at Faculté Saint-Jean. Students registered in "Stages I and II" may be required to complete their practicum outside of Edmonton.

A field placement in the Edmonton metropolitan area may require travel up to a maximum of 75 kilometers from the Faculté Saint-Jean.

Students outside the province of Alberta may complete a Stage I or II course in their province of residence.

Programs

The four-year Education Program offered at Campus Saint-Jean allows students to develop the competencies necessary for teaching in French immersion and/or Francophone schools. Students also have the opportunity to take courses with a Community-Service Learning (CSL) component and this option can allow them to obtain a CSL certificate at the end of their program.

I. Elementary

Specialization: Generalist

Minors in Elementary Education

The BEd Elementary program offers a choice of five minors. Students must choose one of the following minor subject areas: Fine Arts, Humanities, Inclusive Education, Music Education and Physical Education.

Fine Arts

- ★9 chosen from ART DRAMATIQUE, MUSIQ

★6 chosen from

- EDU M 317 - Initiation à la création artistique en milieu scolaire
- EDU M 323 - Éducation musicale selon les méthodes actives actuelles: maternelle à 3e année
- EDU M 324 - Éducation musicale selon les méthodes actives actuelles: 4e à 6e année
- EDU M 360 - L'art dramatique comme outil pédagogique

Humanities

- EDU M 459 - Actualité et Média
- ★12 chosen from Anthropologie, ETCAN, Histoire, Sciences Politiques, Sciences Sociales, Sociologie

Inclusive Education

- EDU P 444 - Interventions auprès des élèves ayant de difficultés d'apprentissage
- EDU P 445 - Interventions auprès des élèves ayant des difficultés de comportement

★9 chosen from

- EDU P 245 - Interactions sociales et communication
- Psychologie, Psychologie de l'éducation

Music Education

- MUSIQ 103 - Apprendre la musique et apprendre par la musique
- MUSIQ 151 - Culture de l'oreille et facilité au clavier I
- MUSIQ 155 - Théorie musicale I
- EDU M 323 - Éducation musicale selon les méthodes actives actuelles: maternelle à 3e année
- EDU M 324 - Éducation musicale selon les méthodes actives actuelles: 4e à 6e année

Physical Education

- EDU M 315 - Enseignement de l'éducation physique au niveau élémentaire
- ★12 chosen from DANCE, HE ED, PAC, PEDS, PERLS

Faculté Saint-Jean Tableau 2 Élémentaire

- Exigences du programme BEd Élémentaire

Année 1

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 236 - Contexte des écoles francophones en milieu minoritaire et des écoles d'immersion
- ★3 Anglais
- ★6 Français (voir note 1)
- ★3 Mathématiques ou statistiques (voir note 2)
- ★3 Sciences
- ★3 Sciences sociales
- ★3 Option libre

Année 2

- EDU F 235 - École et société
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 242 - Introduction au développement de l'enfant
- ★9 Mineure
- ★6 Option en Éducation
- ★3 Option libre

Année 3

- EDU F 238 - Histoire de la pensée en éducation

- EDU M 341 - Les technologies de l'information et de la communication
- EDU M 343 - Littératie maternelle à 3e année
- EDU M 344 - Littératie 4e à 6e année
- EDU P 342 - Évaluation des apprentissages
- FRANC 322 - Pratique de la dissertation
- ★6 Mineure
- ★3 Option en Éducation
- ★3 Option libre

Année 4

- EDU F 434 - L'enseignant professionnel
- EDU M 412 - Didactique des mathématiques au niveau élémentaire
- EDU M 413 - Didactiques des sciences au niveau élémentaire
- EDU M 414 - Didactiques des études sociales à l'élémentaire
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 420 - Enseignement pratique: niveau élémentaire
- EDU S 421 - Enseignement pratique: niveau élémentaire

Notes

1. Cours déterminé selon le résultat obtenu au test de placement par évaluation initiale. Voir Language test. Veuillez consulter le conseiller d'étude de la Faculté Saint-Jean.
2. MATHQ 160 est recommandé.

II. Secondary

Students in the secondary BEd program must choose a major subject area and a minor subject area from the following list:

Major	Minor
French	Drama
General Sciences	English
Mathematics	French
Music	General Sciences
Social Studies	Mathematics
Music: Choral	
Physical Education	
Physical Sciences	
Social Studies	

Faculté Saint-Jean Tableau 3 Secondaire

- Exigences du programme BEd Secondaire

Année 1

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 236 - Contexte des écoles francophones en milieu minoritaire et des écoles d'immersion
- ★6 Français
- ★15 dans la majeure ou la mineure

Année 2

- EDU F 235 - École et société
- EDU F 238 - Histoire de la pensée en éducation
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 243 - Introduction au développement de l'adolescent
- ★15 dans la majeure ou la mineure

Année 3

- EDU M 341 - Les technologies de l'information et de la communication
- EDU P 342 - Évaluation des apprentissages
- FRANC 322 - Pratique de la dissertation
- ★18 dans la majeure ou la mineure
- ★3 Option libre

Année 4

- EDU F 434 - L'enseignant professionnel
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 470 - Enseignement pratique: niveau secondaire
- EDU S 471 - Enseignement pratique: niveau secondaire
- ★3 EDU M dans la mineure
- ★6 EDU M dans la majeure

BEd Secondaire: cours obligatoires selon les spécialisations majeures ★33

Études sociales

- HISTE 121 - Histoire du monde pré-industriel
- HISTE 122 - Histoire du monde industrialisé
- HISTE 260 - Introduction à l'étude de l'histoire du Canada de 1713 à 1867
- HISTE 261 - Introduction à l'étude de l'histoire du Canada de 1867 à nos jours
- SC PO 101 - Introduction au gouvernement
- SC PO 102 - Introduction à la politique
- ★6 parmi: ANTHE, ECONE, ETCAN, ET RE, HISTE, PHILE, SC PO, SCSOC, SOCIE.

★9 parmi:

- ECONE 101 - Introduction à la micro-économie
- ETCAN 330 - Les francophonies canadiennes et acadiennes I : perspectives historiques et culturelles
- ETCAN 332 - Les francophonies canadiennes et acadiennes II: perspectives idéologiques et politiques.
- ETCAN 360 - La question nationale au Canada
- SC PO 261 - Relations internationales I
- SCSOC 312 - Histoire de la pensée politique et sociale II

Français

- FRANC 226 - Maîtrise du français
- FRANC 228 - Lire le texte littéraire
- FRANC 235 - Survol de la littérature francophone
- FRANC 322 - Pratique de la dissertation
- ★6 Français langue parmi FRANC de niveau 300 et/ou 400
- ★6 en littérature parmi CA FR de niveau 300 et/ou 400
- ★9 options parmi CA FR (voir ci-dessus); FRANC (sauf FRANC 116, FRANC 117); LINGQ

Mathématiques

- MATHQ 100 - Calcul élémentaire I OU
- MATHQ 113
-
- MATHQ 115
- MATHQ 125
- MATHQ 222 - Introduction aux mathématiques discrètes
- MATHQ 228 - Algèbre: introduction à la théorie des anneaux
-
- MATHQ 241 - Géométrie OU
- MATHQ 243
-
- STATQ 151 - Introduction à la statistique appliquée I
- ★3 Sciences
- ★3 Technologie
- ★6 MATHQ OU Sciences

Musique

- MUSIQ 124 - Musique appliquée
- MUSIQ 151 - Culture de l'oreille et facilité au clavier I
- MUSIQ 155 - Théorie musicale I
- MUSIQ 156 - Théorie musicale II
- MUSIQ 315 - Introduction à l'art de diriger
- MUSIC 141 - Instrumental Ensemble
- MUSIC 213 - Woodwind Techniques
- MUSIC 214 - Brass Techniques
- MUSIC 230 - Choral Techniques and Pedagogy
- ★6 MUSIQ OU MUSIC
- PAC 160 - Instruction of the Basics of Gymnastics
- PAC 360 - Coaching Gymnastics
- PAC 365 - The Study of Gymnastics for Children and Youth
- PAC 154 - Instruction of the Basics of Wrestling
- PAC 173 - Instruction of the Basics of Athletics (Track and Field)
- PAC 174 - Instruction of the Basics of Athletics (Track and Field)
- PAC 199 - Directed Studies
- PAC 354 - Coaching Wrestling
- PAC 370 - Coaching Track and Field Events
- KIN 205 - Introduction to Outdoor Environmental Education
- HE ED 110 - Introduction to Personal Health and Well-Being

Sciences générales

- ★6 BIOLE
- ★6 CHIM
- ★6 MATHQ ou STATQ (maximum ★3 STATQ)
- ★6 PHYSQ
- ★9 parmi BIOLE, MATHQ, CHIM ou PHYSQ à un niveau 200, 300 ou 400

BEd Secondaire: cours obligatoires selon les spécialisations mineures ★15

Anglais

- ★6 ANGL ou ENGL à un niveau senior
- ★ANGL ou ENGL à un niveau 300 ou 400
- EDU M 362 - Didactiques de l'anglais au niveau secondaire (Didactiques de

l'anglais au niveau secondaire) est obligatoire mais ne peut pas être compté dans la mineure.

★6 parmi

- ANGL 111 - Language, Literature and Culture
- ANGL 113 - English Literature in Global Perspective
- ANGL 122 - Texts and Contexts
- ANGL 126 - Exploring Writing Studies

Art dramatique

- ADRAM 101 - Introduction à l'art théâtral
- ADRAM 103 - Les procédés dramatiques
- ADRAM 201 - Survol historique du théâtre universel
- ★6 ADRAM

Éducation physique

- KIN 294 - A Conceptual Approach to Physical Activity

★12 parmi les 5 catégories suivantes

- (Note: pas plus de ★4.5 ne peuvent être sélectionnés dans la même catégorie)
- PAC 110 - Instruction of the Basics of Aquatics
- PAC 180
- PAC 182 - Instruction of the Basics of Indoor Wall Climbing
- PAC 310 - Coaching Aquatics
- PAC 380
- DAC 155 - Social Dance
- DAC 160 - Jazz Dance
- DANCE 200 - The Spectrum of Dance in Society
- DANCE 340 - Modern Dance
- DANCE 350 - International Folk Dance
- PAC 111 - Instruction of the Basics of Basketball
- PAC 112 - Instruction of the Basics of Field Hockey
- PAC 113 - Instruction of the Basics of Badminton
- PAC 114 - Instruction of the Basics of Ice Hockey
- PAC 117 - Instruction of the Basics of Rugby
- PAC 118 - Instruction of the Basics of Soccer
- PAC 131 - Instruction of the Basics of Badminton
- PAC 133 - Instruction of the Basics of Squash
- PAC 135 - Instruction of the Basics of Tennis
- PAC 137 - Instruction of the Basics of Volleyball
- PAC 140
- PAC 145 - Instruction of the Basics of Golf
- PAC 199 - Directed Studies
- PAC 311 - Coaching Basketball
- PAC 313 - Coaching Football
- PAC 314 - Coaching Ice Hockey
- PAC 318 - Coaching Soccer
- PAC 320 - Structure and Strategy of Games
- PAC 331 - Coaching Badminton
- PAC 333 - Coaching Squash
- PAC 335 - Coaching Tennis
- PAC 337 - Coaching Volleyball
- PAC 345 - Coaching Golf
- PAC 160 - Instruction of the Basics of Gymnastics
- PAC 360 - Coaching Gymnastics
- PAC 365 - The Study of Gymnastics for Children and Youth
- PAC 154 - Instruction of the Basics of Wrestling
- PAC 173 - Instruction of the Basics of Athletics (Track and Field)
- PAC 174 - Instruction of the Basics of Athletics (Track and Field)
- PAC 199 - Directed Studies
- PAC 354 - Coaching Wrestling
- PAC 370 - Coaching Track and Field Events
- KIN 205 - Introduction to Outdoor Environmental Education
- HE ED 110 - Introduction to Personal Health and Well-Being

Note: Les cours PAC, DAC, DANCE, PEDS et HE ED sont enseignés en anglais.

Études professionnelles et technologies

La mineure en EPT est offerte en collaboration avec la mineure CTS (Career and Technology Studies) de la Faculty of Education (Secondary Education). Le contenu de cette mineure est déterminé sur une base individuelle avec le directeur / la directrice de CTS au département de Secondary Education. Ceux et celles intéressés par cette mineure doivent, premièrement, communiquer avec le conseiller académique de la Faculté Saint-Jean.

Études sociales

- HISTE 121 - Histoire du monde pré-industriel

- HISTE 122 - Histoire du monde industrialisé
- HISTE 260 - Introduction à l'étude de l'histoire du Canada de 1713 à 1867
- HISTE 261 - Introduction à l'étude de l'histoire du Canada de 1867 à nos jours

★3 parmi

- ECON 101 - Introduction à la micro-économie
- ETCAN 360 - La question nationale au Canada
- SCSOC 312 - Histoire de la pensée politique et sociale II
- SCSOC 401

Français

- FRAN 226 - Maîtrise du français
- FRAN 228 - Lire le texte littéraire
- FRAN 235 - Survol de la littérature francophone
- FRAN 322 - Pratique de la dissertation
- ★3 option FRAN

Mathématiques

- MATHQ 100 - Calcul élémentaire I OU
- MATHQ 113
- MATHQ 115
- MATHQ 241 - Géométrie

★6 parmi:

- MATHQ 125
- MATH 228 - Algebra: Introduction to Ring Theory
- STATQ 151 - Introduction à la statistique appliquée I

Musique – chant choral

1. MUSIQ 100 (ou l'équivalent) est un cours de base pour la mineure et devrait être suivi dans la première année du programme. Ce cours ne peut être compté dans la mineure. Un étudiant qui aurait fait des études ou aurait des expériences équivalentes à ce cours peut demander d'obtenir des crédits par évaluation spéciale (Credit by Special Assessment, Crédits par évaluation spéciale)
2. Pour sa mineure en Musique, l'étudiant doit réussir un minimum de ★15 en MUSIQ selon la liste de cours obligatoires suivante:
 - ★3 MUSIQ 151 (Culture de l'oreille et facilité au clavier),
 - ★3 MUSIQ 155 (Théorie musicale I)
 - ★3 MUSIQ 224 (Musique appliquée - chant)
 - ★3 MUSIQ 240 (Ensemble choral)
 - ★3 MUSIQ 315 (Intro à la direction chorale au secondaire)
3. L'étudiant doit passer une audition pour les séries de cours MUSIQ 224 et MUSIQ 240.
4. Normalement le cours EDU M 358 (Enseignement de la musique au secondaire) est obligatoire dans ce programme et doit être précédé par MUSIQ 315.

Sciences générales

- Minimum ★3 dans au moins trois des catégories:
- BIOLE
- CHIM
- MATHQ
- PHYSQ
- ★3 parmi BIOLE, CHIM, MATHQ ou PHYSQ

Sciences physiques

- CHIM 101 - Introduction à la chimie I
- CHIM 102 - Introduction à la chimie II
- ★3 au choix PHYSQ ou CHIM de niveau 200

★6 parmi:

- PHYSQ 124 - Particules et ondes
- PHYSQ 126 - Fluides, champs et radiation
- PHYSQ 130 - Ondes, optique et son
- PHYSQ 131 - Mécanique

III. BEd/AD

Faculté Saint-Jean Tableau 4 BEd/AD

- Exigences du programme: BEd/AD (2 ans) Élémentaire

Année 1

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 235 - École et société
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU M 343 - Littérature maternelle à 3e année
- EDU M 344 - Littérature 4e à 6e année
- EDU P 242 - Introduction au développement de l'enfant
- EDU P 342 - Évaluation des apprentissages
- FRAN 322 - Pratique de la dissertation

Année 2

- EDU F 434 - L'enseignant professionnel
- EDU M 412 - Didactique des mathématiques au niveau élémentaire
- EDU M 413 - Didactiques des sciences au niveau élémentaire
- EDU M 414 - Didactiques des études sociales à l'élémentaire
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 420 - Enseignement pratique: niveau élémentaire
- EDU S 421 - Enseignement pratique: niveau élémentaire

Exigences du programme: BEd/AD (2 ans) Secondaire

Année 1

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 235 - École et société
- EDU F 236 - Contexte des écoles francophones en milieu minoritaire et des écoles d'immersion
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 243 - Introduction au développement de l'adolescent
- EDU P 342 - Évaluation des apprentissages
- FRAN 322 - Pratique de la dissertation
- ★3 Option libre

Année 2

- EDU F 434 - L'enseignant professionnel
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 470 - Enseignement pratique: niveau secondaire
- EDU S 471 - Enseignement pratique: niveau secondaire
- ★6 EDU M dans la majeure
- ★3 EDU M dans la mineure

Academic Standing

1. To be granted the BEd degree students must maintain a GPA of 2.0 in ★120 credited to the degree.
 - a. A student who has been assigned a grade of "W" or "NC" in a Field Experience course (EDE F 200; EDU S 420, EDU S 421, EDU S 421, EDU S 471) is entitled to a second registration in this course subject to (2b) and (2c).
 - b. Students are allowed only one "W" or "NC" in the sequence of their Field Experience courses. A student who receives a "W" or "NC" in a second Field Experience course is required to withdraw from the Education program at Faculté Saint-Jean.
 - c. Students who receive a "W" or "NC" in "Stage I or II" must have the approval of the head of the Education section and of the Associate Dean (Academic) to reregister for that course.
 - d. Students on probation for academic reasons may not register in "Stage I or II."

Degree of Bachelor of Science

General Program

The BSc General program is designed to provide students with a diversified education in more than one branch of study and includes a major and a minor subject or area of concentration. In addition to providing for a BSc General

Degree, this allows for subsequent transfer to Specialization and Honors programs, at the Faculty of Science, for which there is no first-year admission. Students who are enrolled in the General program and who intend to transfer to another program should consult the appropriate Calendar description for the particular program of interest and carefully select their first-year core courses in accordance with the requirements of the specific program. It should be noted that this program requires that students include Faculty of Science courses that are offered only in English. See Chart 6.

Faculté Saint-Jean Tableau 6 Programmes généraux (BSc)

Année 1

- ★0 à ★6 Option
- ★6 à ★12 Français de base (voir Classification of Courses et French Courses)1
- ★15 à ★18 Sciences3

Année 2

- ★0 à ★3 Français de base (voir Classification of Courses et French Courses)1
- FRANC 232 - Techniques de rédaction
- ANGL (★6) ou ALS (★6)2
- ★18 à ★21 Sciences3

Année 3

- ★18 Sciences
- ★3 Option senior
- ★9 Option

Année 4

- ★18 Sciences
- ★12 Option

Notes:

1. L'étudiant qui s'inscrit à la Faculté Saint-Jean est orienté dans les cours de français selon le programme d'études préalablement suivi (voir French Courses). L'étudiant est tenu de suivre le cours FRANC 226.
2. L'étudiant satisfait normalement à l'exigence d'un cours d'anglais en réussissant soit ANGL (★6) soit ALS (★6). Ce dernier cours est réservé aux étudiants inscrits dans un programme de la Faculté Saint-Jean sans avoir réussi English 30 ou English Language Arts 30-1 ou l'équivalent.
3. L'étudiant doit compléter ★36 en sciences durant les deux premières années de son programme.

Program Requirements

1. To obtain a BSc General Degree, students must receive credit in ★120. At least ★72 and not more than ★90 must be in Science. At least ★30 and not more than ★48 must be in Arts among which FRANC 232 is required.
2. Each student must complete a major subject or area of concentration in Science. A minimum of ★36 and a maximum of ★48 are required in the major subject or area of concentration, with no more than ★18 at the junior level.
3. Each student may elect to complete a minor subject or area of concentration in Science, Arts, or Agricultural, Life and Environmental Sciences. At least ★24 and not more than ★36 are required in the minor subject or area of concentration, with no more than ★12 at the junior level.

Majors

A major subject of concentration consists of courses taken from one of the following subjects: Biology, Chemistry, Mathematics, Physics or Psychology (Science).

To achieve a double major in the BSc, students must complete at least one of the majors and at least ★60 at Faculté Saint-Jean.

A major area of concentration consists of courses taken from one of the following groups:

- a. Biological Sciences: Anatomy, Biochemistry, Botany, Entomology, Genetics, Marine Science, Medical Laboratory Science, Medical Microbiology and Immunology, Microbiology, Paleontology, Pharmacology, Physiology, Zoology, and courses titled Biology.
- b. Physical Sciences: Astronomy, Biochemistry, Chemistry, Geophysics, Mathematical Physics, and Physics.
- c. Mathematical Sciences: Computing Science, Mathematics, Statistics, and Applied Probability.

Minors

Students may choose a minor concentration either in Science or in Arts. However, the requirements of these routes contain important differences.

- a. Science: For the minor concentration in Science, students must complete a minimum of ★24 and a maximum of ★36 (including no more than ★12 at the junior level and including at least ★6 at the 300- or 400-level) in one of the following subjects or areas:
Areas: Biological Sciences; Mathematical Sciences; Physical Sciences.
Subjects: Biology, Chemistry, Mathematics, Physics, Science Psychology (Science).

In addition to the areas and subjects listed above, offered at Faculté Saint-Jean, students may choose a minor from those offered by the Faculty of Science unless there is an equivalent minor offered by Faculté Saint-Jean (Note: Faculty of Science courses are offered in English). Within each of these minors, students must meet the requirements of the Faculty of Science (see BSc General Program) as well as those of Faculté Saint-Jean. Also the student may choose a minor in Agriculture, Environmental and Conservation Sciences or Human Ecology offered by the Faculty of Agricultural, Life and Environmental Sciences (see BSc General-Minor in Agricultural, Life and Environmental Sciences). Note that the Faculté residence requirements are applicable in this case (see Residence).

- b. Arts: For the minor concentration in Arts, students must complete a minimum of ★15 at the senior level, including at least ★6 at the 300- or 400-level, and a maximum of ★24 in one of the following areas: Anthropology and Sociology; Economics; Canadian Studies; Drama; French-language; French-literature (French and French-Canadian); History; Music; Philosophical and Social Thought; Psychology; Political Science; Sociology. For the minor concentration in Music, the student must complete a minimum of ★12 at the senior level, including at least ★6 at the 300- or 400-level, and a maximum of ★24. (Consult Minor in Anthropology and Sociology - Major and Minor in Sociology for further details of requirements for these minors.)

In addition to the areas listed above and offered at Faculté Saint-Jean, students may choose a minor from those offered by the Faculty of Arts unless there is an equivalent minor offered by Faculté Saint-Jean (Note: Faculty of Arts courses are offered in English). Within each of these minors, students must meet the requirements of the Faculty of Arts as well as those of Faculté Saint-Jean. The requirements of the different departments in the Faculty of Arts are set out in Programs and Certificates to Cooperative Education (Work Experience) Program of the Calendar. Note that the Faculté residence requirements are applicable in this case (see Residence).

The major subject or area of concentration and minor subject of concentration may not share courses from the same department. The following combinations are not allowed:

Psychology (Science)/Psychology (Arts).

Courses in a major or a minor subject of concentration may not overlap. For example, if the major area of concentration is the Physical Sciences, and minor subject of concentration is Chemistry, the major may be made up of Astronomy, Biochemistry, Geophysics, Mathematical Physics and Physics courses, but no Chemistry courses. The minor would consist exclusively of Chemistry courses.

1. The General Program is characterized by a core of courses, which must include the following:
 - a. FRANC 232.
 - b. ★6 from among junior courses in English, ANGL or ENGL.
 - c. ★6 from among junior courses in Computing Science or Mathematics and Statistics.
 - d. ★6 from among junior courses in Astronomy, Chemistry, or Physics.
 - e. ★6 from among junior courses in Biology or Psychology (Science).

Note: BIOLE 107 and BIOLE 108 cannot be used for the minor in Agriculture.

1. Normally, at least ★30 at the junior level must be successfully completed before students may register in senior-level courses.
2. Not more than ★42 may be taken at the junior level.
3. Students must successfully complete a minimum of ★12 at the 300-level in the major subject or area of concentration. Students must also successfully complete a minimum of ★6 at the 300-level in the minor subject or area of concentration.
4. Subject to receiving written approval from the Faculté Saint-Jean prior to registration, a maximum of ★12 may be taken from Faculties other than Science or Arts. For applicants to the BSc General who have already taken

courses from Faculties other than Science or Arts, potential transfer credit for such courses will be assessed at the time of admission to the program. Such subjects are not included as part of the major or minor subject or area of concentration, nor toward the minimum requirement of ★18 in Arts, nor toward the minimum requirement of ★72 in Science.

Note: Course Listings contains a list of courses from other Faculties that are regarded as Science courses. These courses may be used toward the major and minor and do count toward the minimum requirement of ★72 in Science.

BSc General–Minor in Agricultural, Life and Environmental Sciences

Students may choose a minor in Agriculture, Environmental and Conservation Sciences or Human Ecology. All other restrictions and requirements of the BSc General program as outlined in Program Requirements apply.

Note: Students should ensure that they have completed any prerequisites before registering in any of the courses listed in this section.

Minor in Agriculture

The minor in Agriculture consists of at least ★24 and no more than ★30 as follows:

Animal Science

- AN SC 200 - Principles of Animal Agriculture
- AN SC 310 - Physiology of Domestic Animals
- AN SC 311 - Metabolic Physiology of Domestic Animals
- AN SC 374
-
- AN SC 471 - Applied Poultry Science **OR**
- AN SC 472 - Applied Dairy Production Science **OR**
- AN SC 474 - Applied Beef Cattle Science **OR**
- AN SC 475 **OR**
- AN SC 476 - Applied Swine Science
-
- ★9 to ★15 in AN SC courses at 300 or higher level

Soil and Plant Sciences

- SOILS 210
-
- SOILS 420 **OR**
- SOILS 430 **OR**
- SOILS 440 **OR**
- SOILS 450 **OR**
- SOILS 460
-
- PL SC 221 - Introduction to Plant Science
-
- PL SC 324 - Crop Ecophysiology **OR**
- PL SC 465
-
- PL SC 352 - Invasive Alien Plants: Biology and Control **OR**
- PL SC 380 - Principles of Plant Pathology
-
- ★9 to ★15 in PL SC, SOILS, ENCS or REN R courses at 300 or higher level

Sustainable Agriculture

- SOILS 210
- PL SC 221 - Introduction to Plant Science
- ENCS 203
- R SOC 355 - Rural Communities and Global Economies
- REN R 450 - Environmentally Sustainable Agriculture
- AG EC 200
- ★6 to ★12 in PL SC, SOILS, ENCS or REN R courses at 300 or higher level

Minor in Environmental and Conservation Sciences

- The minor in Environmental and Conservation Sciences consists of at least ★24 and no more than ★30 as follows:
- ENCS 201
- SOILS 210
- REN R 120 - Introduction to Plant Identification
- REN R 250 - Water Resource Management
- ENCS 260
- ★9 to ★15 in ENCS, REN R or SOILS courses at 300 or higher level

Minor in Human Ecology

- The minor in Human Ecology consists of at least ★24 and no more than ★30 as follows:
- HECOL 100 - Introduction to Principles and Practice in Human Ecology
- HECOL 200
- HECOL 201 - Material Culture
- HECOL 300 - Policy Development and Evaluation
- HECOL 301 - Program Planning and Evaluation

★9 to ★15 from

- HECOL 210 - Intimate Relationships
- HECOL 211 - Human Sexuality
- HECOL 212 - Later Life Families
- HECOL 310 - Parent-Child Relationships
- HECOL 321 - Introduction to Family Finance
- HECOL 322 - Family Economic Issues
- HECOL 414 - Seniors and Their Environments
- HECOL 440 - Family Policy Issues
- HECOL 443 - Family Law
- HECOL 462 - Material Culture in Home and Community

Academic Standing and Graduation

To obtain a BSc General degree, students must maintain a GPA of 2.0 in ★120 credited to the degree. A GPA of at least 2.3 is required in the major subject or area of concentration.

Degrees of Bachelor of Arts

General Information

The BA Degree: The Faculté Saint-Jean offers a Bachelor of Arts degree with a major subject of concentration and a minor subject of concentration or two major subjects of concentration. This four-year program offers a Liberal Arts education and stresses the general education of students in a francophone setting. Students will acquire the capacities for adaptation, analysis, communication and teamwork that are necessary for today's job market.

The BA program includes nine majors: Economics, Canadian Studies; Interdisciplinary Studies; French-language; French-literature (French and French- Canadian); History; Psychology; Political Science; Sociology. It also includes a wide range of minors.

The first two years consist of a core program common to all subjects of concentration, while the last two years are normally devoted to the major and minor concentrations.

The originality of the BA program at Faculté Saint-Jean lies in its interdisciplinary and pluridisciplinary nature. For the concentration, a certain number of courses from related disciplines are allowed. These courses will enrich and broaden the major concentration.

Faculté Saint-Jean offers all the courses necessary to obtain a BA degree. This does not prevent students from taking a certain number of courses in other Faculties at the University of Alberta.

The program takes into account Faculté Saint-Jean requirements regarding French courses and provides a variable number of options.

The BA Honors Degree: The BA Honors program allows students to study a specific subject in greater depth. It also requires a higher standard of performance. As a result, it is an excellent preparation for graduate studies.

The BA Honors program includes four specializations: Canadian Studies; Interdisciplinary Studies; French-language and literature (French and French-Canadian); Socio-political Science.

BA Program

I. The BA Degree

The BA program consists of a major subject of concentration and a minor subject of concentration or two major subjects of concentration with at least one of the major subjects of concentration taken at Faculté Saint-Jean. Students must choose their major and minor concentrations when registering in the second year of their program.

Given the interdisciplinary nature of the BA program, certain courses will be allowed both in the major and in the minor concentrations. However, the same course may not be counted twice in the student's program. Normally, the course will be counted with its usual discipline, in other words according to the definition indicated by its abbreviation. (For example, in the case of a student with a major in Canadian Studies and a minor in Political Science, ETCAN 421 would be counted for the major and SC PO 225 and SC PO 226 for the minor.) If the course does not fit within any specific discipline, priority will be given to the major subject of concentration. (For example, in the case of a student with a major in Sociology and a minor in Political Science, SCSOC 321 would be counted for the major.)

1. Major Subject: In any major concentration taken at Faculté Saint-Jean, students must complete a minimum of ★30 at the senior level, including at least ★6 at the 400-level, in one of the following areas: Economics, Canadian Studies; Interdisciplinary Studies; French-language; French-literature (French and French-Canadian); History; Psychology; Political Science; Sociology. A minimum of ★15 must be completed at the Faculté Saint-Jean.

To achieve a double major in the BA, students must complete at least one of the majors and at least ★60 at Faculté Saint-Jean.

In addition to the areas listed above and offered at Faculté Saint-Jean, students may choose a second major from the following areas offered by the Faculty of Arts (Note: courses are offered in English): Anthropology, Art and Design, Classics, Comparative Literature, East Asian Studies, Economics, English, Film Studies, German, Scandinavian, Human Geography, Linguistics, Philosophy, Religious Studies, Italian, Spanish, Latin American Studies, Russian, Ukrainian, Women's Studies. Within each of these areas, students must meet the requirements of the Faculty of Arts as well as those of Faculté Saint-Jean.

2. Minor Subject: Students may choose a minor concentration either in Arts or in Science. However, the requirements of these routes contain important differences.
 - a. Arts: For the minor concentration in Arts, students must complete a minimum of ★15 at the senior level, including at least ★6 at the 300- or 400-level, and a maximum of ★24 in one of the following areas: Anthropology and Sociology; Economics; Canadian Studies; Drama; French-language; French-literature (French and French-Canadian); History; Music; Philosophical and Social Thought; Psychology; Political Science; Sociology. For the minor concentration in Music, the student must complete a minimum of ★12 at the senior level, including at least ★6 at the 300- or 400-level, and a maximum of ★24. In addition to the areas listed above and offered at Faculté Saint-Jean, students may choose a minor from those offered by the Faculty of Arts unless there is an equivalent minor offered by Faculté Saint-Jean (Note: Faculty of Arts courses are offered in English). Within each of these minors, students must meet the requirements of the Faculty of Arts as well as those of Faculté Saint-Jean. The requirements of the different departments in the Faculty of Arts are set out in Programs and Certificates to Cooperative Education (Work Experience) Program of the Calendar. Note that the Faculté residence requirements are applicable in this case (see Residence).
 - b. Science: For the minor concentration in Science, students must complete a minimum of ★24 and a maximum of ★36 (including no more than ★12 at the junior level and including at least ★6 at the 300- or 400-level) in one of the following subjects or areas:

Areas: Biological Sciences; Mathematical Sciences; Physical Sciences.

Subjects: Biology, Chemistry, Mathematics, Physics, Psychology (Science).

In addition to the areas and subjects listed above, offered at Faculté Saint-Jean, students may choose a minor from those offered by the Faculty of Science unless there is an equivalent minor offered by Faculté Saint-Jean (Note: Faculty of Science courses are offered in English). Within each of these minors, students must meet the requirements of the Faculty of Science (see BSc General Program) as well as those of Faculté Saint-Jean. Also the student may choose a minor in Agriculture, Environmental and Conservation Sciences or Human Ecology offered by the Faculty of Agriculture, Life and Environmental Sciences (see BSc General-Minor in Agricultural, Life and Environmental Sciences). Note that the Faculté residence requirements are applicable in this case (see Residence).

Common Requirements

- The BA at Faculté Saint-Jean is a four-year program, with ★120.
- The requirements concerning French courses are those of Faculté Saint-Jean.
- Students must complete ★6 in a language course other than French.

- Students must complete FRANC 235, normally during the second year of their program.
- Students registered in a program with concentration must complete ★6 in Fine Arts and ★6 in Science. Students registered in an Honors program must complete either ★6 in Fine Arts or ★6 in Science.
- Options may be Arts or Science courses. However, up to ★12 may be taken in areas other than arts and science.
- Exceptionally, the Associate Dean (Academic) may authorize a student to spend less than or more than four years to meet the requirements of a degree.
- The student in a program in Social Studies or Philosophical and Social Thought must complete one course in Research methods: SCSOC 225.

Required

- PHILE 141 - Introduction à la philosophie occidentale **AND**
- PHILE 142 - Introduction aux philosophies non occidentales
- **OR**
- HISTE 121 - Histoire du monde pré-industriel **AND**
- HISTE 122 - Histoire du monde industrialisé

Students must complete ★3 by the end of the second year of their program.

- ECONE 299 - Méthodes quantitatives en économie
- LINGQ 320 - Phonétique et phonologie du français canadien
- MUSIQ 100 - Les rudiments de la musique
- MATHQ 113
- MATHQ 115
- MATHQ 125
- PHILE 125 - Logique pratique
- SCSOC 322 - Statistiques pour les sciences sociales
- STATQ 151 - Introduction à la statistique appliquée I

Additional Information:

Given the common requirements for the BA program at Faculté Saint-Jean, students are advised to respect the following timetable. However, students wishing to minor in Science may want to defer certain courses (for example, Fine Arts or French-Canadian) to the third year of their program in order to leave room for prerequisite courses in the Science minor.

Faculté Saint-Jean Tableau 1: Le tronc commun du programme de BA

Année 1

- ★6 à ★12 Français langue (Classification of Courses et French Courses)¹
- ★6 en langue autre que le français²
- ★6 Beaux-arts (Classification of Courses)³
- ★6 Sciences sociales (Classification of Courses)
- ★0 à ★6 Option¹

Année 2

- ★0 à ★3 Français langue (Classification of Courses et French Courses)¹
- FRANC 235 - Survol de la littérature francophone
- FRANC 322 - Pratique de la dissertation
-
- HISTE 121 - Histoire du monde pré-industriel ET
- HISTE 122 - Histoire du monde industrialisé
- OU
- PHILE 141 - Introduction à la philosophie occidentale ET
- PHILE 142 - Introduction aux philosophies non occidentales
-
- ★3 Canadien-français (Classification of Courses)
- ★6 Sciences³
- ★6 Option

★3 parmi

- ECONE 299 - Méthodes quantitatives en économie
- LINGQ 320 - Phonétique et phonologie du français canadien
- MATHQ 110
- MATHQ 113
- MATHQ 115
- MATHQ 125
- PHILE 125 - Logique pratique
- SCSOC 322 - Statistiques pour les sciences sociales
- STATQ 151 - Introduction à la statistique appliquée I

Notes

1. L'étudiant qui s'inscrit à la Faculté Saint-Jean est orienté dans les cours de français selon le programme d'études secondaires préalablement suivi (voir French Courses).
2. ANGL ou ENGL peut satisfaire à cette exigence.
3. L'étudiant inscrit au programme avec spécialisation doit réussir ★6 en beaux-arts ou ★6 en sciences, au choix. Par conséquent, il peut remplacer une de ces exigences par ★6 en options.

BA Major/Minor Requirements

Minor in Anthropology and Sociology

1. For the minor in Anthropology and Sociology, students must obtain a minimum of ★15 at the senior level in Anthropology and Sociology (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
2. Courses labelled ANTHE and SOCIE as well as SCSOC 225 are allowed in the minor.
3. ANTHE 101 and SOCIE 100 are required, but may not be counted in the minor.
4. ANTHE 207 and SOCIE 260 or SOCIE 368 are required. At least an additional ★3 at the senior level in each of the two disciplines are required.

Note: Students with a major in Sociology may not select Anthropology and Sociology as a minor.

Major and Minor in Economics

Major

- For the major in Economics, students must obtain a minimum of ★30 at the senior level in Economics (including at least ★6 at the 300- or 400-level) and a maximum of ★48.
- All courses labelled ECONE are allowed in the major in Economics.

Required, but may not be counted in the major

- ECONE 101 - Introduction à la micro-économie
- ECONE 102 - Introduction à la macro-économie
- MATHQ 113
- STATQ 151 - Introduction à la statistique appliquée I

Required

- ECONE 281 - Microéconomie intermédiaire I
- ECONE 282 - Macroéconomie intermédiaire I
- ECONE 384 - Microéconomie intermédiaire II
- ECONE 385 - Macroéconomie intermédiaire II
- ECONE 299 - Méthodes quantitatives en économie
- ECONE 399 - Introduction à l'économétrie

Recommended

- MATHQ 115
- MATHQ 125
- MATHQ 214
- STAT 255

Note: ECONE 299 is not required for students with credit in MATHQ 115 and 125 and 214.

Note: 100-level courses should be completed by the end of the first year if possible. ECONE 281/ECONE 282 are prerequisites for many courses and should be completed during the second year.

Minor

- For the minor in Economics, students must obtain a minimum of ★15 at the senior level in Economics (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- Courses labelled ECONE as well as SCSOC 321 are allowed in the minor.

Required, but may not be counted in the minor

- ECONE 101 - Introduction à la micro-économie
- ECONE 102 - Introduction à la macro-économie

Required

- ECONE 281 - Microéconomie intermédiaire I **OR**
- ECONE 282 - Macroéconomie intermédiaire I

Recommended

- MATHQ 113 **OR**
- MATHQ 114
- STATQ 151 - Introduction à la statistique appliquée I

Major and Minor in Canadian Studies

Major

- For the major in Canadian Studies, students must obtain a minimum of ★30 at the senior level in Canadian Studies including at least ★6 at the 400-level.
- All courses labelled ETCAN as well as courses with a Canadian content (see Classification of Courses) and SCSOC 225 are allowed in the major.
- ETCAN 101 is required, but may not be counted in the major.
- A minimum of ★9 at the senior level in ETCAN, including ETCAN 360 and ETCAN 450, are required.

The following courses are required:

- CA FR 350 - Panorama de la littérature canadienne-française
- HISTE 260 - Introduction à l'étude de l'histoire du Canada de 1713 à 1867
- HISTE 261 - Introduction à l'étude de l'histoire du Canada de 1867 à nos jours
- SC PO 225 - Gouvernement du Canada
- SC PO 226 - Politique au Canada
- SCSOC 225 - Méthodes de recherche en sciences sociales

Minor

- For the minor in Canadian Studies, students must obtain a minimum of ★15 at the senior level in Canadian Studies (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- All courses labelled ETCAN as well as courses with a Canadian content (see Classification of Courses) and SCSOC 225 are allowed in the minor.
- ETCAN 101 is required, but may not be counted in the minor.
- A minimum of ★9 at the senior level in ETCAN, including ETCAN 360, are required

Major in Interdisciplinary Studies

5. For the major in Interdisciplinary Studies, students must obtain a minimum of ★30 at the senior level in Interdisciplinary Studies including at least ★6 at the 400-level.
6. Courses allowed in the major will constitute a program of study with a specific theme (e.g., study of minorities in Canada), to be proposed by the student in consultation with a faculty member and approved by the Associate Dean (Academic).
7. 100-level courses may not be counted in the major.
8. A course in research methods SCSOC 225 is required.

Note: For example, the following list of courses could constitute a major in Interdisciplinary Studies on the theme of minorities in Canada:

- CA FR 499
- ETCAN 360 - La question nationale au Canada
- ETCAN 421 - Langue et gouvernement au Canada
- HISTE 380
- SC PO 378
- SCSOC 225 - Méthodes de recherche en sciences sociales
- SOCIE 368 - Étude des minorités et des groupes ethniques

Minor in Drama

- For the minor in Drama, students must obtain a minimum of ★15 at the senior level in Drama (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- ADRAM 101 and ADRAM 103 are required, but may not be counted in the minor.
- ADRAM 302 or equivalent is required.

Courses labelled ADRAM and ARTSC as well as the following courses are allowed in the minor:

- FRANC 226 - Maîtrise du français
- FRANC 228 - Lire le texte littéraire
- FRANC 230 - Correction phonétique et diction française
- FRANC 235 - Survol de la littérature francophone
- FRANC 249 - Créativité et jeu dramatique
- FRANC 303

- FRANC 310 - Lecture à voix haute
- FRANC 350
- FRANC 410 - Traduction du théâtre et de la littérature au Canada
- FRANC 480 - Choix de sujet (Subject related to Drama)
- CA FR 466 - Le théâtre canadien-français du XXe siècle
- EDU M 360 - L'art dramatique comme outil pédagogique or equivalent

Major and Minor in French—Language

Major

- For the major in French—Language, students must obtain a minimum of ★30 at the senior level in French—Language including at least ★6 at the 400-level.
- FRANC 116, FRANC 117, FRANC 216, FRANC 217, FRANC 226 and FRANC 227 may not be counted in the major.

The following courses are required:

- FRANC 228 - Lire le texte littéraire
- LINGQ 200 - Introduction à l'étude du langage
- LINGQ 320 - Phonétique et phonologie du français canadien

The following courses are allowed in the major in French—Language:

- FRANC 228 - Lire le texte littéraire
- FRANC 230 - Correction phonétique et diction française
- FRANC 231
- FRANC 235 - Survol de la littérature francophone
- FRANC 314 - Pratique avancée du français oral et écrit
- FRANC 331 - Étude avancée du français et de l'anglais I
- FRANC 332 - Étude avancée du français et de l'anglais II
- FRANC 400 - Initiation à la traduction anglais-français
- FRANC 410 - Traduction du théâtre et de la littérature au Canada
- FRANC 470 - Analyse syntaxique
- FRANC 475 - Stylistique du français
- As well as courses labeled LINGQ
- ANTHE 208 - Introduction à l'anthropologie linguistique
- ETCAN 421 - Langue et gouvernement au Canada

A minimum of ★12 from the following courses:

- FRANC 331 - Étude avancée du français et de l'anglais I
- FRANC 332 - Étude avancée du français et de l'anglais II
- FRANC 400 - Initiation à la traduction anglais-français
- FRANC 470 - Analyse syntaxique
- FRANC 475 - Stylistique du français
- FRANC 484 - Création
- LINGQ 300 - Lexicologie et terminologie

Minor

- For the minor in French—Language, students must obtain a minimum of ★15 at the senior level in French—Language (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- LINGQ 200 is required.
- FRANC 116, FRANC 117, FRANC 216, FRANC 217, FRANC 226 and FRANC 227 may not be counted in the minor.

The following courses are allowed in the minor in French—Language:

- FRANC 228 - Lire le texte littéraire
- FRANC 230 - Correction phonétique et diction française
- FRANC 231
- FRANC 235 - Survol de la littérature francophone
- FRANC 314 - Pratique avancée du français oral et écrit
- FRANC 331 - Étude avancée du français et de l'anglais I
- FRANC 332 - Étude avancée du français et de l'anglais II
- FRANC 400 - Initiation à la traduction anglais-français
- FRANC 410 - Traduction du théâtre et de la littérature au Canada
- FRANC 470 - Analyse syntaxique
- FRANC 475 - Stylistique du français
- As well as courses labeled LINGQ
- ANTHE 208 - Introduction à l'anthropologie linguistique
- ETCAN 421 - Langue et gouvernement au Canada

Major and Minor in French—Literature

Note: The programs in French—Literature cover French language literatures, including French-Canadian literature.

Major

- For the major in French—Literature, students must obtain a minimum of ★30 at the senior level in French—Literature including at least ★6 at the 400-level.
- FRANC 116, FRANC 117, FRANC 216, FRANC 217, FRANC 226 and FRANC 227 may not be counted in the major.
- A minimum of ★6 from French literature (excluding FRANC 228, FRANC 235) and ★6 from French-Canadian literature (excluding CA FR 350) are required.

The following courses are required:

- CA FR 350 - Panorama de la littérature canadienne-française
- FRANC 228 - Lire le texte littéraire
- FRANC 235 - Survol de la littérature francophone

The following courses are allowed in the major in French—Literature:

- FRANC 228 - Lire le texte littéraire
- FRANC 235 - Survol de la littérature francophone
- FRANC 325 - Littérature française du XVIIe siècle
- FRANC 326 - Littérature française du XVIIIe siècle
- FRANC 327 - Littérature française du XIXe siècle
- FRANC 328 - Littérature française du XXe siècle
- FRANC 410 - Traduction du théâtre et de la littérature au Canada
- FRANC 412
- FRANC 475 - Stylistique du français
- FRANC 480 - Choix de sujet
- FRANC 484 - Création
- As well as all courses labeled CA FR.

Minor

- For the minor in French—Literature, students must obtain a minimum of ★15 at the senior level in French—Literature (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- FRANC 228 and FRANC 235 are required.
- FRANC 116, FRANC 117, FRANC 216, FRANC 217, FRANC 226 and FRANC 227 may not be counted in the minor.

The following courses are allowed in the minor in French—Literature:

- FRANC 228 - Lire le texte littéraire
- FRANC 235 - Survol de la littérature francophone
- FRANC 325 - Littérature française du XVIIe siècle
- FRANC 326 - Littérature française du XVIIIe siècle
- FRANC 327 - Littérature française du XIXe siècle
- FRANC 328 - Littérature française du XXe siècle
- FRANC 410 - Traduction du théâtre et de la littérature au Canada
- FRANC 412
- FRANC 475 - Stylistique du français
- FRANC 480 - Choix de sujet
- FRANC 484 - Création
- As well as all courses labeled CA FR.

Major and Minor in History

Major

- For the major in History, students must obtain a minimum of ★30 at the senior level in History including at least ★6 at the 400-level.
- All courses labelled HISTE as well as ETCAN 330, ETCAN 332, HUME 420, SCSOC 225, SCSOC 311, SCSOC 312, SCSOC 322, SCSOC 431 are allowed in the major.
- HISTE 121 and HISTE 122 are required, but may not be counted in the major.
- A minimum of ★9 from Canadian History (excluding HISTE 260, HISTE 261) and ★9 from History other than Canadian are required.

The following courses are required:

- HISTE 260 - Introduction à l'étude de l'histoire du Canada de 1713 à 1867
- HISTE 261 - Introduction à l'étude de l'histoire du Canada de 1867 à nos jours
- SCSOC 225 - Méthodes de recherche en sciences sociales

Minor

1. For the minor in History, students must obtain a minimum of ★15 at the senior level in History (including at least ★6 at the 300- or 400-level) and a maximum of ★24.

2. Courses labelled HISTE as well as SCSOC 225, SCSOC 311, SCSOC 312, are allowed in the minor.
3. HISTE 121 and HISTE 122 are required, but may not be counted in the minor.
4. HISTE 260, HISTE 261 are required.

Minor in Music

1. For the minor in Music, students must obtain a minimum of ★18 in MUSIQ, including at least ★12 at the senior level among which ★6 must be at the 300 or 400 level. A maximum of ★24 may be counted at the senior level.
2. All courses labeled MUSIQ, with the exception of MUSIQ 100, are allowed in the minor. MUSIQ 100 (or equivalent) is a foundation course and must be taken during the first year of the program.
3. MUSIQ 151 and MUSIQ 155 must be taken in the minor.
4. Students must pass an audition in order to take courses from the series MUSIQ X24 et X40.

Minor in Philosophical and Social Thought

1. For the minor in Philosophical and Social Thought, students must obtain a minimum of ★15 at the senior level in Philosophy and in courses admissible in Social Sciences (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
2. Courses labelled PHILE as well as HUME 420, SCSOC 312, 401, 431 are allowed in the minor.
3. PHILE 141 and PHILE 142 are required, but may not be counted in the minor.
4. SCSOC 311 is required, as well as ★6 in senior-level PHILE courses. SCSOC 312 is recommended.

Major and Minor in Psychology

Major

- For the major in Psychology, students must obtain a minimum of ★30 at the senior level in Psychology including at least ★6 at the 400-level.
- All courses labelled PSYCE as well as SCSOC 225 and STATQ 151 (or SCSOC 322) are allowed in the major.
- PSYCE 104, PSYCE 105 are required, but may not be counted in the major.
- A minimum of ★6 selected from 300- or 400-level Psychology (Science) and a minimum of ★6 selected from 300- or 400-level Psychology (Arts) courses.

The following courses are required:

two of

- PSYCE 223 - Psychologie de la croissance
- PSYCE 239 - Psychopathologie
- PSYCE 241 - Psychologie sociale

two of

- PSYCE 258 - Psychologie cognitive
- PSYCE 275 - Cerveau et comportement
- PSYCE 282 - Modification du comportement
- SCSOC 225 - Méthodes de recherche en sciences sociales
- STATQ 151 - Introduction à la statistique appliquée I **OR**
- SCSOC 322 - Statistiques pour les sciences sociales

Minor

1. For the minor in Psychology, students must obtain a minimum of ★15 at the senior level in Psychology (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
2. All courses labelled PSYCE as well as STATQ 151 (or SCSOC 322) are allowed in the minor.
3. PSYCE 104, PSYCE 105 are required, but may not be counted in the minor.
4. STATQ 151 (or SCSOC 322) is required.
5. A minimum of ★6 at the senior level in Psychology (Arts) (including at least ★3 at the 300- or 400-level) a minimum of ★6 at the senior level in Psychology (Science) (including at least ★3 at the 300- or 400-level).

Major and Minor in Political Science

Major

- For the major in Political Science, students must obtain a minimum of ★30 at the senior level in Political Science including at least ★6 at the 400-level.
- All courses labelled SC PO as well as ETCAN 360, ETCAN 421, SCSOC 225, SCSOC 311, SCSOC 312, SCSOC 322, 431 are allowed in the major.
- SC PO 101 and SC PO 102 are required, but may not be counted in the major.
- A minimum of ★3 must be selected in comparative politics and also in international relations.

The following courses are required:

- SC PO 225 - Gouvernement du Canada
- SC PO 226 - Politique au Canada
- SCSOC 225 - Méthodes de recherche en sciences sociales
- SCSOC 311 - Histoire de la pensée politique et sociale I
- SCSOC 312 - Histoire de la pensée politique et sociale II
- SCSOC 322 - Statistiques pour les sciences sociales is recommended

Minor

1. For the minor in Political Science, students must obtain a minimum of ★15 at the senior level in Political Science (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
2. Courses labelled SC PO as well as ETCAN 421, SCSOC 225, SCSOC 311, SCSOC 312, are allowed in the minor.
3. SC PO 101, SC PO 102 are required, but may not be counted in the minor.
4. SC PO 225 and SC PO 226 are required.

Major and Minor in Sociology

Major

- For the major in Sociology, students must obtain a minimum of ★30 at the senior level in Sociology including at least ★6 at the 400-level.
- All courses labelled SOCIE or SCSOC as well as ETCAN 360 are allowed in the major.
- SOCIE 100 is required, but may not be counted in the major.

The following courses are required:

- SOCIE 260 - Inégalité et stratification sociales
- SOCIE 348 - Sociologie des média et de l'information
- SOCIE 368 - Étude des minorités et des groupes ethniques
- SCSOC 225 - Méthodes de recherche en sciences sociales
- SCSOC 311 - Histoire de la pensée politique et sociale I
- SCSOC 312 - Histoire de la pensée politique et sociale II
- SCSOC 322 - Statistiques pour les sciences sociales

Minor

- For the minor in Sociology, students must obtain a minimum of ★15 at the senior level in Sociology (including at least ★6 at the 300- or 400-level) and a maximum of ★24.
- All courses labelled SOCIE as well as ETCAN 360, SCSOC 225, SCSOC 311, SCSOC 312, are allowed in the minor.
- SOCIE 100 is required, but may not be counted in the minor.

The following courses are required:

- SOCIE 260 - Inégalité et stratification sociales
- SOCIE 368 - Étude des minorités et des groupes ethniques

II. The BA Honors Degree

In the BA Honors, students must complete a minimum of ★48 and a maximum of ★60 at the senior level, including at least ★6 at the 400-level, in one of the following areas: Canadian Studies; Interdisciplinary Studies; French language and literature (French and French-Canadian); Socio-political Science.

Students will normally complete the BA Honors in four consecutive years of study and take at least ★30 in each academic year. Exceptions to this requirement must be approved by the Associate Dean (Academic).

Honors in Canadian Studies

- For the Honors in Canadian Studies, students must obtain a minimum of ★48 at the senior level in Canadian Studies (including at least ★6 at the 400-level) and a maximum of ★60.
- All courses labelled ETCAN as well as courses with a Canadian content (see Classification of Courses) and SCSOC 225 are allowed in the program.
- ETCAN 101 is required, but may not be counted in the program.
- ETCAN 520 is required in the fourth year of the program.
- A minimum of ★6 with a French-Canadian content (with the exception of CA FR 350 and ETCAN 360) are required.

The following courses are required:

- CA FR 350 - Panorama de la littérature canadienne-française
- ETCAN 360 - La question nationale au Canada
- ETCAN 450 - Enjeux canadiens actuels
- HISTE 260 - Introduction à l'étude de l'histoire du Canada de 1713 à 1867
- HISTE 261 - Introduction à l'étude de l'histoire du Canada de 1867 à nos jours
- SC PO 225 - Gouvernement du Canada
- SC PO 226 - Politique au Canada
- SCSOC 225 - Méthodes de recherche en sciences sociales

Honors in Interdisciplinary Studies

1. For the Honors in Interdisciplinary Studies, students must obtain a minimum of ★48 at the senior level in Interdisciplinary Studies (including at least ★6 at the 400-level) and a maximum of ★60.
2. Courses allowed will constitute a program of study with a specific theme (e.g., study of minorities in Canada), to be proposed by the student in consultation with a Faculty member and approved by the Associate Dean (Academic).
3. 100-level courses may not be counted in the program.
4. A course in research methods SCSOC 225 is required.
5. ETIN 520 is required in the fourth year of the program.

Note: For example, the following list of courses could constitute an Honors program in Interdisciplinary Studies on the theme of minorities in Canada:

- CA FR 350 - Panorama de la littérature canadienne-française
- CA FR 499
- ETCAN 330 - Les francophonies canadiennes et acadiennes I : perspectives historiques et culturelles
- ETCAN 332 - Les francophonies canadiennes et acadiennes II: perspectives idéologiques et politiques.
- ETIN 520
- ETCAN 360 - La question nationale au Canada
- ETCAN 421 - Langue et gouvernement au Canada
- HISTE 375
- HISTE 380
- HISTE 475
- SC PO 378
- SCSOC 225 - Méthodes de recherche en sciences sociales
- SCSOC 322 - Statistiques pour les sciences sociales
- SOCIE 302
- SOCIE 368 - Étude des minorités et des groupes ethniques

Honors in French—Language and Literature

- For the Honors in French—Language and Literature, students must obtain a minimum of ★48 at the senior level among the courses allowed in the program, and a maximum of ★60.
- All courses labeled CA FR, FRANC and LINGQ are allowed in the program, as well as ANTHE 208 and ETCAN 330 and ETCAN 421.
- FRANC 520 is required during the fourth year of the program.

The following courses are required:

- CA FR 350 - Panorama de la littérature canadienne-française
- FRANC 228 - Lire le texte littéraire
- FRANC 235 - Survol de la littérature francophone
- LINGQ 200 - Introduction à l'étude du langage
- LINGQ 300 - Lexicologie et terminologie
- LINGQ 320 - Phonétique et phonologie du français canadien

Note: A minimum of ★24 (including ★6 at the 400-level) must be selected from either CA FR or FRANC.

Honors in Socio-political Science

- For the Honors in Socio-political Science, students must obtain a minimum of ★48 at the senior level among the courses allowed in the program, and a maximum of ★60.
- All courses labelled SC PO, SCSOC and SOCIE are allowed in the program, as well as ETCAN 360, ETCAN 421.
- SC PO 101 and SOCIE 100 are required, but may not be counted in the program. It is recommended that students take either SC PO 102 or ETCAN 101.
- SCSOC 520 is required during the fourth year of the program.

The following courses are required:

- SC PO 225 - Gouvernement du Canada
- SC PO 226 - Politique au Canada
- SCSOC 225 - Méthodes de recherche en sciences sociales
- SCSOC 311 - Histoire de la pensée politique et sociale I
- SCSOC 312 - Histoire de la pensée politique et sociale II
- SCSOC 322 - Statistiques pour les sciences sociales

Two from

- SOCIE 260 - Inégalité et stratification sociales
- SOCIE 348 - Sociologie des média et de l'information
- SOCIE 368 - Étude des minorités et des groupes ethniques

Note: At least ★24 (including ★6 at the 400-level) in either SC PO or SOCIE are also required.

Bachelor of Education/ Bachelor of Science Degrees

General Information

The five-year program, consisting of ★150, is a combination of the BEd (secondary route) and BSc (general) degrees. Its integrated nature allows a student to receive both the BEd degree and the BSc degree by meeting all the requirements of both programs with the exception of the English literature requirement of the latter which has been replaced by a compulsory course in French or French-Canadian literature. Graduates from the program will meet the requirements for teacher certification.

Students are required to select a major from one of the three areas of Science: Mathematical Sciences, Physical Sciences, and Biological Sciences. One of the two remaining areas must be selected as a Science Minor. In addition, all students are required to present a Minor in French. It is intended that graduates have a sound knowledge of French language and culture in addition to enhanced Science training presented by this teacher-preparation program.

To be admitted into the Combined Bachelor of Education/Bachelor of Science program students must have normally, successfully completed first-year University studies in a BSc program and meet the admission requirements as laid out in Admission Requirements.

Students in either a BEd or a BSc program may also transfer into the combined program after the second year providing that all courses and academic standing of Year One and Year Two of the combined program, as well as all admission requirements, have been met at the time of the transfer. Normally, a student will be able to transfer from the combined program to a BEd or BSc (general) program after Year Two and should be able to complete the single degree within the normal time frame.

General Programs

Faculté Saint-Jean Tableau 5 Programmes généraux (BEd/ BSc)

Enseignement en milieu d'immersion française

Majeure: Sciences biologiques

Année 1

- BIOLE 107 - Introduction à la biologie cellulaire

- BIOLE 108 - Introduction à la diversité biologique
-
- PHYSQ 124 - Particules et ondes
- PHYSQ 126 - Fluides, champs et radiation
- OU
- MATHQ 113
- MATHQ 1151
-
- ★6 à ★9 option sciences
- ★9 à ★12 Français langue (voir Classification of Courses)

Année 2

- BIOLE 207 - La génétique moléculaire et l'hérédité
- BIOLE 208 - Les principes de l'écologie
- FRANC 235 - Survol de la littérature francophone
- FRANC 322 - Pratique de la dissertation
- ★6 en sciences biologiques (voir Program Requirements)
- ★9 mineure en sciences (voir Program Requirements)
- ★0 à ★3 Français langue (voir Classification of Courses)
- ★0 à ★3 Option

Année 3

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 235 - École et société
- EDU F 238 - Histoire de la pensée en éducation
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 243 - Introduction au développement de l'adolescent
- ★6 en sciences biologiques (voir Program Requirements)
- ★3 Canadien-français ou Canadien (voir Classification of Courses)

Année 4

- EDU M 341 - Les technologies de l'information et de la communication
- ★6 Français langue (voir Classification of Courses)
- ★12 en sciences biologiques (niveau 300) (voir §)
- ★9 mineure en sciences (dont ★6 de niveau 300) (voir Program Requirements)
- Année 5
- EDU F 434 - L'enseignant professionnel
- EDU M 452 - Enseignement du français au niveau secondaire
- EDU M 456 - L'enseignement des mathématiques au niveau secondaire
- EDU M 457 - L'enseignement des sciences au niveau secondaire
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 470 - Enseignement pratique: niveau secondaire
- EDU S 471 - Enseignement pratique: niveau secondaire

Majeure: Sciences mathématiques

Année 1

- BIOLE 107 - Introduction à la biologie cellulaire
- BIOLE 108 - Introduction à la diversité biologique
- OU
- PHYSQ 124 - Particules et ondes
- PHYSQ 126 - Fluides, champs et radiation 2
-
- MATHQ 113
- MATHQ 115
- ★6 à ★9 Option
- ★9 à ★12 Français langue (voir Classification of Courses)

Année 2

- FRANC 235 - Survol de la littérature francophone
- FRANC 322 - Pratique de la dissertation
-
- MATHQ 125 OU
- MATHQ 222 - Introduction aux mathématiques discrètes OU
- MATHQ 228 - Algèbre: introduction à la théorie des anneaux OU
- MATHQ 241 - Géométrie OU
- MATHQ 243
-
- ★9 mineure en sciences (voir Classification of Courses)
- ★0 à ★3 Français langue (voir Classification of Courses)
- ★0 à ★3 Option

Année 3

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 235 - École et société
- EDU F 238 - Histoire de la pensée en éducation
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 243 - Introduction au développement de l'adolescent
- STATQ 151 - Introduction à la statistique appliquée I
- ★3 en sciences mathématiques (voir Program Requirements)
- ★3 Canadien-français ou Canadien (voir Classification of Courses)

Année 4

- EDU M 341 - Les technologies de l'information et de la communication
- ★6 Français langue (voir Classification of Courses)
- ★12 en sciences mathématiques (niveau 300) (voir Program Requirements)
- ★9 mineure en sciences (dont ★6 de niveau 300) (voir Program Requirements)
- Année 5
- EDU F 434 - L'enseignant professionnel
- EDU M 452 - Enseignement du français au niveau secondaire
- EDU M 456 - L'enseignement des mathématiques au niveau secondaire
- EDU M 457 - L'enseignement des sciences au niveau secondaire
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 470 - Enseignement pratique: niveau secondaire
- EDU S 471 - Enseignement pratique: niveau secondaire

Majeure: Sciences physiques

Année 1

- CHIM 101 - Introduction à la chimie I
- CHIM 102 - Introduction à la chimie II
-
- PHYSQ 124 - Particules et ondes
- PHYSQ 126 - Fluides, champs et radiation
- OU
- PHYSQ 130 - Ondes, optique et son
- PHYSQ 131 - Mécanique
-
- ★3 à ★6 Option sciences
- ★6 à ★9 Français langue (voir Classification of Courses)

Année 2

- CHIM 261 - Chimie organique I
- CHIM 263 - Chimie organique II
- FRANC 235 - Survol de la littérature francophone
- FRANC 322 - Pratique de la dissertation
- ★9 mineure en sciences (voir Program Requirements)
- ★3 à ★6 Français langue (voir Classification of Courses)
- ★0 à ★3 option sciences
- ★0 à ★3 Option

Année 3

- EDU F 200 - Introduction à la pratique de l'enseignement
- EDU F 211 - Théories d'acquisition d'une langue première et d'une langue seconde
- EDU F 235 - École et société
- EDU F 238 - Histoire de la pensée en éducation
- EDU F 244 - Fondements et théories de l'apprentissage scolaire
- EDU M 232 - Introduction aux stratégies d'enseignement
- EDU P 243 - Introduction au développement de l'adolescent
- ★6 en sciences physiques (voir Program Requirements)
- ★3 Canadien-français ou Canadien (voir Classification of Courses)

Année 4

- EDU M 341 - Les technologies de l'information et de la communication
- ★6 Français langue (voir Classification of Courses)
- ★12 en sciences physiques (niveau 300) (voir Program Requirements)
- ★9 mineure en sciences (dont ★6 de niveau 300) (voir Program Requirements)

Année 5

- EDU F 434 - L'enseignant professionnel
- EDU M 452 - Enseignement du français au niveau secondaire

- EDU M 456 - L'enseignement des mathématiques au niveau secondaire
- EDU M 457 - L'enseignement des sciences au niveau secondaire
- EDU P 433 - La communication et la gestion en salle de classe
- EDU P 442 - Inclusion scolaire et modèles d'intervention
- EDU S 470 - Enseignement pratique: niveau secondaire
- EDU S 471 - Enseignement pratique: niveau secondaire

Notes

1. L'étudiant qui a une mineure en Sciences physiques doit réussir PHYSQ 124 et PHYSQ 126. L'étudiant qui a une mineure en Sciences mathématiques doit réussir MATHQ 113 et 115.
2. L'étudiant qui a une mineure en Sciences biologiques doit réussir BIOLE 107 et BIOLE 108. L'étudiant qui a une mineure en Sciences physiques doit réussir PHYSQ 124 et PHYSQ 126.
3. L'étudiant qui a une mineure en Sciences mathématiques doit réussir MATHQ 113 et 115. L'étudiant qui a une mineure en Sciences Biologiques doit réussir BIOLE 107 et BIOLE 108.

Program Requirements

1. To obtain both the BEd degree and the BSc degree, students must successfully complete ★150 as follows:
 - ★72 in science, ★51 in education, ★24 in French, and ★3 in free option.
 - Major (Science) - ★36
 - Minor in Science - ★24
 - Minor in French - ★24
 - Technology (EDU M 341) - ★3
 - History or Philosophy of Science - ★3
 - Options (Science) - ★6
 - Education courses - ★51
 - Free option - ★3
2. Normally, a maximum of ★48 at the junior level is permitted in the combined program.
3. Students must successfully complete a minimum of ★12 at the 300-level in the major and, in addition, a minimum of ★6 at the 300-level in the science minor.
4. The following courses must be included in the French minor: FRANC 322, ★3 in canadien français (see Classification of Courses) and ★3 in literature (FRANC 235).
5. Normally at least ★30 at the junior-level must be successfully completed before students may register in senior-level courses.
6. In order to be admitted with advanced credits in the program, students must normally possess a Grade Point Average of at least 2.0.
7. To continue in the combined BEd/BSc program requires a Grade Point Average of at least 2.0. Students who do not meet this requirement must withdraw from the combined program and may apply for admission to either a BEd program or a BSc program if eligible.
8. To obtain both the BEd and BSc degrees, students must maintain a GPA of 2.0 in all courses for which a mark is granted and in all the major courses in science.
9. To be recommended for the Interim Professional Certificate, students must obtain a Grade Point Average of at least 2.0 in all compulsory professional courses.
10. Students who receive a failing grade in "Stages I or II" will not be allowed to register in any further Education Field Experiences courses at Faculté Saint-Jean and will be required to withdraw from the program.
11. Students who withdraw from "Stages I or II" must have the approval of the Associate Dean (Academic) to reregister for these courses.
12. Students in schools during the field experience are expected to conduct themselves according to the Alberta Teachers' Association Code of Professional Conduct and the University of Alberta Code of Student Behaviour: Conduct and Discipline. Student teachers shall
 - a. recognize and accept that the welfare of the students is of ultimate concern and that the cooperating teacher has the final responsibility for what occurs in the classroom; and
 - b. maintain an ethical and professional attitude toward all members of the school community and become familiar with the Alberta Teachers' Association Code of Professional Conduct.

Students are held accountable to these standards and answerable to the head of the Education Sector and the Associate Dean (Academic).