

UNIVERSITY OF TORONTO

University of Toronto Mississauga

SOCIAL SCIENCES

Curriculum Proposals Report

Meeting Date: February 24, 2021

Report Generated: February 19, 2021

Table of Contents

Language Studies (UTM), Department of.....	3
1 Course Modification	3
Political Science (UTM), Department of	4
1 New Course.....	4
12 Course Modifications	4
Management (UTM), Department of	9
1 Minor Program Modification	9
2 New Courses	12
3 Course Modifications	14
1 Retired Course	15
Economics (UTM), Department of	16
2 Course Modifications	16
Sociology (UTM), Department of.....	17
2 Minor Program Modifications.....	17
1 Course Modification	19
Study of University Pedagogy, Institute for the	20
7 New Courses	20
2 Course Modifications	27

1 Course Modification:

JAL355H5: Language and Gender

Prerequisites:

LIN256H5 or JAL253H5 or **ANT204H5** ~~ANT204Y5~~ or WGS200Y5

Rationale:

ANT204Y5 is no longer offered as a Y course but rather as an H course.

Resources:

No impact on existing resources.

1 New Course:

POL116H5: Politics & Social Justice

Contact Hours:

Lecture: 24 / *Tutorial:* 12

Description:

In this course students are introduced to the concept of social justice as a political issue. The course is designed to develop modes of analysis that focus on human rights, economic and social (in)equity, fairness and inclusion. Key concepts may include power, identity, conflict, community, consent, advocacy, inequality, solitary, structural racism, and intersectionality. Specific issues to be considered may include gender equality, racism, justice between generations, spatial inclusion, wealth distribution, and equity in the international realm. The substantive themes and perspective will vary from year to year.

Prerequisites:**Corequisites:****Exclusions:****Recommended Preparation:****Topics Covered:**

Key concepts may include power, identity, conflict, community, consent, advocacy, inequality and intersectionality. Specific issues to be considered may include gender equality, racism, justice between generations, and equity in the international realm.

Methods of Assessment:

Quizzes, midterm exam, final exam, and small writing assignments.

Rationale:

This course reflects the growing attention to equity, diversity, and inclusion in the department of political science. The faculty has discussed at length the idea of a "diversity" credit as done in the POL department at UTSG. While the idea is still on hold, there was significant faculty support for the creation of a new 100 level course that introduces studies to the concept of social justice - a foundational concept in political science. This course can be taught from the perspective of any political science field: Canadian politics, public policy, political theory, comparative politics, or international relations. This means any faculty member in the department could offer this course.

Consultation:

This course is the results of curriculum mapping and increased attention to equity, diversity, and inclusion discussions among faculty 2019-present. The course was first proposed by a junior faculty member. The course description was co-authored by the department's 8 junior faculty with final consultation from the entire department.

Resources:

TAs are required. No lab equipment or computing resources. A resources form is attached.

12 Course Modifications:

POL360H5: State, Society and Regime Change in Latin America

Title:

State, Nation ~~Society~~ and Regime Change in Latin America

Description:

Previous: Comparatively analyzes states and societies in Latin America and the historical foundations of political regimes in the region . Examines types of political regimes (authoritarian and democratic) and the sources and types of regime change, with special emphasis on democratization. Theoretical discussion is followed by case studies. [24L]

New:

This course offers a comparative and transnational analytical approach to the historical foundations of nation and state building as well as patterns of regime change in Latin America . Specific topics may include revolutions, populism, (neo) colonialism, “racial democracy,” *Indigenismo* , dependency, among others . < / p>

Prerequisites:

POL201Y5 or POL218Y5

Exclusions:

Previous: POL 305Y1, POLC91H3

New: POL305Y1 or POLC91H3

Rationale:

A new instructor has been hired. The course title and description is being modified to bring the course up to date. Editorial changes have been made to Prerequisites and Exclusions.

Resources:

POL361H5: After Regime Change: The Quality of Democracy in Latin America

Title:

After Regime Change : The Quality of Democracy and its interruptions in Latin America

Description:

Previous: Explores Latin America ' s efforts to build a liberal democratic order in the face of powerful challenges . Examines both the advances and setbacks of democracy in the region since the early 1980s. Particular attention is devoted to problems of institutional design and the potential contribution of institutional engineering. [24L]

New:

This course surveys a range of important issues in contemporary Latin America with a focus on the promises and failures of democracy under neoliberalism and post-neoliberalism . Specific topics may include Indigenous politics, Black politics, feminist politics, class conflict, “iron fist” regimes, the War on Drugs, among others. < / p>

Rationale:

A new instructor has been hired. The course title and description is being modified to bring the course up to date.

Resources:

POL391H5: Topics in Comparative Politics

Prerequisites:

Previous:

New: POL218Y5

Exclusions:

Previous: POL218Y

New:

Rationale:

This change is to correct an error. POL218Y5 was cited as an exclusion in error. It should be listed as a prerequisite for the course.

Resources:**POL402H5: Topics in Political Science****Prerequisites:**

POL200Y5 or POL208Y5 or **POL214Y5** ~~POL 214Y5~~ or **POL218Y5** ~~POL 218Y5~~

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Major for all 400-level POL courses.

Resources:

None

POL403H5: Topics in Political Science**Enrolment Limits:****Previous:**

New: Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses.

Resources:

none

POL404Y5: Political Thought from Freud to Foucault**Title:**

20th Century Political Thought ~~from Freud to Foucault~~

Description:

The purpose of the course is to survey the work of some leading political thinkers of the 20th century. The seminar will **include** ~~begin with a~~ discussion of **key political philosophers, such as** Sigmund Freud, ~~and~~ Max Weber, ~~and thereafter will focus on six key political philosophers:~~ Hannah Arendt, Leo Strauss, ~~Alasdair MacIntyre~~, Michael Foucault, Jurgen Habermas, and John Rawls.

Rationale:

A new faculty member will be hired to teach this course. The course title and description is being modified to bring the course up to date.

Resources:**POL446H5: Politics of the South Asian Diaspora in Comparative Perspective****Enrolment Limits:**

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses

Resources:

POL475H5: Global Environmental and Sustainability Politics

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses.

Resources:

POL495Y5: Undergraduate Reading Course

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses

Resources:

POL496H5: Undergraduate Reading Course

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses.

Resources:

POL499H5: Research Opportunity Program

Prerequisites:

2.0 POL ~~credits~~ ~~credit~~

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses.

Resources:

POL499Y5: Research Opportunity Program

Enrolment Limits:

Enrolment is limited to Political Science Specialists, Joint Specialists and Political Science Majors.

Rationale:

Enrolment is currently limited to Political Science Specialists, Joint Specialists and Political Science Majors for all 400-level POL courses.

Resources:

Management (UTM), Department of

1 Minor Program Modification:

Commerce and Finance: Finance - Specialist (BCom)

Enrolment Requirements:

Limited Enrolment :— Admission to this program is based on the following criteria:

- Completion of at least 4.0 credits
- A final mark of at least 63% in each of the following courses:
 - MGM101H5 and MGT120H5
 - (ECO101H5 and ECO102H5) or ECO100Y5
 - MAT133Y5 or MAT133Y1 or MAT135Y5 or (MAT135H5 and MAT136H5) or (MAT135H1 and MAT136H1)
- A weighted average of the grades earned in MGM101H5 and MGT120H5 and [(ECO101H5 and ECO102H5) or ECO100Y5] and [MAT133Y5 or MAT133Y1 or MAT135Y5 or (MAT135H5 and MAT136H5) or (MAT135H1 and MAT136H1)] that meets the program's annual admission cutoff, which is determined annually by the Department of Management. This will vary from year to year and is based on capacity and the applicant pool.

Other

- Applicants with transfer credits for prerequisite courses (MGM101H5 and MGT120H5 and [(ECO101H5 and ECO102H5) or ECO100Y5] and [MAT133Y5 or MAT133Y1 or MAT135Y5 or (MAT135H5 and MAT136H5) or (MAT135H1 and MAT136H1)]) will be assigned a 63% for each applicable transfer credit for program admission. Students can choose to retake these courses at UofT and their UofT grade will be considered in their weighted average instead.

Application for admission to the program is made during the Subject POST request periods for all students.

Completion Requirements:

This program leads to the Bachelor of Commerce degree. This program has a total of ~~16~~ 15.5 credits.

First Year: (3 credits):

1. MGM101H5 and MGT120H5
2. (ECO101H5 and ECO102H5) or ECO100Y5
3. MAT135Y5 or (MAT135H5 and MAT136H5) or (MAT135H1 and MAT136H1)

Higher Years:

Management (~~8~~ 7.5 credits):

1. MGT201H5 and MGT220H5 and MGT252H5 and MGT262H5
2. 0.5 ~~1.5~~ credits from: ~~MGT201H5 and~~ MGT223H5 ~~or and~~ ~~MGT270H5 and~~ MGT300H5 ~~or and~~ ~~MGT301H5 and~~

MGT353H5 or and MGT363H5 or and MGT341H5 or and MGT371H5 or and MGT374H5 or and MGT393H5
(cannot double count courses)

3. MGT231H5 and MGT232H5
4. and MGT330H5 and MGT301H5
5. 2.0 credits from: MGT430H5 and MGT431H5 and MGT433H5 and MGT434H5 and MGT435H5 and MGT438H5 and MGT439H5 and MGT440H5 and MGT442H5 and MGT443H5 and MGT444H5
6. Additional 0.5 credit in MGT at 300/400 level (cannot double count courses)
7. Additional 0.5 credit in MGT at 400 level (cannot double count courses)

Economics (5.0 credits):

1. ECO200Y5 or ECO204Y5 or ECO206Y5
2. ECO202Y5 or ECO208Y5 or ECO209Y5
3. ECO220Y5 (70%) or ECO227Y5 or (STA256H5 and STA258H5) or (STA256H5 and STA260H5)
4. ECO375H5
5. Additional 1.5 credits in ECO at 300/400 level (cannot double count courses), at least one credit must be from: ECO348H5 or ECO349H5 or ECO352H5 or ECO365H5 or ECO460H5 or ECO461H5 or ECO463H5 or ECO475H5

The prerequisite for ECO375H5 is a minimum of 70% obtained within ECO220Y5 .

Description of Proposed Changes:

1. Add MGT201H5 Coding for Business as a mandatory course in the Finance Program
2. Add MGT301H5 Coding and Data Management as a mandatory course in the Finance Program
3. Reduce Finance elective from 1.5 to 0.5. Currently the requirements are as follows: “1.5 credits from: MGT201H5, and MGT223H5, and MGT270H5, and MGT300H5 and MGT301H5 and MGT353H5, and MGT363H5, and MGT341H5, and MGT371H5, and MGT374H5, and MGT393H5 (cannot double count courses). This will be modified to 0.5 credits.
4. Remove MGT201H5, MGT301H5 and MGT270H5 from the elective bucket.

Rationale:

As previously discussed at the curriculum meeting (May 2020 for consultation) and after several consultations with the Finance Faculty over the past couple of years, it was determined the finance stream needs to be heavily quantitative and involve a large amount of hands-on work by the students – mainly in coding. These skills are become increasingly important in the field of finance as expressed by various stakeholders.

As the program has been set out, students may not gain exposure to these concepts until 3rd or 4th year. Additionally, the Department has found there is duplication in the upper-year 400 level courses where Faculty are spending their initial weeks in the course teaching about introduction to coding.

The Department of Management is proposing adding two H courses as mandatory in the Finance stream. These are both existing courses

1. MGT201H5 Coding for Business
2. MGT301H5 Coding and Data Management

The Department is proposing changing requirement 2 under "Management" in the Finance program due to the addition of 1.0 mandatory credits. The Department is proposing to reduce the total credit count in requirement 2 from 1.5 to 0.5 electives. After several consultations with the Finance Faculty and in-depth review of the current electives available to students it was determined students would benefit greater from the addition of 1.0 worth of coding-based credits. By reducing this requirement, students will maintain the same number of degree electives as well.

The Department is also proposing the removal MGT201H5, MGT301H5 and MGT270H5 from the Finance elective bucket (requirement 2 - previously discussed) as MGT201H5 and MGT301H5 will now be mandatory. MGT270H5 is also being removed as there may be some overlap.

Impact:

These are both existing courses but will require lab space.

Consultation:

The Department consulted with Alumni, the Chair, and all Finance Faculty in the unit. The Department also raised changes to the Finance program at the Curriculum Meeting in May 2020.

Resource Implications:

Yes, resource form submitted.

2 New Courses:

MGT299H5: Research Opportunity Program

Contact Hours:
Description: This course provides senior undergraduate students, who have developed some knowledge of a discipline and its research methods, an opportunity to work in the research project of a professor in return for course credit. Students enrolled have an opportunity to become involved in original research, develop their research skills and share in the excitement and discovery of acquiring new knowledge. Project descriptions for participating faculty members for the following summer and fall/winter sessions are posted on the ROP website in mid-February and students are invited to apply at that time. See Experiential and International Opportunities for more details.
Prerequisites:
Corequisites:
Exclusions: MGT299Y5 and MGT399Y5
Recommended Preparation:
Rationale: The Department is proposing an “H” version of the ROP courses. These will serve as a placeholder to allow Faculty the flexibility to offer a 0.5 ROP instead of a full year.
Consultation: The Department consulted with the Chair, Director, and Faculty.
Resources: Resource Form Completed

MGT399H5: Research Opportunity Program

Contact Hours:
Description: This course provides senior undergraduate students who have developed some knowledge of a discipline and its research methods an opportunity to work in the research project of a professor in return for course credit. Students enrolled have an opportunity to become involved in original research, develop their research skills and share in the excitement and discovery of acquiring new knowledge. Project descriptions for participating faculty members for the following summer and fall/winter sessions are posted on the ROP website in mid-February and students are invited to apply at that time. See Experiential and International Opportunities for more details.
Prerequisites: A minimum of 10.0 credits
Corequisites:
Exclusions: MGT299Y5 and MGT399Y5
Recommended Preparation:
Rationale: The Department is proposing an “H” version of the ROP courses. These will serve as a placeholder to allow Faculty the flexibility to offer a 0.5 ROP instead of a full year.
Consultation: The Department consulted with the Chair, Director, and Faculty.
Resources: Resource Form Completed

3 Course Modifications:

MGM390H5: Business Law

Exclusions:

MGM290H5 or MGT393H5 ~~or MGT394H5~~ or RSM225H1 or MGSC32H3 ~~MGSC32H3.~~

Rationale:

After consultation with the Professor, it was determined that MGT394H5 should be removed as an exclusion. Based on the curriculum changes that have taken place the past couple years with a new professor teaching this course, the content is no longer exclusionary.

Consultation:

The Department consulted the Professor, Chair and Director.

Resources:

None

MGT301H5: Coding and Data Management for Business Analytics (Accelerated)

Impact on Programs:

This proposal triggers modifications in the unit's program(s)

Title:

Coding and Data Management for Business Analytics (~~Accelerated~~)

Prerequisites:**Previous:**

New: MGT201H5

Rationale:

MGT201H5 will be a mandatory prerequisite for MGT301H5. Students will need prerequisite knowledge earned in MGT201H5 to successfully enter MGT301H5. "Accelerated" will be removed from the course, as students will now be required to complete MGT201H5 as a prerequisite.

Consultation:

The Department consulted with the Finance Faculty, Professor and Chair

Resources:

Change to course title and prerequisites require no resources changes. As this course is becoming permanent in the Finance program, resource implications have been submitted under the Finance program.

MGT438H5: Futures and Options Markets

Prerequisites:

63% in MGT231H5 and 63% in MGT232H5

Rationale:

Revised the following from "63% in MGT231H5, MGT232H5" to "63% in MGT231H5 and 63% in MGT232H5" to avoid confusion.

Consultation:

The Department consulted with the Professor Chair, Director and students.

Resources:

None.

1 Retired Course:

MGT224H5: Financial Accounting Theory & Policy I

Rationale:

Retire MGT224H5 as this course is no longer mandatory in the accounting program. It was proposed and approved to be removed from the accounting program last academic cycle. The course was last offered in Fall 2020.

Consultation:

The Department previously consulted with the Accounting Faculty and this was previously presented at the Curriculum Meeting.

2 Course Modifications:

ECO380H5: Managerial Economics I: Competitive Strategy

Title:

Managerial Economics ~~I~~:Competitive Strategy

Rationale:

Revised course title: removed "I". This is an independent course, not part 1 of 2.

Resources:

none

ECO381H5: Managerial Economics II: Personnel Economics

Title:

Managerial Economics ~~II~~:Personnel Economics

Description:

~~* ECO380H5 Managerial Economics I: Competitive Strategy is NOT a prerequisite for this course.~~ This course examines selected material on compensation and incentives in hierarchical organizations. Topics include recruitment and hiring, training, turnover, downsizing, motivating workers, teams, allocating authority and task assignment.

~~{24L}~~

Rationale:

Revised course title - removed "II". This is an independent course, not part 2 of a series.

Resources:

none

2 Minor Program Modifications:

Criminology, Law & Society - Major (Arts)

Completion Requirements:

7.0 credits are required.

First Year:

- SOC100H5
- SOC109H5 or SOC209H5

Higher Years:

- SOC205H5 and SOC221H5 and SOC222H5
- 1.0 credit from Group A, B, or C (below) at the 400-level
- 1.0 credit from Group A, B, or C (below) at the 300-level
- 1.0 credit from Group A, B, or C (below) at the 300-/400-level
- 1.5 credits from Group A, B or C (below) at any level

Note: The credits used to satisfy the higher year requirements listed above must include 3.0 credits from Group A.

Group A - Criminology, Law & Society Courses:

SOC206H5, SOC208H5, **SOC210H5**, SOC211H5, SOC216H5, SOC219H5, SOC301H5, SOC303H5, SOC306H5, SOC310H5, SOC311H5, SOC312H5, SOC316H5, SOC320H5, SOC321H5, SOC322H5, SOC323H5, SOC324H5, SOC325H5, SOC326H5, SOC327H5, SOC328H5, SOC329H5, SOC330H5, SOC331H5, SOC333H5, SOC337H5, SOC338H5, SOC339H5, SOC346H5, SOC351H5, SOC353H5, SOC357H5, SOC358H5, SOC363H5, SOC365H5, SOC366H5, SOC371H5, SOC378H5, SOC379H5, SOC382H5, SOC393H5, SOC394H5, SOC401H5, SOC403H5, SOC405H5, SOC406H5, SOC420H5, SOC421H5, SOC423H5, SOC424H5, SOC429H5, SOC432H5, SOC446H5, SOC447H5, SOC448H5, SOC450H5, SOC456H5, SOC475H5, SOC493H5, SOC494H5

Group B - Interdisciplinary Elective Courses:

ANT205H5, ANT209H5, ANT217H5, ANT306H5, ANT352H5, ANT354H5, ANT369H5, ANT439H5, FSC220H5, FSC239Y5, FSC271H5, FSC360H5, FSC406H5, PHL246H5, PHL265H5, PHL271H5, PHL274H5, PHL275H5, PHL277Y5, PHL365H5, PHL370H5, PHL374H5, PHL376H5, POL209H5, POL210H5, POL215H5, POL216H5, POL310Y5, POL340Y5, POL343Y5, PSY220H5, PSY230H5, PSY240H5, PSY270H5, PSY328H5, PSY340H5, PSY341H5, PSY344H5, PSY346H5, PSY440H5, SOC231H5, SOC253H5, SOC263H5, SOC275H5, SOC302H5, SOC318H5, SOC332H5, SOC342H5, SOC348H5, SOC350H5, SOC359H5, SOC364H5, SOC375H5, SOC380H5, SOC387H5, SOC388H5, SOC425H5, SOC455H5, SOC457H5, SOC460H5, SOC463H5, WGS215H5, WGS350H5, WGS351H5, WGS365H5, WGS373H5, WGS420H5

Group C - Enrichment Courses: SOC230H5, SOC299H5, SOC299Y5, SOC382H5, SOC399H5, SOC399Y5, SOC401H5, SOC403H5, SOC406H5, SOC410H5, SOC411H5, SOC412H5, SOC413H5, SOC414H5, SOC415H5, SOC416H5, SOC417H5, SOC418H5, SOC419H5, SOC420H5, SOC421H5, SOC423H5, SOC439Y5, SOC440Y5, SOC450H5, SOC452H5, SOC456H5, SOC467H5, SOC480Y5, SOC485H5, SOC499H5, SOC499Y5

Description of Proposed Changes: SOC210 is no longer a stand-alone program requirement and is now being added as an optional course in Gr A.
Rationale: Criminology focused course
Impact: The inclusion of SOC210H5 as a program requirement option gives students more course options to choose from.
Consultation: Internal curriculum consultation process. February 9, 2020
Resource Implications: None

Criminology, Law & Society - Specialist (Arts)

Completion Requirements: 10.0 credits are required, including 5.0 credits at the 300/400 level First Year: <ul style="list-style-type: none"> SOC100H5 SOC109H5 or SOC209H5 Higher Years: <ul style="list-style-type: none"> SOC205H5 and SOC221 and SOC222H5 and SOC231H5 SOC350H5 and SOC387H5 and SOC440Y5 3.5 credits from courses listed in Group A below 0.5 credit from courses listed in Group A, B or C below 1.0 credit from courses listed in Group C below Note: The credits used to satisfy the bulleted requirements listed above must include 3.0 credits at the 300/400 level.
Group A - Criminology, Law & Society Courses: SOC206H5, SOC208H5, SOC210H5, SOC211H5, SOC216H5, SOC219H5, SOC301H5, SOC303H5, SOC306H5, SOC310H5, SOC311H5, SOC312H5, SOC316H5, SOC320H5, SOC321H5, SOC322H5, SOC323H5, SOC324H5, SOC325H5, SOC326H5, SOC327H5, SOC328H5, SOC329H5, SOC330H5, SOC331H5, SOC333H5, SOC337H5, SOC338H5, SOC339H5, SOC346H5, SOC351H5, SOC353H5, SOC357H5, SOC358H5, SOC363H5, SOC365H5, SOC366H5, SOC371H5, SOC378H5, SOC379H5, SOC382H5, SOC393H5, SOC394H5, SOC401H5, SOC403H5, SOC405H5, SOC406H5, SOC420H5, SOC421H5, SOC423H5, SOC424H5, SOC429H5, SOC432H5, SOC446H5, SOC447H5, SOC448H5, SOC450H5, SOC456H5, SOC475H5, SOC493H5, SOC494H5
Group B - Interdisciplinary Elective Courses: ANT205H5, ANT209H5, ANT217H5, ANT306H5, ANT352H5, ANT354H5, ANT369H5, ANT439H5, FSC220H5, FSC239Y5, FSC271H5, FSC360H5, FSC406H5, PHL246H5, PHL265H5, PHL271H5, PHL274H5, PHL275H5, PHL277Y5, PHL365H5, PHL370H5, PHL374H5, PHL376H5, POL209H5, POL210H5, POL215H5, POL216H5, POL310Y5, POL340Y5, POL343Y5, PSY220H5, PSY230H5, PSY240H5, PSY270H5, PSY328H5, PSY340H5, PSY341H5, PSY344H5, PSY346H5, PSY440H5, SOC253H5, SOC263H5, SOC275H5, SOC302H5, SOC318H5, SOC332H5, SOC342H5, SOC348H5, SOC359H5, SOC364H5, SOC375H5, SOC380H5, SOC388H5, SOC425H5, SOC455H5, SOC457H5, SOC460H5, SOC463H5, WGS215H5, WGS350H5, WGS351H5, WGS365H5, WGS373H5, WGS420H5

Group C - Enrichment Courses: SOC230H5, SOC299H5, SOC299Y5, SOC382H5, SOC399H5, SOC399Y5, SOC401H5, SOC403H5, SOC406H5, SOC410H5, SOC411H5, SOC412H5, SOC413H5, SOC414H5, SOC415H5, SOC416H5, SOC417H5, SOC418H5, SOC419H5, SOC420H5, SOC421H5, SOC423H5, SOC439Y5, SOC450H5, SOC452H5, SOC456H5, SOC467H5, SOC480Y5, SOC485H5, SOC499H5, SOC499Y5

Description of Proposed Changes:

SOC210 is no longer a stand-alone program requirement and is now being added as an optional course in Gr A.

Rationale:

Criminology focused course

Impact:

The inclusion of SOC210H5 as a program requirement option gives students more course options to choose from.

Consultation:

Internal curriculum consultation process.

February 9, 2020

Resource Implications:

None

1 Course Modification:

SOC327H5: Drugs and the Modern World

Exclusions:

Previous:

New: SOC300H5 (Winter 2019)

Rationale:

The course was delivered as a Special Topic course under the shell of SOC300H5, LEC0102 in the winter of the 2019 term

Consultation:

Internal curriculum consultation process.

February 9, 2020

Resources:

7 New Courses:

ISP299H5: Research Opportunity Program

Contact Hours:**Description:**

This course provides a richly rewarding opportunity for students in their second year to participate in the research project of a faculty member in return for 299H course credit. Students enrolled have an opportunity to become involved in original research, learn methods and share in the excitement and discovery of acquiring new knowledge. Participating faculty members post their project descriptions for the following summer and fall/winter sessions in early February and students are invited to apply in early March. See [Experiential and International Opportunities](#) for more details.

Prerequisites:**Corequisites:****Exclusions:****Recommended Preparation:****Rationale:**

Our faculty have received feedback from students interested in pursuing further studies with our department, but our current opportunities are limited to our first year courses. We are creating ROP course codes to allow students to engage with our faculty research.

Consultation:

Current faculty have confirmed that there are opportunities available for ROPs.

Resources:

A Resource Implications Form has been submitted.

ISP299Y5: Research Opportunity Program

Contact Hours:
Description: This course provides a richly rewarding opportunity for students in their second year to participate in the research project of a faculty member in return for 299H course credit. Students enrolled have an opportunity to become involved in original research, learn methods and share in the excitement and discovery of acquiring new knowledge. Participating faculty members post their project descriptions for the following summer and fall/winter sessions in early February and students are invited to apply in early March. See Experiential and International Opportunities for more details.
Prerequisites:
Corequisites:
Exclusions:
Recommended Preparation:
Rationale: Our faculty have received feedback from students interested in pursuing further studies with our department, but our current opportunities are limited to our first year courses. We are creating ROP course codes to allow students to engage with our faculty research.
Consultation: Current faculty have confirmed that there are opportunities available for ROPs.
Resources: A Resource Implications Form has been submitted.

ISP399H5: Research Opportunity Program

Contact Hours:
Description: This course provides a richly rewarding opportunity for students in their thirdyear to participate in the research project of a faculty member in return for 299H course credit. Students enrolled have an opportunity to become involved in original research, learn methods and share in the excitement and discovery of acquiring new knowledge. Participating faculty members post their project descriptions for the following summer and fall/winter sessions in early February and students are invited to apply in early March. See Experiential and International Opportunities for more details.
Prerequisites:
Corequisites:
Exclusions:
Recommended Preparation:
Rationale: Our faculty have received feedback from students interested in pursuing further studies with our department, but our current opportunities are limited to our first year courses. We are creating ROP course codes to allow students to engage with our faculty research.
Consultation: Current faculty have confirmed that there are opportunities available for ROPs.
Resources: A Resource Implications Form has been submitted.

ISP399Y5: Research Opportunity Program

Contact Hours:
Description: This course provides a richly rewarding opportunity for students in their third year to participate in the research project of a faculty member in return for 299H course credit. Students enrolled have an opportunity to become involved in original research, learn methods and share in the excitement and discovery of acquiring new knowledge. Participating faculty members post their project descriptions for the following summer and fall/winter sessions in early February and students are invited to apply in early March. See Experiential and International Opportunities for more details.
Prerequisites:
Corequisites:
Exclusions:
Recommended Preparation:
Rationale: Our faculty have received feedback from students interested in pursuing further studies with our department, but our current opportunities are limited to our first year courses. We are creating ROP course codes to allow students to engage with our faculty research.
Consultation: Current faculty have confirmed that there are opportunities available for ROPs.
Resources: A Resource Implications Form has been submitted.

ISP490Y5: Independent Reading

Contact Hours:
Description: This course is intended to offer students advanced supervised reading and research experience within the areas of writing studies, numeracy, and pedagogy. Students interested in this course should obtain a supervisor before applying directly to the Institute for the Study of University Pedagogy.
Prerequisites:
Corequisites:
Exclusions:
Recommended Preparation:
Rationale: We would like to offer more opportunities for students to engage with research in topics relating to writing studies, numeracy, and pedagogy.
Resources: A Resource Implications Form has been submitted.

ISP491H5: Independent Reading

Contact Hours:
Description: This course is intended to offer students advanced supervised reading and research experience within the areas of writing studies, numeracy, and pedagogy. Students interested in this course should obtain a supervisor before applying directly to the Institute for the Study of University Pedagogy.
Prerequisites:
Corequisites:
Exclusions:
Recommended Preparation:
Rationale: We would like to offer more opportunities for students to engage with research in topics relating to writing studies, numeracy, and pedagogy.
Resources: A Resource Implications Form has been submitted.

UTM110H5: utmONE: Special Topics at the Intersection of Social Science and Humanities

Contact Hours:

Lecture: 24 / **Tutorial:** 12

Description:

This course brings together first-year students to explore a current topic or problem at the intersection of social science and humanities in a small-group environment. The focus of each section will depend on the instructor's areas of expertise and will provide students with the opportunity to develop foundational learning strategies and sharpen their academic skills to support the transition into university.

Prerequisites:**Corequisites:****Exclusions:**

UTM111H5 or UTM112H5 or UTM113H5 or UTM114H5 or UTM115H5 or UTM116H5 or UTM117H5 or UTM118H5 or UTM119H5 or UTM190H5 or UTM191H5 or UTM192H5 or UTM193H5 or UTM194H5 or UTM195H5 or UTM196H5 or UTM197H5

Recommended Preparation:**Rationale:**

The utmONE First-Year Transition course codes range from 110-119. To provide room for future topics and to permit more frequent changes of topics, we are changing 110, 111, and 112 into special topics courses for the intersections of Social Science and Humanities (110), Social Science and Science (111), and Humanities and Sciences (112). Course goals and skills development in these courses remain unchanged and will be maintained across topic offerings. The specific topics that had been taught using those numbers have not been taught in five years.

Resources:

2 Course Modifications:

UTM111H5: utmONE: Tools of the Trade

Title:

utmONE:Special Topics at ~~Tools of~~ the Intersection of Science and Social Science ~~Trade~~

Description:

Previous: This course is an introduction to the common problem-solving tools used in the sciences and social sciences . It is designed to address the fundamental skills needed for comprehension and effective communication in these areas. The skills being addressed may include critical analysis of texts (primary literature, review papers, textbooks) , use of databases to gather, manipulate and visualize data; interpretation and presentation of data; information gathering and writing skills (lab reports, critical essays) ; and oral presentations. Specific examples will be drawn from a variety of current research topics in both the sciences and social sciences. As part of this course students will participate in a series of tutorials that will help them build foundations for academic success (such as understanding the value of higher education, developing a growth mindset, and finding passion) . [24L, 12T]

New:

This course brings together first-year students to explore a current topic or problem at the intersection of science and social science in a small-group environment . The focus of each section will depend on the instructor's areas of expertise and will provide students with the opportunity to develop foundational learning strategies and sharpen their academic skills to support the transition into university . < / p>

Exclusions:

UTM110H5 or UTM112H5 or **UTM113H5** or UTM114H5 or UTM115H5 or UTM116H5 or UTM117H5 or UTM118H5 or UTM119H5 or UTM190H5 or UTM191H5 or UTM192H5 or UTM193H5 or UTM194H5 or UTM195H5 or UTM196H5 or UTM197H5

Rationale:

The utmONE First-Year Transition course codes range from 110-119. To provide room for future topics and to permit more frequent changes of topics, we are changing 110, 111, and 112 into special topics courses for the intersections of Social Science and Humanities (110), Social Science and Science (111), and Humanities and Sciences (112). Course goals and skills development in these courses remain unchanged and will be maintained across topic offerings. The specific topics that had been taught using those numbers have not been taught in five years.

Resources:

UTM112H5: utmONE: Power of Expression

Title:

utmONE:Special Topics at the Intersection ~~Power~~ of Science and Humanities ~~Expression~~

Description:

Previous: This course asks big questions about what creative expression is, how it influences society, and what role it plays in people ' s lives . Students will explore expression as social and cultural production, as intervention, and as a tool for social dialogue through assignments and small group activities that develop and refine key skills relevant to the humanities and social sciences. As part of this course students will participate in a series of tutorials that will help them build foundations for academic success (such as understanding the value of higher education, developing a growth mindset, and finding passion) . [24L, 12T]

New:

This course brings together first-year students to explore a current topic or problem at the intersection of science and humanities in a small-group environment . The focus of each section will depend on the instructor's areas of expertise and will provide students with the opportunity to develop foundational learning strategies and sharpen their academic skills to support the transition into university . < / p>

Exclusions:

UTM110H5 or UTM111H5 or **UTM113H5** or UTM114H5 or UTM115H5 or UTM116H5 or UTM117H5 or UTM118H5 or UTM119H5 or UTM190H5 or UTM191H5 or UTM192H5 or UTM193H5 or UTM194H5 or UTM195H5 or UTM196H5 or UTM197H5

Distribution Requirements:

Humanities, ~~Social~~ Science

Rationale:

The utmONE First-Year Transition course codes range from 110-119. To provide room for future topics and to permit more frequent changes of topics, we are changing 110, 111, and 112 into special topics courses for the intersections of Social Science and Humanities (110), Social Science and Science (111), and Humanities and Sciences (112). Course goals and skills development in these courses remain unchanged and will be maintained across topic offerings. The specific topics that had been taught using those numbers have not been taught in five years.

Resources: