

The following proposals, received on DAP between April 1-15, 2012, have been approved.
For more information on the DAP process, see the Academic Handbook at www.uwo.ca/univse/handbook.

FACULTY OF HEALTH SCIENCES

ARTHUR LABATT FAMILY SCHOOL OF NURSING

Effective **September 1, 2012**, the required elective subjects in second year be revised to be recommendations.

WESTERN-FANSHAWE COLLABORATIVE NURSING PROGRAM - FOR STUDENTS WHO ENTERED THE PROGRAM SEPTEMBER 2012

Program

The Western-Fanshawe Collaborative Program offers a 4 year BScN program that qualifies graduates to apply to write the Canadian Registered Nurse Examination and subsequently register as a professional nurse with the College of Nurses of Ontario. The program is offered collaboratively by the University of Western Ontario and Fanshawe College of Applied Arts and Technology. The first two years of the program are offered at both institutions. All students complete years 3 and 4 at the Western site. **Program requirements are the same at both sites.**

First Year

Nursing 1120, 1130, 1140
Health Sciences 2330A/B
Physiology 1020
Writing 1030F

Second Year

Nursing 2220A/B, 2221A/B, 2230A/B, 2231A/B, 2240F/G, 2250A/B
Pathology 2420A
Pharmacology 2060A/B

1.0 ~~course from Philosophy or Women's Studies~~ full course elective (Philosophy or Women's Studies recommended).

Third Year

Nursing 3310A/B, 3340A/B, 3390, 3391
Microbiology and Immunology 3810W
1.5 full course elective

Fourth Year

Nursing 3320A/B, 4400A/B, 4410A/B, 4440A/B, 4460A/B, 4461W/X
1.0 full course elective

FACULTY OF LAW

Effective **September 1, 2012** Law 5125: Foundations of Canadian Law will be withdrawn from the course offerings in the Faculty of Law.

Effective **September 1, 2012** the course description for Law 5135: Legal Research, Writing and Advocacy, will be revised in the Faculty of Law.

Law 5135: Legal Research, Writing and Advocacy

Through a combination of lectures, small group instruction and assignments, students will learn the foundations of Canadian law, to plan and conduct library and computer-assisted legal research, to analyze cases and statutes, to write legal memoranda using proper citation, and the fundamentals of written and oral advocacy. Three credits, Fall and January terms.

FACULTY OF SOCIAL SCIENCE
ECONOMICS

Effective **September 1, 2012**, the prerequisites for Economics 2128A/B – Economics of China and Economics 2157F/G will be changed. Economics 2150A/B and Economics 2152A/B will no longer be required. In its place we will be requiring either Economics 1021A/B, and 1022A/B or Economics 2001A/B.

Economics 2128A/B: Economics of China

This course examines economic development of the People's Republic of China since 1949. It analyses China's economic successes and failures during the Maoist era and the reform period. Topics include state versus private ownership, foreign trade and investment in China, rural and urban reforms, inequality and poverty, and human development.

Antirequisite(s): Economics 3311F/G

Prerequisite(s): ~~Economics 2150A/B and 2150A/B~~ Economics 1021A/B and 1022A/B, or Economics 1020; or Economics 2001A/B.

3 lecture hours, 0.5 course

Economics 2157F/G: Urban Economics

A policy oriented analysis of the economic issues facing cities. Topics include urbanization, location of residences and employment, housing, transportation, pollution, urban poverty, crime and fiscal matters.

Prerequisite(s): ~~Economics 2150A/B~~ Economics 1021A/B and 1022A/B, or Economics 1020; or Economics 2001A/B.

3 lecture hours, 0.5 course

GEOGRAPHY

Effective **September 1, 2012**, the prerequisites for all 3000 level physical geography courses will be changed.

Geography 3311A/B: Micrometeorology

Principles of weather and climate at micro-, local, and meso-scales; processes associated with transfer of heat, mass, and momentum and resulting climates near the surface; local winds, fog, urban climates and air pollution.

Prerequisite(s): ~~Geography 2310A/B or the former Geography 238b.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program. (A 1000-1099 level course in Applied Mathematics, Mathematics, or Physics is also recommended).

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3312A/B: Human Impacts on Weather and Climate

An examination of modified weather and climates due to human activities on scales ranging from local modification of microclimates in urban areas to global climate change due to changes in atmospheric composition. The processes underlying the changes are examined as well as the methods of detecting the changes.

Prerequisite(s): One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program ~~Geography 2310A/B~~ or Physics 2070A/B.

3 lecture hours, 1 tutorial hour, 0.5 course.

Geography 3321A/B: Advanced Biogeography

Distributions of plants and animals over space and time; theory of island biogeography; landscape biogeography; research techniques in applied biogeography.

Prerequisite(s): ~~Geography 2320A/B and third or fourth year status or permission of the department.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program..

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3331A/B: Glacial Geomorphology

Glaciers, glacial landforms, and geomorphic processes with special reference to contemporary glacierized environments.

Prerequisite(s): ~~Third or fourth year status at the University including Geography 2330A/B.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3333A/B: Drainage Basin Geomorphology

Analysis of drainage basin form and process, including fluvial processes on hillslopes, channel networks, the drainage basin sediment cascade, response of drainage basins to environmental change and selected applications to drainage basin management.

Prerequisite(s): ~~Geography 2330A/B.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3334A/B: Geomorphology of River Channels

The geomorphology of rivers, including fluvial hydraulics, fluvial erosion and sediment transport, river channel morphology and dynamics, channel and floodplain sedimentation, the response of rivers to human activities and environmental change, and applications to river channel management.

Prerequisite(s): ~~Geography 2330A/B.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3341A/B: Hydrology

The relationship between rainfall and runoff, including the influence of vegetation and soil-water systems; runoff from snow and ice; the hydrological role of lakes and rivers.

Prerequisite(s): ~~Geography 2310A/B or 2330A/B or permission of the department.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3342A/B: Groundwater Hydrology

The distribution and movement of groundwater; evaluation and monitoring of groundwater resources with respect to their extraction, pollution and remediation.

Prerequisite(s): ~~Geography 2310A/B or 2330A/B or 3341A/B or permission of the department.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3350A/B: Environmental Change

The evidence, causes, and chronology of environmental change, with emphasis on the Holocene in North America.

Prerequisite(s): ~~Third or fourth year status at the University including at least one of Geography 2310A/B, 2320A/B and 2330A/B.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3351A/B: Dendrochronology

Introduction to techniques of tree-ring dating and applications to research in geomorphology, archaeology, palaeoecology, and palaeoclimatology.

Prerequisite(s): ~~Third or fourth year status at the University including at least one of Geography 2310A/B, 2320A/B and 2330A/B.~~ One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program.

2 lecture hours, 2 laboratory hours, 0.5 course.

Geography 3352A/B: Paleolimnology and Global Environmental Change

This course provides students with an introduction to paleolimnology, which uses the physical, chemical and biological characteristics of lake sediments to determine past environments.

Prerequisite(s): One of Geography 2310A/B, 2320A/B, or 2330A/B, or at least 3rd year standing in an Environmental Science or Earth Sciences program, or Biology 2483A, 2484A, 2485B.

2 lecture hours, 2 laboratory hours, 0.5 course.

Effective **September 1, 2012**, the title and description for Geography 2430A/B Health Geography will be changed to better reflect the course content.

Geography 2430A/B: ~~Health Geography~~ Public Health and Environment

This course introduces students to current issues in health geography. Through case studies, students will learn the important role of geography in explaining patterns of diseases, health transitions and health inequalities around the world. This course introduces students to current issues in public health and the environment. Theory, method and case study discussions focus on the important role of geography in understanding and explaining patterns of diseases, health and health care in communities, regions and nations.

Prerequisite(s): 1.0 course from Geography 1100, 1300A/B, 1400F/G, 1500F/G, 2131A/B, 2153A/B (taken after September 2012), or the former Geography 020E; Health Sciences 1001A/B and Health Sciences 1002A/B; or the former Health Sciences 1000; Sociology 1020, 1021E or enrollment in the Major in Ecosystem Health, or permission of the instructor.

2 lecture hours, 1 tutorial hour, 0.5 course

HISTORY

Effective **September 1, 2012**, History 2149A/B Medieval Lives, will be introduced by the Department of History in the Faculty of Social Science.

History 2149A/B: Medieval Lives

An introduction to medieval western Europe through an examination of the lives of some of its inhabitants, with a particular focus on their daily lives. The historical reality of such lives is juxtaposed against contemporary popular notions about the middle ages. What can these lives tell us about their society.

2 lecture hours 0.5 course

Effective **September 1, 2012**, History 3231F/G “Yours to Discover”: A History of Ontario,” will be introduced by the Department of History in the Faculty of Social Science.

History 3231F/G: “Yours to Discover”: A History of Ontario.

The course is a survey in seminar format of Ontario’s rich and varied past commencing with its founding as the colony of Upper Canada in the aftermath of the American Revolution and stretching to the modern day

Prerequisite(s): 1.0 History courses at the 2200 level or above

Antirequisite(s): History 3221E

3 seminar hours 0.5 course

Effective **September 1, 2012**, History 3405F/G The Peoples of the “British” Isles: Conquest, Communication and Culture: 1066-1543, will be introduced by the Department of History in the Faculty of Social Science.

History 3405F/G : The Peoples of the “British” Isles: Conquest, Communication and Culture 1066-1543.

This course asks how the later domination by England has affected perceptions of the relationship between the four nations known as “The British Isles” between 1100 and 1500, and whether that domination was inevitable. Focus will be on the Celtic countries rather than on England.

Prerequisite(s): 1.0 course at the 2200 level or above

Antirequisite(s): History 3497G if taken in 2010-11.

3 hours, 0.5 course

Effective **September 1, 2012**, History 2141 Western Civilization course title be changed to “Western Civilization: Divine Kingdoms to Democratic Communities” by the Department of History in the Faculty of Social Science.

History 2141: Western Civilization: Divine Kingdoms to Democratic Communities

A lecture and discussion course surveying the main political, social, economic and cultural developments of Western Civilization from ancient Greece and Rome to the present.

3 hours, 1.0 course.

Effective **September 1, 2012**, History 4707E: Technology and Society in North America course “restriction to Honors Students” will be removed by the Department of History in the Faculty of Social Science.

History 4707E: Technology and Society in North America

An introduction to the social history of Canadian and American technology, this course examines interactions between technology and society during the nineteenth and twentieth centuries. Viewing technology as an aspect of culture, the main theme will be the development of distinctive national technical styles.

Prerequisite(s): 2.0 History courses at the 2200 level or above.

Extra Information: 2 seminar hours, 1.0 course.

~~Restricted to Honors Students.~~

JEWISH STUDIES

Effective **September 1, 2012**, the former FS 3322F/G will be replaced with FS 3316F/G: *Special Topics in Film Studies: Before and After the Holocaust*.

MINOR IN JEWISH STUDIES

2.0 course from: **Hebrew 1030, 1040A/B, 1041A/B, 2200, 2240A/B, 2241A/B; Centre for Global Studies 2340F/G, 2341F/G; ~~Film Studies 3322F/G~~ **Film Studies 3316F/G**; History 3427E, 3807E; MIT 3931F/G; Political Science 3329F/G, 4409F/G; Religious Studies 2114A/B, 2175A/B, 2204F/G, 2213F/G, 2214F/G, 2260F/G, 2286F/G, 2320F/G, 2326F/G (if not taken above), Religious Studies 2327F/G (if not taken above) Religious Studies 3450F/G; Philosophy 2665F/G, 2667F/G; Women's Studies 2152A/B, or other courses from a list maintained by the History Department.

MAJOR IN JEWISH STUDIES

2.0 courses from Centre for Global Studies 2340F/G, 2341F/G; ~~Film Studies 3322F/G~~ **Film Studies 3316F/G**; History 3427E, 3807E; MIT 3931F/G; Political Science 3329F/G, 4409F/G; Religious Studies 2114A/B, 2204F/G, 2213F/G, 2214F/G, 2260F/G, 2286F/G, 2320F/G, 2326F/G (if not taken above), Religious Studies 2327F/G (if not taken above), Religious Studies 3450F/G; Philosophy 2665F/G, 2667F/G; Women's Studies 2152A/B, or other courses from a list maintained by the History Department.

POLITICAL SCIENCE

Effective **September 1, 2012**, the calendar course description for Political Science 3324F/G: *Introduction to Research Methods in Political Science*, will be revised to eliminate the tutorial hour.

Political Science 3324F/G: Introduction to Research Methods in Political Science

This course introduces students to a range of methodological approaches to questions in political science. Students will become familiar with qualitative and quantitative data sources and ways of using each to address political issues.

Prerequisite(s): Enrollment in Honors Political Science, Honors Specialization in Political Science, or Major in Political Science.

Extra Information: 2 lecture hours, ~~4 tutorial hour~~, 0.5 course

Effective **September 1, 2012**, Political Science 3501F/G: *Selected Topics in Political Science*, and Political Science 3502F/G: *Selected Topics in Political Science* will be introduced in the Faculty of Social Science.

Political Science 3501F/G: Selected Topics in Political Science

Topic available in Department.

Prerequisite: Enrolment in third or fourth year Honors Politics or permission of the Department
2 hours, 0.5 course

Political Science 3502F/G: Selected Topics in Political Science

Topic available in Department

Prerequisite: Enrolment in third or fourth year Honors Politics or permission of the Department
2 hours, 0.5 course