

PATHWAYS for your FUTURE

upc.georgianc.on.ca

GEORGIAN

UNIVERSITY
PARTNERSHIP
CENTRE

2013 • 2014 DEGREE & GRADUATE STUDIES

MaryLynn West-Moynes

MaryLynn West-Moynes, PhD
President and CEO
Georgian College

AS I BEGIN my new role here as President and CEO of Georgian College, it's timely that I take the opportunity to connect with you. I recently completed my PhD and know the hard work and joy that goes into post-secondary studies. What I love about Georgian is the multiple pathways it offers students, including degree and graduate studies through our unique University Partnership Centre.

We're proud to partner with select universities, provide our own degrees and graduate certificates in niche areas, and to offer increasingly flexible transfer credit options and articulation agreements with institutions from around the world. No matter what your academic or career goals are, you'll have the opportunity at Georgian to blaze a trail that's best for you.

Georgian attracts top industry leaders and builds rich partnerships for quality work placements and co-op experiences. Our curriculum is developed in consultation with these leaders to ensure that what you're learning is cutting-edge and relevant to your field. The best part is that you'll enjoy small class sizes and get to know your professors on a first-name basis. You may even have the opportunity to work with them on applied research initiatives or exciting projects out in the community.

We know that students face many challenges, which is why we have a vast array of programs and services in place to ensure that you succeed. Career advice, tutoring, learning strategies, personal and academic counselling – our caring staff are here to offer you support every step of the way.

I've discovered over a short time that Georgian is a powerful place where you can explore, create and be part of transforming lives, communities and industry. As a graduate, you can be confident that you'll make a mark. As a student, you can be sure that you'll have everything you need to excel.

We look forward to seeing you soon!

Laurentian University
Université Laurentienne

NIPISSING
UNIVERSITY

Lakehead
UNIVERSITY

table of CONTENTS

Why choose University Partnership Centre?.....	2
Lakehead and Georgian: Seamless transition	2
Student success	3
Aboriginal student support services.....	4
International students	5
Student life.....	6
Residence and housing.....	7
Athletics.....	8
Georgian College	
Bachelor of Business (Automotive Management).....	10, 11
Bachelor of Business (Golf Management)	12, 13
Bachelor of Human Services (Police Studies)	14, 15
York University/Georgian College	
Bachelor of Science in Nursing – York University.....	16, 17
Laurentian University	18
Graduate certificate programs	
Addictions: Treatment and Prevention.....	19
Advanced Care Paramedic.....	20
Advanced Water and Wastewater Treatment	20
Communicative Disorders Assistant.....	20
Computer and Network Systems Security	21
Entrepreneurship and Small Business Management	21
Event Management	21
Fundraising and Resource Development.....	23
Goldsmithing and Silversmithing	23
Human Resource Management.....	23
International Business Management.....	24
Kitchen and Bath Design.....	24
Mobile Application Development.....	24
Occupational Health and Safety Management.....	26
Research Analyst.....	26
Sustainable Systems	28
Therapeutic Recreation	28
Graduate studies	
Bachelor of Education (Primary/Junior and Junior/Intermediate) –	
York University	29
Master of Arts (Community College Concentration) –	
Central Michigan University	30
Master of Education – Nipissing University	31
Degree completion	
RPN-BScN Degree Completion –	
University of Ontario Institute of Technology	32
Interior Design Degree Bridge – Georgian College	32
Georgian College articulation and transfer agreements.....	33 – 48
Admission requirements – degree programs.....	49
Admission requirements – graduate programs.....	50
Program fees/scholarships/financial aid	51
How to apply.....	52
Contact info/Important dates	53

Why choose University Partnership Centre?

Have the best of both worlds by studying at the University Partnership Centre at Georgian College. You can earn a degree without the hassles of travelling or moving to a larger city to study.

Take advantage of Georgian's 46-year history of close working relationships with leaders in business, industry and the wider community. We are renowned for innovation and partnerships. Our own college degrees and graduate certificates all offer workplace components to prepare you for the ever-changing workforce.

Students love the smaller classes where professors take a real interest in helping them succeed. They find excellent student support right on campus, including career counselling and tutoring services.

Barrie Campus

The Barrie Campus has our largest student population – including those enrolled in degree, diploma, certificate and graduate programs. The on-campus student residence makes for vibrant 24/7 student life. Our University Partnership Centre houses multimedia classrooms, computer labs and the Library Commons. The Sadlon Centre for Health and Wellness is home to Georgian's health sciences programs, offering the public and students an opportunity for greater access to health care in new student-focused teaching clinics. The growing city of Barrie offers lots to do – shopping and services, all season recreation and nightlife, and a scenic, bustling waterfront too.

Orillia Campus

The Orillia Campus is set on a beautiful forested site with a student population of approximately 1,800. The campus is small enough to be friendly and large enough to offer all the services you'll need. Students enjoy a fully equipped fitness centre and a cafeteria with a spectacular view. The campus is home to the Justice and Public Safety Institute as well as numerous degree and graduate certificate programs. The City of Orillia is located on two lakes and offers a four-season lifestyle.

Lakehead University and Georgian College: Imagine seamless transition

Imagine more students moving seamlessly between college and university – transferring credits, or starting a program in college, completing it at university, and then graduating with a joint degree that packs a one-two punch with future employers. These are the kinds of innovative post-secondary opportunities that will become available to students through a new partnership between Lakehead University and the Georgian College University Partnership Centre. The partnership is aimed at creating student-centred, student-focused learning. Lakehead and Georgian are working together to develop seamless and effective pathways for students at both institutions. These pathways include:

- credit transfer agreements
- joint delivery of programs in which students could obtain both a Georgian diploma and a Lakehead degree
- course-to-course credits
- block transfer agreements
- fast-track diplomas

Lakehead
UNIVERSITY

Keep watching the Georgian website for news as future details are announced.

Student success

Learning Centres

The Learning Centres' goal is to promote student achievement and retention, develop independent lifelong learners, and support innovation in learning and teaching through the integration of learning strategy and peer tutoring services. The Centre provides all Georgian students with writing, math and study skills, learning strategies and peer tutoring. The Centre is staffed by a team of learning strategists, peer tutoring experts and senior students trained as learning skills assistants. The assistants work in the Knowledge Hubs (Barrie) in the Library Commons, the Write On! Centre and in the Math Help Centre.

One-on-one tutoring is available to students in specific courses. Tutors are matched with students on an individual basis by the peer services advisor. Students who would like to receive tutoring may visit one of our Learning Centres or meet with the peer services advisor to discuss individual tutoring needs.

Staffed by faculty, the Math Help Centre assists with understanding assignments, making sense of math questions and working with formulas. Write On! assists with editing, APA style, organizing ideas and understanding assignments.

Centre for Access and Disability Services

The Centre provides students with supports that are essential for their success at college and university. We provide specialized and enhanced services related to academic accommodations, counselling, educational assessments, testing, faculty coaches and peer tutors, training in the use of specialized computer technology, and in learning strategies to assist students with specific learning and physical disabilities.

Centre for Co-operative Education/Internship and Career Services

Co-operative Education

Georgian College is well known for its successful co-op education programs. We have an excellent reputation in industry and business thanks to our students and graduates. Sixty percent of Georgian's programs offer co-operative education. This is your opportunity to "earn while you learn". You can count on the assistance and expertise of our co-op consultants to assist you with your job search.

Career Services

Our Career Services team is ready to help students with their career and employment goals. We can help to develop a career plan and we can also provide detailed information about education and the job market. The Career Development Centre works together with *workopolisCampus.com* to provide an online job search service for Georgian College students and alumni.

Library Commons

The Library Commons supports students' research needs through both electronic and print resources. Support is available online as well as in person. Friendly, knowledgeable staff work with students and faculty to create a learning environment where research needs and lifelong learning go hand in hand. Meeting the information literacy objectives required in the digital age is the Library Commons' priority for today's students and tomorrow's graduates.

Aboriginal student support services

ABORIGINAL STUDENT RESOURCE CENTRES

Every student is invited to drop in to the Aboriginal Resource Centre in the Sadlon Centre for Health and Wellness on the first floor, Room M137, Barrie Campus. You are welcome to use the computers, meeting rooms and meet other students. Aboriginal Resource Centres are also located on the Orillia, Midland and Owen Sound Campuses.

Visiting Elder Program

The transition to college for many Aboriginal students can be a challenging process. A great way to deal with these challenges is to meet with one of our Elders. They can provide you support, spiritual guidance, traditional teachings or just a good laugh in time of stress. Join the Visiting Elders for their regularly scheduled lunch and learn sessions throughout the year. *For more information contact Kathy Marsden at (705) 728-1968, ext. 1316.*

Getsijig

Native Education Counsellor

The Native Education Counsellor is here to provide support to students. The counsellor is someone to talk with to help you maintain balance and address issues or concerns you may have. You can talk to our Getsijig who will help you with challenges you may have, whether personal, academic or career-oriented. The Getsijig can also act as a liaison between students, Georgian staff and the Aboriginal community. *For more information contact Kathy Marsden at (705) 728-1968, ext. 1316.*

Aboriginal Community Liaison Education Officer

Not sure where to go next? There are many exciting programs available at Georgian that can lead to rewarding careers. Our Community Liaison Education Officer can help you find these opportunities through the delivery of career/education resource information and help you navigate through your post-secondary education. *If you have questions or would like to schedule a tour, contact the Native Community Liaison Officer at (705) 728-1968, ext. 1317.*

Niwijiagan (My Friend)

Peer Mentor Program

If you are new to the area, or just looking for someone who knows the ropes at Georgian, you can contact one of our Niwijiagan Peer Mentors. These friendly students know both the program and the college inside and out. They can help you find the information you need from the location of your classes to the nearest coffee shop and much more! *For more information contact Kathy Marsden at (705) 728-1968, ext. 1316.*

Special Events

We have a number of special events each year. Join us for our annual Pow Wow each March. We also hold weekly luncheons and our annual Thanksgiving, Christmas and year-end gatherings and feasts.

Residence

If you self-identify as Aboriginal, you may be eligible for on-campus residence space at the Barrie Campus. The number of spaces set aside is limited – apply early. *Contact Kathy Marsden at (705) 728-1968, ext. 1316 for information.*

International students

- **Consistently one of the highest employment rates among Ontario colleges for more than a decade**
- **Full-time co-op consultant to assist international students**
- **Received the highest ranking in the worldwide International Student Satisfaction Survey**
- **International graduates can obtain a work permit of up to three years**
- **Study, work opportunities and pathways for immigrating to Canada**

Georgian for international students

Georgian welcomes international students from across the globe. We are currently hosting more than 500 students from 40 different countries. The University Partnership Centre offers many pathways to obtain a degree or graduate certificate from renowned universities in a college setting.

English for Academic Purposes

For many international students, English is not their first language. In response to this, Georgian offers an exceptionally high-quality English for Academic Purposes (EAP) program designed to prepare international students for success in post-secondary programs. Students who successfully complete the EAP program (Level 4) with a minimum of 60 per cent can be admitted to Georgian College diploma or degree programs. For more information visit georgiancollege.ca/international/eap-english-for-academic-purposes or e-mail international@georgiancollege.ca

The International Centre

The International Centre is a great place to drop by and gather information or just sit and chat with your new friends. Our International Centre offers a wide variety of services, including free airport pick-up, residence and homestay assistance, health insurance, community and campus orientation, study and work permit and passport assistance, international residence package, social and cultural activities and individual counselling.

International scholarships

Georgian has a growing number of scholarships available to international students. For a complete listing of our international scholarships, please visit www.georgianc.on.ca/international/awards.php

Study and work

International students can study and work at Georgian! Students enrolled in our degree programs, such as our three Georgian bachelor's programs and who meet academic requirements can alternate paid work terms with semesters of academic study. Our international co-op consultants will support students in their job search and, with our Career Development Centre, offer a wide range of resources to help with resumés and interview techniques. Our International Centre staff will assist you in obtaining a work permit for your placement. After you receive a degree from Georgian, you may be eligible to apply for a three-year graduate work permit. This allows you to gain Canadian work experience in your field of study and also may lead to Immigration under the Canadian Experience Class.

How to apply

For more information about studying at Georgian or how to apply, please contact the International Centre at (705) 728-1968, ext. 1218, fax: (705) 722-5158, e-mail international@georgiancollege.ca or visit our website at georgiancollege.ca/international

We look forward to helping you reach your goals!

Student life

Georgian is a great place to live and learn. There are friends to be made and good times to be shared. Students' Administrative Councils help make student life fun and meaningful. Each council is charged with many responsibilities, one of which is creating a diverse social calendar to enhance students' learning experience. The seven executive members, student directors, class reps and staff are dedicated to providing great activities and services. Pubs, concerts and barbecues are only some of the year-round activities open to students at Georgian.

Orientation

Orientation is a chance for you to get all the info you need for your first day. First everyone meets as a large group where you will receive more general information and then you move to a more program-specific group and attend a variety of sessions. It is a great opportunity to meet faculty and students from your program and learn how to succeed. You will get to know your campus, and it is an opportunity to obtain your student ID card, parking permit and attend the IT session on how to use Banner and Blackboard. For more information: georgiancollege.ca/orientation/

Clubs

Join in! Georgian hosts many clubs that allow students to participate in activities to enhance their post-secondary experience and contribute to student life at Georgian. Each academic year brings a different mix of opportunities. Some recent clubs include: Georgian Business Students Association, Georgian Students for Environmental Awareness and Research, RIFFS Music Club, Pride@Georgian, Muslim Student Association, Chess Club, Christian Fellowship Club, Georgian Food Locker, Grizzly Dance Club, Canadian Aviation Student Organization, The Association for Social-Cultural, Linguistic, Archaeology and Physical Anthropology, Responsible Adventure Travelers Society, Snowboard Club, Social Awareness Network (Orillia Campus) and the World University Service of Canada Committee.

Residence and housing

So, you're coming to Georgian from out of town or even from abroad. Where will you live?

If you're planning to attend the **Barrie Campus**, you'll want to check out our 525-bed residence. The residence is an eight-storey building with 24-hour controlled access. The residence is comprised of primarily two-bedroom suites, where each student has a private fully furnished bedroom. Each suite has a kitchenette which contains a full-size refrigerator, a microwave/convection oven, kitchen cupboards, kitchen sink, and kitchen table with two chairs. The suite also contains a three-piece bathroom with a shower unit. Internet, telephone with basic phone service and a television with satellite service are also included.

Located on every floor of the residence is a large common lounge with a television and couches for the students of that floor to use. Located on the first floor of the residence are a common kitchen, coin-operated laundry facilities and a study lounge. Behind the residence are two beach volleyball courts and a sport court which can be used for a variety of sports such as ball hockey, rollerblade hockey, basketball, etc. For fee and application information visit georgiancollege.ca/residence/

Construction is now underway on a 192-bed residence on the grounds of the **Orillia Campus**. Each of the three buildings will be four storeys with four residential units per floor. Each 1,100-square foot unit provides private bedrooms for four students, along with a full kitchen and large living room.

The exterior of the residences will be brick with decorative doorframes, giving the buildings a look that will fit in with the former Huronia Regional Centre buildings across the road.

For off-campus housing information for both the Barrie and Orillia campuses, please check online at www.places4students.com/

Athletics

Get active. Get fit. Have fun. There is no excuse for not getting involved with sports at Georgian.

Varsity sports – Georgian Grizzlies

Competitive varsity sports head up the Georgian athletics roster at the Barrie Campus with men's rugby, men's and women's golf, men's and women's basketball, indoor soccer, cross-country running, volleyball and badminton. The Georgian College Grizzlies are members of the Ontario Colleges Athletic Association and the Canadian Colleges Athletic Association. Several scholarships are available to eligible student athletes. Contact the Athletic department for information on eligibility requirements. Students must be enrolled full-time to be considered (includes Laurentian@Georgian and BScN students).

*For further information on varsity sports, contact:
Jeff Harris at (705) 728-1968, ext. 1243 jeff.harris@georgiancollege.ca*

Campus recreation

Intramural sports at Georgian provide an opportunity for all students to participate in various team sports and activities at a recreational level. Intramurals are co-ed and designed for enjoyment as well as competitiveness. Offered in each of the fall, winter and summer semesters, these programs help students establish good leisure and recreation habits to complement academic studies. Special events held throughout the year include indoor rock climbing, canoeing and mountain biking trips. Extramurals are an extension of the intramural program that allow students to participate at a competitive level against other colleges. These programs include men's and women's ice hockey and cricket.

*For further information:
Barrie: Sterling Ivany at (705) 728-1968, ext. 1244 sterling.ivany@georgiancollege.ca
Orillia: (705) 325-2740, ext. 3007*

Athletic and Fitness Centres

The Barrie Campus Athletic and Fitness Centres are open to all students at a nominal fee, and fitness memberships are also available to staff and community members. Both centres offer a wide range of activities for students in intramural sports, recreational activities, sports clubs, group exercise classes, as well as many opportunities for part-time employment for students. The Barrie Campus Athletic and Fitness Centre has a 20,000-square-foot gymnasium with a 35-foot ceiling clearance. The 9,000-square-foot fitness centre is equipped with the latest in fitness and weight training equipment. Also included are change rooms that feature separate showers and lockers, a 147-metre suspended running track, a multi-purpose room and a state-of-the-art climbing wall.

*For further information:
(705) 722-1577*

The Orillia Campus Fitness Centre's equipment includes treadmills, cross-trainers, bikes, rowing machines, weight machines and a full line of free weights to meet students' health and fitness needs. Change rooms have lockers for day or annual use as well as private shower stalls.

*For further information call:
(705) 329-3123 or (705) 325-2740, ext. 3131*

www.georgiangrizzlies.ca

I came here because it was an opportunity to attend a university close to home. I started in Pre-Health Sciences, which was just one year. It made me realize how much I really like sciences, how well I did in them, and helped me improve my study habits to prepare for a university program. In high school, I was involved with basketball, track and volleyball, so I tried out and was happy to get on the Georgian Grizzlies women's volleyball team. I live with two of my teammates and everyone is really close.

Kelsey Buckley
Laurentian at Georgian student
Double major – Bachelor of Arts in
Psychology and Anthropology

When I found out about the Bachelor of Business (Automotive Management) program at Georgian, I knew right away that it would offer me a great variety of career possibilities. I've always been a fan of German cars and I was thrilled to represent Mercedes Benz in my first year at the annual Georgian College Auto Show. During my co-op, I also became the first Georgian student to attend BMW University, their training and after-sales school. That experience at BMW led me directly into my job as an after-sales specialist at Porsche Canada. I'm involved in marketing for 14 Porsche centres in Canada. The skills I learned at Georgian help me in my job every day. Students in the automotive management program learn from the best. The instructors are industry professionals and share the connections students need to succeed.

Kristi Ferguson
Bachelor of Business Automotive Management grad
After Sales Marketing and Project Specialist
Porsche Cars Canada, Ltd.

Bachelor of Business (Automotive Management)

Co-op, four years, Barrie

This program provides students with a degree in business management with an applied focus on the automotive industry. Students learn about current issues, trends and technologies that prepare them to adopt proactive approaches in identifying and responding to changes in the automotive industry. Instruction, lectures and discussions promote critical thinking and problem-solving skills. Some areas students will be exposed to include automotive-related courses, macro and micro economics, marketing, statistics, dealer management systems, automotive technology, finance, e-business, parts and service, sales, and liberal arts.

Classes often include guest speakers from a diverse range of prominent companies within the automotive industry. Experiential learning is a significant feature of the program, with the Georgian College Auto Show being the largest student-run learning lab of its kind in Canada. A strategically sequential paid co-op structure maximizes the link between theory and practice. Graduates are trained to think critically and innovatively, to be professional and to apply these attributes within the automotive industry.

Graduate career opportunities

This automotive-specific education prepares graduates for employment in the industry without limiting their ability to pursue graduate-level business degrees. The automotive sector is one of the largest and most diverse industries in Canada's economy and is commonly referred to as one of the major economic engines of the province of Ontario. Employment opportunities resulting from the Bachelor of Business (Automotive Management) degree require high levels of critical thinking, problem solving, professionalism and customer service skills. These include positions at the corporate level in finance, marketing and customer service, as well as managerial positions in dealerships, service providers, fleet and rental operations, social media, and in aftermarket businesses across the industry.

	Year 1	Year 2	Year 3	Year 4
Fall Semester	Academic 1	Academic 3	Free	Co-op 3
Winter Semester	Academic 2	Co-op 2	Academic 5	Academic 7
Spring Semester	Co-op 1	Academic 4	Academic 6	Academic 8

For further information contact:

Jennifer Sheremeto (705) 728-1968, ext. 1234 jennifer.sheremeto@georgiancollege.ca

Bachelor of Business (Golf Management)

Co-op, four years, Barrie

The Bachelor of Business (Golf Management) program provides students with a degree-level education in business management with an applied focus on the golf and club industry. Students will develop knowledge and understanding of the key concepts, methodologies, current trends, theoretical approaches and assumptions to manage effectively in this industry. The program provides a practical academic environment for students to develop knowledge and skills necessary to promote integrity and professionalism while managing in diverse environments within the golf industry. Additionally, there is considerable off-campus travel to support learning outcomes and student awareness. Excursions (most costs included in tuition) run from one to seven days in duration and during the four years of study students will visit notable golf industry experts and destinations in the U.S. and Scotland.

A unique approach to the three paid co-op (management training opportunity) work terms requires that students complete a skills passport with specific learning outcomes which reinforce the four years of academic study. Graduates of this degree program are prepared to think critically and innovatively, and to professionally apply business management skills.

Graduate career opportunities

Graduates may find employment as general managers, assistant general managers, directors of golf/club operations, head golf professionals, associate golf professionals, pro shop managers, events managers, golf store retail managers, golf equipment manufacturers' sales representatives, golf finance/human resources/marketing specialists and golf association executives.

	Year 1	Year 2	Year 3	Year 4
Fall Semester	Academic 1	Academic 3	Academic 5	Academic 7
Winter Semester	Academic 2	Academic 4	Academic 6	Academic 8
Spring Semester	Co-op 1	Co-op 2	Co-op 3	

For further information contact:

Brad Doey (705) 728-1968, ext. 1137 brad.doey@georgiancollege.ca

I've always wanted a business degree and I was happy to discover I could blend it with golf in Georgian's Golf Management program. I visited a lot of places, but I really liked Georgian best. The professors were well-connected and brought a variety of high-profile speakers. We also had the opportunity to travel to St. Andrews in Scotland, which is known as the home of golf, and it was one of the most amazing experiences I've ever encountered. That's something you can't put a price on. There's more real life experience, it allows you to mature and the overall experience of the four years will prepare you for a career in the club industry.

Rick Leendertse
Bachelor of Business (Golf Management) grad
Executive assistant to COO George Pinches
Hamilton Golf and Country Club

Bachelor of Human Services (Police Studies)

Co-op, four years, Orillia

The Bachelor of Human Services (Police Studies) degree provides a broad critical understanding of the nature, role and function of policing in society. Students will explore a variety of topics relating to careers in law enforcement. The program offers a critical mix of professionalism, technical/legal expertise and analytical skills necessary to succeed in justice-related careers. This multi-dimensional degree complements existing educational initiatives offering courses that encourage increasing levels of critical thinking and analysis that are dynamic in design, rationale and delivery. Our faculty team is comprised of justice, academic and police experts.

Program goals are designed to relate directly to the policing community and its high professional standards. Georgian's approach is incremental, promoting increasingly complex levels of critical reflection. Senior courses build upon more fundamental learning, encouraging students to apply and synthesize their prior learning in academically meaningful environments. The college provides an inclusive learning environment, fostering ongoing partnership among educators, police services and other critical stakeholders, to create program content and design that are both relevant and recognized for excellence.

The varied curriculum includes many areas of study including the Canadian criminal justice system, forensics, sociology, psychology, policing, research, organized crime and diversity.

Graduate career opportunities

Graduates may find careers as police or civilian members in provincial police services, the Royal Canadian Mounted Police, Canadian Armed Forces, bylaw enforcement, private policing and investigating, municipal police services, correctional services and asset management protection.

	Year 1	Year 2	Year 3	Year 4
Fall Semester	Academic 1	Academic 3	Academic 5	Academic 7
Winter Semester	Academic 2	Academic 4	Academic 6	Co-op 2
Spring Semester	Free	Co-op 1	Free	Academic 8

For further information contact:

Melanie Marchand (705) 325-2740, ext. 3065 melanie.marchand@georgiancollege.ca

Fast-track your degree with part-time study

If you qualify for advanced standing, you can fast-track your Bachelor of Human Services (Police Studies) degree by studying part-time.

For full details contact:

Kimberley Glaze at (705) 325-2740, ext. 3027 kimberley.glaze@georgiancollege.ca

Every day is different when you are a police officer. It's interesting because there's such variety you never know what is going to happen from day to day. I started working with the Huntsville OPP in May and I've had many duties, including attending motor vehicle collisions, cases of theft and mischief and doing RIDE checks. My education at Georgian gave me a good, sound base in theories and will help me further my career. I hope to move up within the OPP and maybe get involved with the behavioural science unit. Some of my classmates have gone on to law school, municipal bylaw and dispatch for emergency services. There are a lot of career options the program can lead you into.

Alley Haras
Bachelor of Human Services (Police Studies) grad
Provincial Constable, Huntsville OPP

Nursing is something I've always wanted to do. I plucked up the courage to go back to school. It's easier being a mature student because you're better ready to handle things and know what you want in life. I was surprised how many mature students were in my class. I found the practicum part of the course to be the most enjoyable part. The education I got at Georgian helped me to explore what avenue of nursing I wanted to get into. It opened up a whole bunch of possibilities. Orangeville is my hometown and I've been working here at the hospital on a critical care nursing floor. The most rewarding part is seeing that you've helped somebody get to the point where they are smiling, happy and ready to go home.

Melissa Barnes
Bachelor of Science in Nursing grad;
(Georgian College/York University)
Registered Nurse at Headwaters Health Care Centre,
Orangeville

Bachelor of Science in Nursing (Georgian College/York University)

Georgian College and York University have developed an integrated collaborative nursing program. Students spend their first two years studying at Georgian College in the new Sadlon Centre for Health and Wellness and the subsequent two years at York University in Toronto. At the end of four years, graduates receive a Bachelor of Science in Nursing (BScN) from York University and are eligible to write the registered nurse examination.

The program's philosophy and curriculum incorporate and utilize theoretical perspectives that are consistent with human science and the concepts of caring as the basis of nursing practice. Like few others, the profession of nursing offers a wide variety of specialties. From the beginning to the end of life, nursing's impact is felt across the lifespan. Nursing is no longer confined to the bedside. Today's nurses can now be found in professional venues once thought impossible. Nurses influence legislation, change health care delivery systems, write and publish, educate about disease prevention and health promotion, and participate on boards of directors.

Students and faculty together explore the knowledge of nursing and caring. In the classroom, students work in collaborative groups that focus on the nursing of individuals, families, groups and the community. In the nursing practice setting, knowledge from the program courses is integrated into the care of clients and families.

Mission Statement

Our mission is to prepare graduates who contribute to creating a culture of caring that fosters lifelong learning and the development of human science-based nursing knowledge, research and practice. Our collaborative partnership seeks to offer innovative, open, and flexible programs that are responsive to societal needs in diverse communities and to the current and future directions of the nursing profession.

Graduate career opportunities

Hospitals are just one of the many locations in which nurses practise. Examples of other practice settings include home care, private practice, public health, extended care centres, clinics, offices, schools, military service, corporations, health-related industries, hospice, occupational settings and health and wellness centres.

For further information contact:

Kathy Weatherall (705) 728-1968, ext. 5487 kathy.weatherall@georgiancollege.ca

Georgian College, in partnership with Laurentian University, offers students an opportunity to earn a university degree in a college setting at the Barrie Campus of Georgian College. Smaller class sizes, qualified and enthusiastic faculty and state-of-the-art facilities are only some of the reasons students attend Laurentian@Georgian.

Bachelor of Arts (BA) (Three- or four-year)

Laurentian@Georgian offers a three-year degree program in select Humanities and Social Sciences majors (English, History, Psychology, Political Science and Sociology). Students majoring in English, History, Political Science, Psychology or Sociology can complete a four-year degree.

Bachelor of Social Work (BSW)

Laurentian@Georgian offers a Bachelor of Social Work at the Orillia Campus of Georgian College.

Bachelor of Business Administration (BBA)

Laurentian@Georgian offers a four-year honours Bachelor of Business Administration degree. Students can choose to specialize in Accounting, Marketing or Public Administration. Students who do not wish to specialize receive a General Management BBA.

For further information contact:

Laurentian University Liaison Office at (705) 673-6594 or 1-800-263-4188 liaison@laurentian.ca

Graduate certificate programs

If you are looking for marketable, specialized skills to secure a career, consider one of the graduate certificate programs at Georgian College. Graduate studies at Georgian can fast-track you into the workplace in nine to 12 months with industry internships or placements. We will help you to develop current, relevant, hands-on job skills in demand by business and agencies.

Most of our graduate certificate programs provide career internships or other work experience components, which give you that important applied experience for your resumé. Diverse in course content, they all share a commitment to excellence and will provide you with marketable skills to launch your chosen career!

Addictions: Treatment and Prevention

• Orillia • Three semesters, including a competency-based internship • Start date: Fall

This program prepares students to provide a client-centred and client-driven continuum of treatment for individuals with addiction problems. Building on a solid framework of individual and group counselling skills, students extensively study individual, gender and societal considerations and the resulting treatment implications. The unique needs of selected populations are also examined. While a range of treatment modalities is studied, special attention is given to motivational interviewing and techniques and to the importance of matching client needs with intervention options. In addition, the principles and strategies of effective prevention and education are explored.

Graduate career opportunities

Graduates can expect to find employment as counsellors in addictions, substance or chemical abuse and problem/compulsive gambling or as attendants in residential, outpatient and street-front treatment settings.

*For further information contact:
Heidi Stanley (705) 325-2740, ext. 3076
heidi.stanley@georgiancollege.ca*

Graduate certificate programs continued...

Advanced Care Paramedic

• Barrie • Three semesters, including a field placement • Start date: Fall

This program provides paramedics with advanced knowledge and skills for practising emergency health care and prepares them to function as leaders in emergency situations. Graduates will have the ability to safely and competently care for patients of all ages and administer advanced medical treatment measures. The program is accredited with the Canadian Medical Association.

Graduate career opportunities

Graduates will be eligible to write the Ontario Advanced Care Paramedic certification exam and gain employment as advanced care paramedics with ambulance services throughout Ontario and across Canada.

For further information contact:

Randi McDermott (705) 728-1968, ext. 5462 randi.mcdermott@georgiancollege.ca

Advanced Water and Wastewater Treatment

• Barrie • Two semesters • Start date: Fall

The provision of high purity, potable water and the effective treatment of wastewater stream (industrial and municipal) are growing fields in the environmental sector. This program provides students with the knowledge and practical expertise to lead organizations through the application of current and emerging technologies in water treatment. Building on the skills of their post-secondary education, students work and learn in multidisciplinary teams to develop innovative projects to provide sustainable, potable water and to identify and treat emerging contaminants in wastewater streams. Students are introduced to the technologies required for the provision of high-purity water in a wide variety of industries such as the semi-conductor, pharmaceutical and dialysis sectors.

Graduate career opportunities

Graduates will find work in the public sector, private sector and with non-government organizations focusing on the development and integration of technologies for the treatment of water, wastewater and other applications, such as biogas facilities. Graduates may also opt to pursue careers related to the tertiary treatment of wastewater.

For further information contact:

Campus Connections (705)722-1560 inquire@georgiancollege.ca

Communicative Disorders Assistant

• Barrie • Three semesters, including two competency-based field practica • Start date: Fall

The Communicative Disorders Assistant program prepares graduates to work in an adjunctive capacity with speech language pathologists or audiologists in a variety of service settings. Emphasis is placed on remediation programming after diagnosis and treatment approaches which have been designed by a specialist. The program is based on a firm understanding of physiological and functional speech/language/hearing disorders as well as the development of programming skills and intervention techniques for remediation of these disorders.

Graduate career opportunities

Graduates of the program may find employment as assistants or technicians with organizations or agencies serving clients with communicative disorders in settings such as rehabilitation facilities, hospitals, nursing homes, clinics, pre-school agencies and school boards.

For further information contact:

Brent Cotton (705) 728-1968, ext. 3217 brent.cotton@georgiancollege.ca

Graduate certificate programs continued...

Computer and Network Systems Security

• Barrie • Three semesters, including a competency-based internship • Start date: Fall

Computer and Network Systems Security prepares graduates for careers involving the development, evaluation and support of IT security solutions. Students learn to create cost-effective and secure computing environments, building on their previous educational experience. Graduates are able to categorize, design, implement and integrate technical and managerial safeguards to ensure the security of networked computer systems. As well, graduates acquire the skills to formulate, propose and organize security policies and procedures to protect corporate information assets including legal, regulatory and governance issues.

Graduate career opportunities

Graduates of the program may find career opportunities in both public and private sector organizations. Careers include network and systems administrators or technicians, with a focus on providing generalized systems support services formulated toward network and systems security.

For further information contact:

Ian McWilliam (705) 728-1968, ext. 5307 ian.mcwilliam@georgiancollege.ca

Entrepreneurship and Small Business Management

• Barrie • Two semesters • Start date: Fall, Winter**, Spring**

Small business is a major contributor to the Canadian economy. This program provides students who want to be entrepreneurs with the knowledge and skills to research, create, manage and grow a small business. This practical, action-oriented program in entrepreneurship develops knowledge, enterprising capabilities, and confidence, helping students to identify opportunities and create and build their own ventures, and to undertake business practices in firms with a high degree of competency. Comprehensive consultation with entrepreneurs, industry partners, program alumni, and current students identified a range of attributes and capabilities that will enable students to launch and to manage new ventures, to undertake business practices in firms with a high degree of competency, and to manage and to grow businesses in an entrepreneurial fashion. Students will complete not only a comprehensive business plan, but also an action-oriented start-up plan. Industry-proven programming from the renowned Ewing Marion Kauffman Foundation will be infused into this graduate-level program.

Graduate career opportunities

Key positions in private, public or not-for-profit organizations. Potential roles include business owner, operator or business venture analyst.

For further information contact:

Barb Watts (705) 728-1968, ext. 1141 barb.watts@georgiancollege.ca

Event Management

• Barrie • Two semesters • Start date: Fall, Winter**

This program provides students with the expertise, skills and professionalism required to succeed in the fast-paced industry of event management. Students will experience the many facets of event management including research, planning, programming, marketing, financing and analyzing events. Graduates will be prepared to successfully plan and manage special events in such sectors as sports and recreation, business and the entertainment industry.

Graduate career opportunities

Special events happen in virtually all industries, geographical areas and climates. Communities hold festivals and public events, businesses hold meetings, conferences and live events. There is also strong demand for qualified professional planners in event planning in the not-for-profit sector. Graduates may find employment with trade associations, corporations, governments, communities, marketing services, event planning companies and freelance meeting and event management.

For further information contact:

Bryan Hunt (705) 728-1968, ext. 1470 bryan.hunt@georgiancollege.ca

**Confirm Winter and Spring starts with Office of the Registrar.

I took the Fundraising and Resource Development program back in 2001. I owned three doughnut franchises and was becoming more and more involved in various community charities. I was always getting the role of treasurer, fundraiser or financial secretary, but I knew I wasn't doing fundraising right. The program gave me a whole pyramid of guidelines to follow and helped me be successful. I'd always been involved with the library and I started working here five years ago on the capital campaign. Community engagement is one of my most gratifying duties, meeting with service clubs, businesses and community groups. There is a lot of opportunity in this career and it is a lifelong learning experience.

Christopher VanderKruys
Fundraising and Resource Development grad
Manager of Development,
Marketing and Communications,
Barrie Public Library

Graduate certificate programs continued...

Fundraising and Resource Development

• Online • Three semesters, including a competency-based internship • Start date: Fall and Winter**

Canada's 161,000 charitable, not-for-profit and voluntary agencies face unprecedented competition for donors' dollars as government support diminishes. Agencies realize that to survive they must mount proactive marketing approaches and, at the same time, prepare for increased public scrutiny. Fundraising and resource development professionals not only teach the courses, they also serve on the program's advisory committee. Students develop, design and implement fundraising strategies and become skilled in such development functions as marketing, donor relations, recruitment, team building, volunteer management and database techniques.

Graduate career opportunities

Fundraising and Resource Development prepares students for mid-level positions in a broad range of opportunities in the not-for-profit charitable sector of private, public and government agencies.

For further information contact:

Kimberley Glaze (705) 325-2740, ext. 3027 kimberley.glaze@georgiancollege.on.ca

Goldsmithing and Silversmithing*

• Barrie • Two semesters • Start date: Fall

Students refine their jewellery and metalworking skills, develop their design abilities and acquire the knowledge and skills necessary to design, produce and market jewellery, flatware and hollowware. Students specialize in either goldsmithing or silversmithing in the program.

Graduate career opportunities

Graduates typically become self-employed jewellery and/or metal designers, teachers or work in jewellery retailing, manufacturing or custom studios. Graduates of the Goldsmithing and Silversmithing program receive a Certificate of Professional Achievement.

For further information contact:

Greg Merrill (705) 728-1968, ext. 1287 greg.merrall@georgiancollege.ca

Human Resources Management

• Barrie • Two semesters and an industry placement • Start dates: Fall, Winter**, Spring**

Today's human resources professionals are managers of change. Challenged by fiscal constraints in every aspect of an organization, they also face an avalanche of change. In part, this is triggered by new trends in technology, increased government involvement in the employer-employee relationship and globalization. Graduates are prepared to perform staffing, appraisal, training, employee relations, health and safety, benefits and compensation administration functions. They are also able to collaborate in the design of an organization's human resource plan and strategic policy.

Graduate career opportunities

Career opportunities for graduates include employment as recruiters, training and development specialists, job analysts, labour relations and human resource assistants, benefits administrators and employee relations co-ordinators in all sectors.

For further information contact:

Ruthanne Krant (705) 728-1968, ext. 1140 ruthanne.krant@georgiancollege.ca

*Graduates receive a Certificate of Professional Achievement.

**Confirm Winter and Spring starts with Office of the Registrar.

Graduate certificate programs continued...

International Business Management

• Barrie • Three semesters including an internship • Start date: Fall and Winter**

Today's challenging economic environment demands business managers with a range of knowledge, skills and abilities. This graduate program exists for one reason: to help get you working in the field of international business. Graduates can receive the Forum for International Trade Training diploma in International Trade by transferring their academic credits to the Forum for International Trade Training (www.fitt.ca) and pursue a Certified International Trade Professional designation. Develop your global business knowledge with an exceptional cohort of students and fast-track to a master's degree in international business or an MBA through our articulation agreements.

Graduate career opportunities

International Business Management graduates work in sales, marketing, human resources, information management and customs positions with manufacturers, market research companies, education institutions, freight forwarders, financial institutions, trade commissioners' offices and other government agencies.

For further information contact:

Norm Smith (705) 728-1968, ext. 1057 norm.smith@georgiancollege.ca

Kitchen and Bath Design

• Barrie • Two semesters • Start date: Fall

Kitchen and bath design is a specialized service within the residential interior decorating and design professions. Students build on their previous design education and experience to acquire skills and expertise applicable to the kitchen and bath industry. They learn to assess client needs and focus on function-based design solutions as well as esthetic, durability and environmental considerations. The program also covers technical documents, specification conventions, fabrication methods, infrastructure issues and relevant business practices.

Graduate career opportunities

Graduates may find work in a variety of industry sectors, including design firms offering kitchen and bath consultancy services, kitchen and bath fabrication businesses, building contractors and developers and retailers. Graduates with entrepreneurial skills may become freelance kitchen and bath designers.

For further information contact:

Campus Connections at (705) 722-1560 inquire@georgiancollege.ca

Mobile Application Development

• Barrie • Two semesters • Start date: Fall and Winter (Note: Program pending approval from the Ontario Ministry of Training, Colleges and Universities)

This program prepares students for careers in mobile application development either as part of a team or independent entrepreneurs. By leveraging students' prior software development experience, the program is able to focus on the core techniques, concepts and architectures of mobile applications. Using an applied project methodology, students learn to resolve common mobile programming challenges, while gaining tangible experience in developing mobile applications. Students also develop effective technical communication skills and gain exposure to vendor standards, guidelines and best practices.

Graduate career opportunities

Graduates may find work creating, designing and coding mobile applications using a multitude of programming languages on a variety of mobile platforms, working independently or as members of a team.

For further information contact:

Campus Connections at (705) 722-1560 inquire@georgiancollege.ca

**Confirm Winter and Spring starts with Office of the Registrar.

Very soon after I arrived here from India, I made many friends from a lot of countries. It's been a great cultural experience. This graduate certificate course has helped make me more employable. International Business Management is a program that trains people to work flexibly in different countries and cultures. There are endless opportunities and the sky's the limit. This country is welcoming and the people are very friendly here. My message to students is that this is your time to make your career and become a person with a greater overall development. All you need right now is to select the right path and I think Georgian is a good path to choose.

Dasmeet Singh
International Business Management grad
Student engagement and retention assistant,
Georgian College International Education and Training Centre

Graduate certificate programs continued...

Occupational Health and Safety Management

• Barrie • One semester • Start date: Fall

The Occupational Health and Safety Management program provides students with knowledge, skills and solid training in the theories and practices of occupational health and safety, emergency planning and environmental management. Graduates will have the foundations to create, plan, implement, audit and evaluate programs in the areas of health and safety, emergency planning and environmental management systems. This program will interest individuals already working in safety-related positions who require broader legal and technical knowledge to function effectively in their occupation, or who would like to enhance their career in safety, or are planning to move into safety-related positions. Changes to the Occupational Health and Safety legislation requiring workplaces to meet safety standards means that trained health and safety professionals are currently in high demand.

Graduate career opportunities

Most organizations in manufacturing, retail, service, private or public sectors – and all levels of government – need to have a trained health and safety professional on staff. Positions include health and safety consultant for industry, safety inspector, risk manager, safety auditor, construction, oil and gas and health care safety, fire safety co-ordinator, disability manager, and health and safety trainer.

For further information contact:

Ruthanne Krant (705) 728-1968, ext. 1140 ruthanne.krant@georgiancollege.ca

Research Analyst

• Barrie • Three semesters, including a competency-based internship • Start dates: Fall and Winter**

The Research Analyst program is unique in Canada, specializing in applied social and marketing research. In a competitive environment of increased globalization, tighter government budgets, more accountability and an ever-changing customer, research is an integral component to any successful business and organization. The program builds practical and applied skills so that upon graduation, students are marketable and productive. The student's experience is enriched through hands-on projects, working with leading-edge technology and a three-month mentored internship. National and provincial associations including the Marketing Research and Intelligence Association, the Canadian Evaluation Society, Association of Educational Researchers of Ontario and the Travel and Tourism Research Association recognize our graduates.

Graduate career opportunities

Graduates find rewarding careers as research associates, policy analysts, program managers and knowledge consultants in a diverse range of sectors including educational institutions, research consulting practices, various governmental agencies, private corporations and social agencies.

For further information contact:

Dan Phillips (705) 728-1968, ext. 6213 dan.phillips@georgiancollege.ca

**Confirm Winter and Spring starts with Office of the Registrar.

I'd been working in public health promotion and education and I really wanted to further my education. My husband and I are both from Barrie, so the Research Analyst program was a perfect fit. It was ideal for me to start during the winter intake. The program was so relevant because we learned methods and software to use on the job. I've had several contract jobs since I graduated and I'm currently working for the City of Barrie, analyzing a database that will help to expand arts and culture. There are lots of opportunities for grads to either get a full-time job or to create their own business offering market research consulting, project management or research design. I have found the grads to still be a very supportive group. We stay in touch and help each other out all the time with challenges and sharing ideas.

Marisha Holmberg
Research Analyst grad
Cultural Inventory Co-ordinator, City of Barrie

Sustainable Systems

• Barrie • Two semesters • Start date: Fall

Sustainability has become a critical factor in all aspects of society, especially as it relates to the work of technicians, technologists, engineers, designers, scientists, and researchers. This program gives students the knowledge and experience to transform and lead organizations in the sustainable and efficient use of energy and resources. Students, in multidisciplinary teams, work to develop innovative projects that reduce waste, make better use of limited natural resources and use renewable energy. Students also expand their understanding and appreciation of the disciplines beyond their own field of expertise so they are prepared to give careful consideration of the complex connections between people, processes, resources, and technology related to sustainable systems.

Graduate career opportunities

Graduates can find work in the public sector, private sector, and in non-government organizations as part of an interdisciplinary team leading projects that focus on the development and implementation of sustainable systems. They may choose careers in the areas of energy auditing, building or equipment retrofitting, development impact assessment, or analyzing, installing, and maintaining renewable energy equipment.

For further information contact:

Ron Sky (705) 728-1968, ext. 5228 ron.sky@georgiancollege.ca

Therapeutic Recreation

• Orillia • Three semesters, including a competency-based internship • Start date: Fall

This program is based on a firm belief in the inherent benefits of play, recreation and leisure to all individuals. The basic concept of using recreation activities as a vehicle to achieving health, personal growth and development is employed for individuals with various disabilities or special needs. Graduates of this program are qualified to work within health and recreation service delivery systems serving individuals with disabilities. Students learn the skills of assessing, leading, programming, facilitating and counselling to offer meaningful and healthful leisure/recreation opportunities to people with disabilities.

Graduate career opportunities

Potential employers for Therapeutic Recreation graduates include provincial facilities, community organizations, municipal recreation departments, hospitals and private agencies.

For further information contact:

Suzanne Addison-Toor (705) 325-2740, ext. 3161 suzanne.addisontoor@georgiancollege.ca

Bachelor of Education

York University

York University's Faculty of Education offers a one-year consecutive teacher education program at the Primary/Junior (JK-6) and Junior/Intermediate (4-10) level in Barrie at Georgian College for students who have already obtained an approved undergraduate degree. In celebration of the culture and traditions of the land where we are teaching, the Barrie site offers an Infusion of Indigenous Education across the curriculum and a course that studies Issues in Indigenous Education. Barrie Site teacher candidates have an opportunity to participate in a one-week practicum experience in a First Nation, Métis or Inuit school, or a classroom that reflects teachings in Indigenous culture and tradition. Graduates earn a Bachelor of Education (B. Ed.) and are recommended to the Ontario College of Teachers for an Ontario Certificate of Registration.

The selection of applicants is based on grade point average (GPA), related age-specific experience (as a classroom volunteer, coach, camp counsellor, etc.), a personal statement, an interview and two letters of reference.

The 45 students enrolled in the program engage in practice teaching in schools in Barrie and the surrounding area. Applicants to the Fine Arts areas (dance, dramatic arts, music and visual arts) are required to attend classes at York University's Keele campus.

Our graduates are highly sought by boards of education across Ontario for their awareness of social justice issues, their knowledge of current theory and research, and their extensive community and classroom experience.

Through its programs in teacher education, graduate work, professional development, research and international education, the Faculty of Education at York University seeks to engage students, stimulate their interests, and raise their awareness of their environment and communities. In a world of differences, it encourages graduates to make a difference in the world.

For further details on application requirements and to apply to the consecutive teacher education program, please visit www.edu.yorku.ca.

Natasha Rodgers BA, B. Ed.
York University (Barrie)
Graduate 2010

"My year in York University's Bachelor of Education was an amazing experience and I can honestly say I miss the time I spent here. The course instructors were always there to help us in an open and friendly manner, and my fellow teacher candidates and I have become very fond of the staff here. I think it is extremely beneficial to have university programs at Georgian College because it gives more people the opportunity to further their education and reach their career and life goals."

Master of Arts in Education, Community College concentration Central Michigan University

Your degree is closer than you think!

The 33-semester-hour Master of Arts in Education, with a Community College concentration, was created for the Ontario college system by Central Michigan University (CMU). Core courses develop general teaching skills with advanced classes in curriculum design, instructional strategies, educational research, and educational psychology. Concentration classes allow you to focus on critical education issues in Ontario, including student development, college systems, administration, advanced teaching strategies, and contemporary higher education issues.

The learning objectives in the program are flexible enough to apply to many different professional careers. Local graduates are successful faculty and administrators at colleges and K-12 schools throughout Canada, nurse educators, trainers, government professionals, military leaders, and other professionals looking to advance their careers with a graduate-level degree. CMU's program is offered in a convenient, classroom-based, weekend cohort format. Students complete the program in about two years.

Central Michigan University has provided graduate degree programs and professional services to Ontario colleges for 35 years. The first program began in 1977 at St. Clair College in Windsor. In the following 35 years, more than 65 cohorts have been offered at 15 different Ontario colleges. This has resulted in more than 1,300 graduates and provided Ontario colleges with professional faculty, many senior administrators and six college presidents. Many graduates continue their studies at the doctoral level with many attending OISE at the University of Toronto.

Central Michigan University is accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools and approved by the Ontario Ministry of Training, Colleges and Universities. CMU was founded in 1892 as a teacher education institution. Today CMU is ranked as one of the top 10 most productive small research universities in the United States. 20,000 students are enrolled at the main campus in Mt Pleasant, MI, and more than 14,000 enrol through their Global Campus and online.

For information about the next cohort at Georgian College, Barrie Campus or additional online program options, please contact CMU at (877) 268-4636, website global.cmich.edu/georgian or Mary Whittaker (705) 728-1968, ext. 1774 mary.whittaker@georgiancollege.ca

Master of Education

Nipissing University

Nipissing University offers a part-time Master of Education degree at Georgian College in Barrie. Building on Nipissing's highly regarded Schulich School of Education, whose roots extend back 100 years, the university has been offering an M. Ed. since 1993. The program has been constructed for professionals interested in assuming leadership in a number of possible settings. While the predominant profession represented is teaching, many other professions find Nipissing's M. Ed. program to their significant benefit, including nursing, pharmacy, law enforcement and government, to name a few.

The M. Ed. program is based on an interdisciplinary self-growth model. At its centre are the questions and issues of the learner. Central concepts and frameworks are the vehicles through which various disciplinary issues in curriculum leadership and foundational knowledge are explored. M. Ed. students understand the human qualities that society values and are able to critically examine assumptions upon which current educational thinking is based and to contribute ideas to ongoing professional dialogue.

Making valuable contributions to the growth and development of education, within the profession and within society at large, is an essential, meaningful activity for M. Ed. students. Graduates of the program occupy leadership roles that often extend beyond the borders of their institutions. Frequently engaging in interagency collaborations, graduates have an understanding of principles and practices of effective leadership, providing them with credibility well beyond their professional environments.

Master of Education graduates have a variety of options available to them after graduation in addition to a teaching career. Please note that many or most of the careers listed below require additional degrees, diplomas, certificates or specialized training.

- Activity Co-ordinator
- Admissions Counsellor
- Association for Community Living
- Children's Services
- Community Colleges/University
- Consulting Firms
- Continuing/Adult Education
- Educational Boards
- Hospitals/Rehabilitation Centres
- Human Rights
- Instructor/Lecturer/Research Associate
- Municipal, Provincial, Federal Governments
- Organizations Not-for-profit Sector
- Public Administration/Management
- Publishing/Editing/Writer/Author
- Public Relations
- Social Service Agencies

For more information about Nipissing University's part-time M. Ed. at Georgian College in Barrie, call (705) 474-3450, ext. 4378, or visit www.nipissingu.ca/masterofed

RPN-BScN Degree Completion Collaborative program

University of Ontario Institute of Technology

The province of Ontario is currently facing a shortfall of registered nurses in a variety of health sectors. Build on your valuable knowledge as an RPN and further advance your professional education. You'll hone your skills and graduate ready to pursue additional career opportunities in hospitals, nursing homes, community service organizations and health centres.

The Faculty of Health Sciences in collaboration with Georgian College offers a Post RPN program that provides graduates from an approved Practical Nursing program with an opportunity to earn a Bachelor of Science in Nursing (BScN) Honours degree in three years.

Applications are considered for entry to Fall semester each year. Students take three prescribed bridge courses on-site at Georgian College. The bridging courses that students must take are offered only in the Fall semester. After completing these courses, with a minimum average of 60 per cent in each course, students are eligible to continue into the BScN program during the winter semester. The remainder of the courses will be offered in a variety of formats either at the Georgian Campus or online.

Applicants must hold a diploma in Practical Nursing from an Ontario college (or equivalent) with an overall B average or better and possess a current Certificate of Competence from the College of Nurses of Ontario. In order to provide quality practicum placements, students will be placed in a variety of agencies in the region serviced by the Georgian College campus.

For more information, please contact;

Karen MacDonald (705) 728-1968, ext. 1970 karen.macdonald@georgiancollege.ca

Interior Design Degree Bridge

The program is designed for graduates of a qualifying three-year Interior Design diploma program. Georgian College's Interior Design program has an established reputation for excellence. The collaborative learning environment at Georgian provides innovative and professional hands-on learning opportunities that respond to increasing academic and industry standards. The program consists of one academic semester focusing on advanced interior design theory and research skills development, as well as a co-op placement. Successful completion of the bridge provides direct entry to the fourth year of the ARIDO (Association of Registered Interior Designers of Ontario) recognized Bachelor of Applied Arts – Interior Design program at Sheridan College Institute of Technology and Advanced Learning.

Graduate career opportunities

The Interior Design Bridge program offers an opportunity for graduates to obtain a Bachelor of Applied Arts – Interior Design which will provide currency in professional credentials and may facilitate further opportunities for advanced studies at the graduate level.

For more information, please contact;

Jo-Anne Stewart (705) 728-1968, ext. 1176 joanne.stewart@georgiancollege.ca

Georgian College articulation and transfer agreements

This guide lists current articulation and transfer agreements and opportunities for Georgian College graduates and is subject to change as new agreements and revisions occur. Scholarship opportunities are available at many universities.

For more information, visit www.georgianc.on.ca/articulations, contact the university directly or e-mail the University Partnership Centre, Jean Payne jean.payne@georgiancollege.ca

Georgian College Program	Institution	Degree Available	Completion Details
Aboriginal Community and Social Development	Algoma University (ON)	Bachelor of Arts in Community Development (3 yr), Bachelor of Arts in Community Development and Social Development (3 or 4 yr), Bachelor of Social Work (4 yr)	54 – 84 credits depending on degree (2 – 3 ½ years)
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Administration des Affaires – Marketing Automobile	Davenport University (US)	BBA – Marketing (4 yr)	30 credits (1 year); available online
	Georgian College (ON)	Bachelor of Applied Business – Automotive Management (4 yr)	Bridge + degree courses (about 1 calendar year)
	Griffith University (Australia)	Bachelor of Business – Marketing (3 yr)	80 credit points (1 year)
	Northwood University (US)	Bachelor of Business Administration – Management and Automotive Marketing or Bachelor of Business Administration – Marketing (4 yr)	31+ credits (about 1 calendar year); 74% – 76% GPA or greater and specific Georgian courses are required.
	Ryerson University (ON)	Bachelor of Commerce in Business Management (4 yr); Bachelor of Commerce in Business Technology Management (4 yr)	About 2 years for each degree; 75% GPA required. Additional courses may be required.
Advanced Care Paramedic	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	30 credits (1 year); all courses online
Advertising and Marketing Communications	Athabasca University (AB)	Bachelor of Professional Arts – Communication Studies (4 yr)	60 credits; all courses online
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Advertising (3 yr)	180 credits (1 ½ years)
	Davenport University (US)	BBA – Marketing (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Communication (3 yr)	120 credits (1 ½ years); available online
	Laurentian University (ON)	Bachelor of Arts (Specialized) in Communications (4 yr)	60 credits (2 years); 75% GPA required.
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Arts in Professional Communication (4 yr)	60 credits (1 calendar year on campus; two calendar years online) 70% GPA required.
	University of Glamorgan (UK)	BA (Hons) Business Management, BA (Hons) Business Management (Marketing), BA (Hons) Management and Marketing, BA (Hons) Business Practice (all 3 yr)	2 years for each degree
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Architectural Technician	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Architectural Technology	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Griffith University	Bachelor of Environmental Design (3 yr)	160 credits (3 years)
Automotive Business	Davenport University (US)	BBA – majors in Management or Strategic Management (4 yr)	60 credits (2 years); available online
	Royal Roads University (BC)	Bachelor of Science in Technical Management (4 yr)	63 credits (2 years); 3 – 5 years business experience required.

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Automotive Business and Business Admin.	Northwood University (US)	Bachelor of Business Administration – Automotive Marketing and Management (4 yr)	33 credits (about 1 year)
Aviation Management	Davenport University (US)	BBA – majors in Management or Strategic Management (4 yr)	30 credits (1 year); available online
	Embry-Riddle Aeronautical University (US)	Bachelor of Science in Technical Management (4 yr)	30 credits (1 year)
	Griffith University (Australia)	Master of Aviation Management (1 yr)	80 credits – (1 year – longer online)
	University of Lethbridge (AB)	Bachelor of Management (Post Diploma) (4 yr)	60 credits (2 years or less by attending in the summer). Minimum GPA 70%.
Business	Athabasca University (AB)	Bachelor of Human Resources and Labour Relations (Post Diploma) (3 yr); Bachelor of Professional Arts – Communication Studies	75 credits; 60 credits; all courses online
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Commerce (3 yr)	180 credits (1 ½ years)
	Berufsakademie Heidenheim University of Cooperative Education (Germany)	Partner Program – Business Administration (Certificate Program)	15 credits (one semester) (plus option of 1 co-op semester in Germany)
	Berufsakademie Mosbach University of Cooperative Education (Germany)	Junior Program of Business Administration (Certificate Program)	15 credits (one semester)
	Davenport University (US)	BBA – majors in Human Resource Management, Strategic Human Resource Management, International Business, Management, Strategic Management (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business (3 yr)	120 credits – (1 ½ years)
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management (4 yr)	60 credits (2 years); 3 – 5 years business experience required.
	University of Glamorgan (UK)	BA (Hons) Business Practice, BA (Hons) Business Management (3 yr)	2 years
	University of Lethbridge (AB)	Bachelor of Management (4 yr)	60 credits (2 years or less by attending in the summer). Minimum GPA (70%); extra courses may be required.
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Hons) (4 yr)	75 credits; (2 ½ years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Management) (3 yr)	120 credits (1 ½ years)
	Business (non co-op)	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business (3 yr)
Davenport University (US)		BBA – majors in Human Resource Management, Strategic Human Resource Management, International Business, Management, Strategic Management (4 yr)	60 credits (2 years); available online
University of Glamorgan (UK)		BA (Hons) Business Practice, BA (Hons) Business Management (3 yr)	2 years
Business – Accounting	Athabasca University (AB)	Bachelor of Management (PD) (3 or 4 yr), Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major (4 yr)	45 – 75 credits, depending on degree; all courses online.
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Accounting (3 yr)	180 credits (1 ½ years)
	Davenport University (US)	BBA – majors in Accounting Fraud Investigation, Accounting Information Management, Professional Accountancy, Finance (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Commerce (3 yr)	120 credits – (1 ½ years)

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Business – Accounting	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management	60+ credits (2 years); 3 - 5 years business experience required.
	University of Glamorgan (UK)	BA (Hons) Business Management (Accounting), BA (Hons) International Accounting, BA (Hons) Business and International Accounting (all 3 yr)	2 years
	University of Lethbridge (AB)	Bachelor of Management (4 yr)	60 - 75 credits (2 - 2 ½ years); grads with 70% GPA guaranteed admission.
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	75 credits; (2 ½ years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Accounting) (3 yr)	120 credits (1 ½ years)
Business – Accounting (non co-op)	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Accounting (3 yr)	180 credits (1 ½ years). Additional co-op semester required at AUT.
	Davenport University (US)	BBA – majors in Accounting Fraud Investigation, Accounting Information Management, Professional Accountancy, Finance (4 yr)	60 credits (2 years); available online
	University of Glamorgan (UK)	BA (Hons) Business Management (Accounting), BA (Hons) International Accounting, BA (Hons) Business and International Accounting (all 3 yr)	2 years
Business – Entrepreneurship	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% GPA required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	75 credits; (2 ½ years)
Business – Logistics	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Management (3 yr)	180 credits (1 ½ years)
	Griffith University (Australia)	Bachelor of Business – majors in Logistics and Chain Supply Management, Human Resource Management, Management or Marketing (all 3 yr)	120 credits out of 240 credits (1 ½ years)
	University of Glamorgan (UK)	BA (Hons) Business Management, BA (Hons) Business Management (Supply Chain Management), BA (Hons) International Supply Chain Management, BA (Hons) Business Practice (all 3 yr)	2 years
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Business – Marketing	Athabasca University (AB)	Bachelor of Management (PD) 3 or 4 yr, Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major	45 - 75 credits, depending on degree; all courses online.
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Marketing (3 yr)	180 credits (1 ½ years)
	Davenport University (US)	BBA – Marketing (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business (Marketing) (3 yr)	120 credits (1 ½ years)
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management	60+ credits (2 years); 3 - 5 years business experience required.
	University of Glamorgan (UK)	BA (Hons) Business Management, BA (Hons) Management and Marketing, BA (Hons) Business Management (Marketing), BA (Hons) Business Practice (all 3 yr)	2 years

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Business – Marketing	University of Lethbridge (AB)	Bachelor of Management (4 yr)	60 credits (2 years or less by attending in the summer). Minimum GPA 3.0 (70%); extra courses may be required.
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	75 credits; (2 ½ years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Marketing) (3 yr)	120 credits (1 ½ years)
Business – Marketing (non co-op)	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Marketing (3 yr)	180 credits (1 ½ years); additional co-op semester required.
	Davenport University (US)	BBA – Marketing (4 yr)	60 credits (2 years); available online
	University of Glamorgan (UK)	BA (Hons) Management and Marketing, BA (Hons) Business Excellence (Marketing), BA (Hons) Business Practice (all 3 yr)	2 years
Business Administration	Algoma University (ON)	Bachelor of Business Administration (4 yr)	Minimum 60 credits (2+ years)
	Athabasca University (AB)	Bachelor of Management (PD) (3 or 4 yr), Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major (4 yr)	24 - 54 credits, depending on degree; all courses online.
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business (3 yr)	120 credits (1 year)
	Berufsakademie Heidenheim University of Cooperative Education (Germany)	Partner Program – Business Administration (Certificate Program)	15 credits (one semester) (plus option of 1 co-op semester in Germany)
	Berufsakademie Mosbach University of Cooperative Education (Germany)	Junior Program of Business Administration (Certificate Program)	15 credits (one semester)
	Bishop's University (QC)	Bachelor of Business Administration (3 yr)	45 credits (1 ½ years)
	Centenary College (US)	Bachelor of Science in Business Administration (4 yr)	32 - 36 credits (1 calendar year) – available online
	Davenport University (US)	BBA – majors in Human Resource Management, Strategic Human Resource Management, International Business, Management or Strategic Management (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Bachelor of Business (3 yr)	80 credits (1 year). Some conditions apply.
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	1+ years
	Lakehead University (ON)	Bachelor of Administration (3 yr); Bachelor of Commerce (Honours) (4 yr)	30 credits (1 year) and 60 credits (2 years) respectively; extra courses may be required.
	Laurentian University (ON)	Bachelor of Business Administration (4 yr)	48 credits (1 ½ years) if GPA is min 75%; 60 credits (2 years) if GPA is between 65% and 75%; available on the Barrie Campus
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	12.5 credits (2 ½ years)
	Northwood University (US)	Bachelor of Business Administration – Marketing	Minimum 31 credits (about 1 year)
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management (4 yr)	60+ credits (2 years); 3 – 5 years business experience required.
	Ryerson University (ON)	Bachelor of Commerce in Business Management (4 yr); Bachelor of Commerce in Business Technology Management (4 yr)	About 2 years for each degree; 75% GPA required; additional courses may be required.
	University of Glamorgan (UK)	BA (Hons) Business Management, BA (Hons) Business Practice (all 3 yr)	1 year for each degree
	University of Lethbridge (AB)	Bachelor of Management (PD) (4 yr)	60 to 75 credits (2+ years); specific courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	60 credits (2 years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Management) (3 yr)	80 credits (1 year)
University of Windsor (ON)	Bachelor of Commerce – Business Administration (4 yr)	23 credits (2 ½ years)	

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Business Administration – Accounting	Algoma University (ON)	Bachelor of Business Administration (4 yr)	Minimum 60 credits (2+ years)
	Athabasca University (AB)	Bachelor of Management (PD), Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major (4 yr)	24 - 54 credits, (1 - 2 years) depending on degree. All courses online.
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Accounting (3 yr)	180 credits (1 ½ years)
	Centenary College (US)	Bachelor of Science in Business Administration (4 yr)	32 - 36 credits (1 calendar year) – available online
	Davenport University (US)	BBA – majors in Accounting Fraud Investigation, Finance or Accounting Information Management, BBA – Professional Accountancy (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Bachelor of Commerce (Accounting) (3 yr)	80 credits – credit system in Australia is 80 credits/year (1 year); some conditions apply.
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	1+ years
	Lakehead University (ON)	Bachelor of Administration (3 yr); Bachelor of Commerce (Honours) (4 yr)	30 credits (1 year) and 60 credits (2 years) respectively; extra courses may be required.
	Laurentian University (ON)	Bachelor of Business Administration (4 yr)	48 credits (1 ½ years) if GPA is min 75%; 60 credits (2 years) if GPA is between 65% and 75%; available on the Barrie Campus.
	Northwood University (US)	Bachelor of Business Administration – Accounting (4 yr)	31 credits (1 year)
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management	60+ credits (2 years); 3 - 5 years business experience required.
	Ryerson University (ON)	Bachelor of Commerce in Business Management (4 yr); Bachelor of Commerce in Business Technology Management (4 yr)	About 2 years for each degree; 75% GPA required; additional courses may be required.
	University of Glamorgan (UK)	BA (Hons) Business Management, BA (Hons) Business Management (Accounting), BA (Hons) International Accounting, BA (Hons) Business Practice (Accounting), BA (Hons) Business Practice (all 3 yr)	1 year for each degree
	University of Lethbridge (AB)	Bachelor of Management (PD) (4 yr)	60 credits (2 years or less by attending in the summer) Minimum GPA 3.0 (70%); specific courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	60 credits (2 years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Accounting) (3 yr)	80 credits (1 year)
University of Windsor (ON)	Bachelor of Commerce – Business Administration (4 yr)	23 credits (2 ½ years) minimum 75% cumulative average	
Business Admin – Automotive Marketing	Athabasca University (AB)	Bachelor of Management (PD) (3 or 4 yr), Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major, or Bachelor of Professional Arts in Communication Studies (4 yr)	24 - 54 credits depending on degree. All courses online.
	Davenport University (US)	BBA – Marketing (4 yr)	30 credits (1 year); available online
	Georgian College (ON)	Bachelor of Business – (Automotive Management) (4 yr)	Bridge + degree courses (about 1 calendar year)
	Griffith University (Australia)	Bachelor of Business (Marketing) (3 yr)	80 credits (1 year)
	Lakehead University (ON)	Bachelor of Administration (3 yr)	30 credits (1 year); extra courses may be required.
	Laurentian University (ON)	Bachelor of Business Administration (4 yr)	48 credits (1 ½ years) if GPA is min 75%; 60 credits (2 years) if GPA is between 65% and 75%; available on the Barrie Campus.
	Northwood University (US)	Bachelor of Business Administration – Management and Automotive Marketing or Bachelor of Business Administration – Marketing (4 yr)	31+ credits (about 1 calendar year); 74% - 76% GPA or greater and specific Georgian courses are required.

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Business Admin – Automotive Marketing	University of Lethbridge (AB)	Bachelor of Management (PD) (4 yr)	60 credits (2 years or less by attending in the summer). Minimum GPA 3.0 (70%); specific courses may be required.
	University of Windsor (ON)	Bachelor of Commerce – Business Administration (4 yr)	23 credits (2 ½ years) minimum 75% cumulative average
Business Administration – Human Resources	Algoma University (ON)	Bachelor of Business Administration (4 yr)	minimum 60 credits (2+ years)
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Business – Human Resource Management and Employment Relations (3 yr)	120 credits (1 year)
	Davenport University (US)	BBA – Human Resource Management; BBA Strategic Human Resource Management (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Bachelor of Business – majors in Human Resource Management or Management (3 yr)	80 credits (1 year)
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	1+ years
	Lakehead University (ON)	Bachelor of Administration (3 yr); Bachelor of Commerce (Honours) (4 yr)	30 credits (1 year) and 60 credits (2 years) respectively; extra courses may be required.
	Laurentian University (ON)	Bachelor of Business Administration (4 yr)	48 credits (about 1 calendar year)
	Northwood University (US)	Bachelor of Business Administration – Marketing (4 yr)	31 credits (1 calendar year)
	Royal Roads University (BC)	Bachelor of Commerce in Entrepreneurial Management	60+ credits (2 years); 3 - 5 years business experience required
	Ryerson University (ON)	Bachelor of Commerce in Business Management (4 yr); Bachelor of Commerce in Business Technology Management (4 yr)	60+ credits (2+ years)
	University of Glamorgan (UK)	BA (Hons) Business Excellence, BA (Hons) Business Excellence (HRM), BA (Hons) Management and HRM (all 3 yr)	1 year for each degree
	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	60 credits (2 years)
	University of Windsor (ON)	Bachelor of Commerce – Business Administration (4 yr)	23 credits (2 ½ year)
	Business Administration – Marketing	Algoma University (ON)	Bachelor of Business Administration (4 yr)
Athabasca University (AB)		Bachelor of Management (PD) (3 or 4 yr), Bachelor of Management (PD) with major, Bachelor of Commerce (PD), Bachelor of Commerce (PD) with major (4 yr)	24 - 54 credits depending on degree. All courses online.
AUT (Auckland University of Technology) (New Zealand)		Bachelor of Business – Marketing (3 yr)	180 credits (1 ½ years)
Centenary College (US)		Bachelor of Science in Business Administration (4 yr)	32 - 36 credits (one academic year – longer online)
Davenport University (US)		BBA – Marketing (4 yr)	30 credits (1 year)
Griffith University (Australia)		Bachelor of Business (Marketing) (3 yr)	80 credits (1 year); some conditions apply.
Laurentian University (ON)		Bachelor of Business Administration (4 yr)	48 credits (1 ½ years) if GPA is min 75%; 60 credits (2 years) if GPA is between 65% and 75%; available on the Barrie Campus
Northwood University (US)		Bachelor of Business Administration – Marketing/Management (4 yr)	31 credits (1 calendar year); specific courses may be required.
Royal Roads University (BC)		Bachelor of Commerce in Entrepreneurial Management	60+ credits (2 years); 3 - 5 years business experience required.
Ryerson University (ON)		Bachelor of Commerce in Business Management (4 yr); Bachelor of Commerce in Business Technology Management (4 yr)	2+ years for each degree; specific courses are required.
University of Glamorgan (UK)		BA (Hons) Management and Marketing, BA (Hons) Business Excellence (Marketing) (all 3 yr)	1 year for each degree
University of Lethbridge (AB)		Bachelor of Management (PD) (4 yr)	60 credits (2 years or less by attending in the summer). Minimum GPA 3.0 (70%); specific courses may be required.

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Business Administration – Marketing	University of Ontario Institute of Technology (ON)	Bachelor of Commerce (Honours) (4 yr)	60 credits (2 years)
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Marketing) (3 yr)	80 credits (1 year)
	University of Windsor (ON)	Bachelor of Commerce – Business Administration (4 yr)	23 credits (2 ½ years)
Business Administration and Automotive Business	Northwood University (US)	Bachelor of Business Administration – Automotive Marketing and Management	33 credits (about 1 year)
Child and Youth Worker	Algoma University (ON)	Bachelor of Social Work (4 yr)	Minimum 75 credits (2 ½+ years)
	Bishop's University (QC)	Bachelor of Arts in Child and Youth Worker Clinical Psychology (4 yr)	45 credits (approx 1 ½ years); 70% GPA required
	Davenport University (US)	BBA – General Business Option II (4 yr)	30 credits (1 year)
	Griffith University (Australia)	Bachelor of Human Services (3 yr)	80 credits (1 year)
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	12.5 credits (2 ½ years)
	Ryerson University (ON)	Bachelor of Arts – Child and Youth Care	60 credits; offered full-time or part-time
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr) or Bachelor of General Studies (4 yr)	30 credits and 45 credits respectively. All courses online.
Civil Engineering Technician – Construction	University of Ontario Institute of Technology (ON)	Bachelor of Arts (Honours) in Criminology and Justice (4 yr)	72 credits (2 ½ years)
	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits; available online
Civil Engineering Technology	University of New Brunswick, Saint John (NB)	Bachelor of Management (4 yr)	60 credits (2 years)
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits; available online
	McMaster – Mohawk Bachelor of Technology Partnership (ON)	Bachelor of Technology in Civil Engineering Infrastructure Technology (4 yr)	72 credits (22 courses); 75% GPA required; currently offered on a part-time basis only
Community and Justice Services	Griffith University (Australia)	Bachelor of Engineering – Civil Engineering (4 yr)	200 credits (2 ½ years)
	Davenport University (US)	BBA – Public Safety and Security Management (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Management (4 yr)	60 credits (2 years)
Computer Programmer	University of Ontario Institute of Technology (ON)	Bachelor of Arts (Honours) in Criminology and Justice (4 yr)	72 credits (2 ½ years)
	Athabasca University (AB)	Bachelor of Management (PD) (3 or 4 yr) or Bachelor of Science – Computer Information Systems (PD) (4 yr)	60 - 90 credits depending on degree. All courses online.
	Davenport University (US)	BS – majors in Computer Information Systems – Computer Gaming and Simulation, Computer Information Systems – Database Management, Computer Information Systems – Programming, Technology Management – Global IT Project Management (4 yr)	30 credits (1 year)
	Griffith University (Australia)	Bachelor of Information Technology (3 yr)	120 credits (1 ½ years)
	University of Lethbridge (AB)	Bachelor of Science in Computer Science (PD) (4 yr)	60 credits (2 years) 70% GPA required; extra courses may be required.
	University of New Brunswick, Saint John (NB)	Bachelor of Management (4 yr)	60 credits (2 years)
	University of Ontario Institute of Technology (ON)	Bachelor of Information Technology in Game Development and Entrepreneurship (4 yr) or Networking and Information Technology Security (4 yr)	75 credits (2 ½ years) for each degree
Computer Programmer Analyst	Athabasca University (AB)	Bachelor of Science – Computer Information Systems (PD) (4 yr)	60+ credits (2 years)
	AUT (Auckland University of Technology) (New Zealand)	Bachelor of Computer and Information Sciences (3 yr)	180 credits (1 ½ years)
	Bishop's University (QC)	Bachelor of Arts in Information Technology; Bachelor of Science with a major in Computer Science (4 yr)	60+ credits; 75% GPA and at least 70% in each course required; additional courses may be required.

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Computer Programmer Analyst	Davenport University (US)	BS – majors in Computer Information Systems – Computer Gaming and Simulation, Computer Information Systems – Database Management, Computer Information Systems – Programming or Technology Management – Global IT Project Management (4 yr)	30 credits (1 year)
	Griffith University (Australia)	Bachelor of Information Technology (3 yr)	80 credits (1 year)
	McMaster – Mohawk Bachelor of Technology Partnership (ON)	Bachelor of Technology in Computing and Information Technology (4 yr)	72 credits (24 courses); 75% GPA required; currently offered on a part-time basis only
	Ryerson University (ON)	Bachelor of Commerce Information Technology Management	60 credits (2 years); 70% GPA required; additional courses may be required.
	Thompson Rivers University (BC)	Bachelor of Technology (Technology Management) (4 yr)	30 credits; all courses online
	Trent University (ON)	Bachelor of Science (Hons) in Computer Systems, specializing in Computer Science or Computer Systems, specializing in Software Engineering (all 4 yr)	10 credits (2 years); 75% GPA required
	University of Lethbridge (ON)	Bachelor of Science in Computer Science (PD) (4 yr)	60 credits (2 years); specific courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Information Technology in Game Development and Entrepreneurship (4 yr) or Bachelor of Information Technology in Networking and Information Technology Security (4 yr)	75 credits (2 ½ years) for each degree
Computer Systems Technician – Networking	Davenport University (US)	BS – majors in Networking Technology – Network Security or Security and Information Assurance – Information and Computer Security (4 yr)	30 credits (1 year)
	Griffith University (Australia)	Bachelor of Information Technology (3 yr)	160 credit points (4 semesters)
	Thompson Rivers University (BC)	Bachelor of Technology (Technology Management) (4 yr)	60 credits; all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Information Technology in Networking and Information Technology Security (4 yr)	75 credits (2 ½ years)
Culinary Management	Davenport University (US)	BBA – majors in Management, Strategic Management (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business (Hotel Management) (3 yr)	120 credits (1 ½ years)
	Royal Roads University (BC)	Bachelor of Arts in International Hotel Management (4 yr)	60+ credits (2 years)
	Ryerson University (ON)	Bachelor of Commerce – Hospitality Tourism Management (4 yr)	90 credits (3 years); extra courses may be required
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management in Hospitality (BAMHT); Bachelor of Applied Management (4 yr)	60 credits (2 years); GPA 70% for each degree; additional courses may be required.
Dental Hygiene	Athabasca University (AB)	Bachelor of Science Human Science (PD) (4 yr)	90 credits; all courses online
	Davenport University (US)	BBA – Health Services Administration (4 yr)	60 credits (2 years); available online
	Laurentian University (ON)	Bachelor of Arts in Gerontology (3 yr)	48 credits (1 ½ years); GPA 80%.
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	45 credits (1 ½ years); all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Design and Visual Arts – General	Athabasca University (AB)	Bachelor of Professional Arts – Communication Studies (4 yr)	60 credits (2 years); all courses online

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Design and Visual Arts – General	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% GPA required; extra courses may be required.
Developmental Services Worker	Athabasca University (AB)	Bachelor of Professional Arts – Human Services (4 yr)	60 credits; all courses online
	Bishop’s University (QC)	Bachelor of Arts – Developmental Services Worker – General Psychology (4 yr); Bachelor of Arts – Developmental Services Worker – Health Psychology (4 yr); Bachelor of Arts – Developmental Services Worker – Clinical Psychology (4 yr)	60 credits (2 years) for each degree; 70% GPA required; specific courses may be required.
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years)
	Griffith University (Australia)	Bachelor of Human Services (3 yr)	120 credits (1 ½ years); some conditions may apply; available online
	Laurentian University (ON)	Bachelor of Arts in Gerontology (3 yr)	48 credits (1 ½ years) 80% GPA required.
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Nipissing University (ON)	Bachelor of Arts in Child and Family Studies (3 yr), Bachelor of Education (1 yr)	60 credits (2 years) for the B.A. in Child and Family Studies degree (in Bracebridge) and 1 additional year for the B.Ed. in North Bay.
	Ryerson University (ON)	Bachelor of Arts – Disability Studies (4 yr)	75 credits (2 ½+ years); 75% or better GPA and related work experience are required. Offered on a part time basis.
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr) or Bachelor of General Studies (4 yr)	60 credits each. All courses online.
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Digital Photography and Imaging	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Early Childhood Education	Athabasca University (AB)	Bachelor of Professional Arts – Human Services (4 yr)	60 credits; all courses online
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Arts in Education; (1 yr); new teacher program to commence in January, 2014	80 credits (1 year); new teacher program (2 additional years); Approved by Ontario College of Teachers
	Laurier Brantford (ON)	Bachelor Arts (Hons)	14 credits (3 years)
	Nipissing University (ON)	Bachelor of Arts – Child and Family Studies (3 yr), Bachelor of Education (1 yr); Bachelor of Arts – Child and Family Studies/B.Ed. concurrent (4 yr)	60 credits (2 years) for the B.A. in Child and Family Studies degree (in Bracebridge) and 1 additional year for the B.Ed. in North Bay; 120 credits (4 years for both degrees), the concurrent degree is offered in Bracebridge.
	Ryerson University (ON)	Bachelor of Arts – Early Childhood Education (4 yr)	60 credits (2 years) Part-time students MUST complete part-time program within seven years. Extra courses may be required.
Electrical Engineering Technician	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Electrical Engineering Technology	Athabasca University (AB)	Bachelor of Science (PD) (4 yr)	60 credits; all courses online
	Davenport University (US)	Applied Business (BBA) (4 yr)	30 credits (1 year); available online
	Lakehead University (ON)	Bachelor of Engineering (Electrical) (4 yr)	Bridging summer semester + 2 years; 70% GPA in final year of program required.
	McMaster – Mohawk Bachelor of Technology Partnership (ON)	Bachelor of Technology in Energy Engineering Technologies (4 yr) BBA – General Business Option I (4 yr)	72 credits (22 courses); 75% GPA required; currently offered on a part-time basis only
Environmental Technician	University of Ontario Institute of Technology (ON)	Bachelor of Applied Science in Nuclear Power (4yr)	75 credits – bridge semester then 2 years; 70% GPA or better required
	Davenport University (US)	Bachelor of Science (PD) (4 yr); Bachelor of Management (PD) (3 or 4 yr)	60 credits (2 years); available online
Environmental Technology	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	Athabasca University (AB)	Bachelor of Science (PD) (4 yr)	60 credits; all courses online
Environmental Technology	British Columbia Institute of Technology (BC)	Bachelor of Technology in Geographic Information Systems (4 yr)	42+ credits plus 6 months GIS industry work experience (2 years)

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Environmental Technology	Cape Breton University (NS)	Bachelor of Engineering Technology (Environmental Studies) (3 yr); Bachelor of Engineering Technology (Emergency Management) (3 yr)	36 and 42 credits respectively (1 calendar year)
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Royal Roads University (BC)	Bachelor of Science in Environmental Science; Bachelor of Science in Environmental Management	60 credits (1 - 2 years)
	University of Lethbridge (AB)	Bachelor of Science (PD) (Environmental Science) (4 yr)	60 credits (2 years); minimum 65% GPA
Esthetician	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Event Management	Griffith University (Australia)	Master of Business	60 credit points (1 year); degree required
	IMI University Centre (Switzerland)	Graduates without a Bachelor level degree may take: Bachelor of Arts - Majors in: Tourism and Events Management; Hotel and Events Management (4 yr)	24 weeks plus option of 5-month paid work period
	IMI University Centre (Switzerland)	Graduates with a Bachelor level degree may enter MBA programs: Dual MBA in International Hospitality Management, MBA International Hotel, Health and Spa Management or MBA in Swiss Hotel Management	1 - 1 ½ years
Fine Arts	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	60 credits (2 years). All courses online.
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Fine Arts Advanced	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	48 credits; all courses online
	Davenport University (US)	BBA – General Business Option II (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Master of Arts in Visual Arts (1 yr)	80 credit points (1 year)
	Ontario College of Art and Design (OCAD) University	Bachelor of Fine Arts (4 yr)	60+ credits (2+ years) depending on program major
	Thompson Rivers University (BC)	Bachelor of Fine Arts (4 yr)	30 credits (1 year) 24 credits through Georgian's full- or part-time studies and 15 credits online through TRU
	University of Lethbridge (AB)	Bachelor of Fine Arts (4 yr) or Bachelor of Fine Arts/Bachelor of Education	45 credits (1 calendar year); 105 credits (2 ½ calendar years) depending on degree; 70% GPA required.
	University of Windsor (ON)	Bachelor of Fine Arts – Visual Arts (4 yr)	60 credits (2 years)
Fundraising and Resource Development	Edith Cowan University (Australia)	Master of (International) Business Administration; Master of Business Administration; Master of Human Resources Management; Master of International Business (2 yr)	120 credit points (1 year); university degree required.
General Arts and Science (1 year)	Bishop's University (QC)	Bachelor of Arts in Humanities or Social Sciences (4 yr)	90 credits (3 years); 70% GPA required.
General Arts and Science (2 year)	Acadia University (NS)	Bachelor of Arts (4 yr)	60+ credits (2 years)
	Bishop's University (QC)	Bachelor of Arts in Humanities or Social Sciences (4 yr)	60 credits (2 years) 70% GPA required; extra courses may be required
	Central Michigan University (US)	Bachelor of Science with a Major in Integrated Leadership (4 year)	49 credits or 16 courses; offered online.
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Arts in Education; (1 yr) (new teacher program to commence in January 2014.)	80 credits (1 year)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Goldsmithing and Silversmithing	Griffith University (Australia)	Master of Arts in Visual Arts (1 yr)	80 credits (1 year)

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Golf Facilities Operation Management	Davenport University (US)	(BBA) majors in Strategic Management, Management, Marketing and Sport Management (4 yr)	60 credits (2 years); available online
	Georgian College (ON)	Bachelor of Business – Golf Management (4 yr)	108 credits (about 3 years)
Graphic Design	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	48 credits; all courses online
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Master of Arts in Visual Arts (1 yr)	80 credit points (1 year)
	Thompson Rivers University (BC)	Bachelor of Design (4 yr)	45 credits; all courses online
Graphic Design Production	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	60 credits; all courses online
	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
Heating, Refrigeration and Air Conditioning Technician	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
Hospitality Administration – Hotel and Resort	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	48 credits (1 ½ years); all courses online
	AUT (New Zealand)	Bachelor of International Hospitality Management (BIHM) (3 yr)	150 credits (1 ½ years)
	Davenport University (US)	BBA – Majors in Management, Strategic Management, Marketing or Sport Management (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Bachelor of Business (Hotel, Tourism, Event and Sport) (3 yr)	80 credit points (1 year)
	IMI University Centre (Switzerland)	Bachelor of Arts – majors in: Hotel and Tourism Management; Hospitality Entrepreneurship, Hotel Management, Restaurant Management, Hotel and Events Management (4 yr)	24 weeks plus option of 5-month paid work period
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	1 year
	Ryerson University (ON)	Bachelor of Commerce in Hospitality and Tourism Management (4 yr)	90 credits (3 years) GPA 70%; extra courses may be required.
	University of Calgary (AB)	Bachelor of Hotel and Resort Management (BHRM) (4 yr)	60 credits (2 years); extra courses may be required.
	University of Guelph (ON)	Bachelor of Commerce – Hotel and Food Administration (4 yr)	9 credits out of 20 (2 years); extra courses may be required.
Hospitality Management – Hotel and Resort	Algonquin College (ON)	Bachelor of Hospitality and Tourism Management	Bridging semester + 2 years
	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	60 credits; all courses online
	AUT (New Zealand)	Bachelor of International Hospitality Management (BIHM) (3 yr)	240 credit points (2 years)
	Davenport University (US)	BBA – majors in Management, Strategic Management, or Sport Management (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business – Hotel Management (3 yr)	120 credits (1 ½ years)
	IMI University Centre (Switzerland)	Bachelor of Arts – majors in: Hotel and Tourism Management; Hospitality Entrepreneurship, Hotel Management, Restaurant Management, Hotel and Events Management (4 yr)	24 weeks plus option of 5-month paid work period
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	Niagara College (ON)	Bachelor of Applied Business – Hospitality Management	Bridging semester + 520 hour co-op then 2 years
	Royal Roads University (BC)	Bachelor of Arts in International Hotel Management (4 yr)	60+ credits (2+ years)
Ryerson University (ON)	Bachelor of Commerce in Hospitality and Tourism Management (4 yr)	90 credits (3 years); GPA 70%; extra courses may be required	

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Hospitality Management – Hotel and Resort	University of Calgary (AB)	Bachelor of Hotel and Resort Management (BHRM) (4 yr)	60 credits (2 years); extra courses may be required
	University of Guelph (ON)	Bachelor of Commerce – Hotel and Food Administration (4 yr)	13 credits out of 20 (3 years); extra courses may be required
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management in Hospitality and Tourism (BAMHT) (4 yr); Bachelor of Applied Management (4 yr)	60 credits (2 years) for each degree. 70% average required for admission; extra courses may be required.
	University of Western Sydney (Australia)	Bachelor of Business and Commerce (Hospitality Management) (3 yr)	120 credits (1 ½ years)
Human Resources Management	Edith Cowan University (Australia)	Master of (International) Business Administration; Master of Business Administration; Master of Human Resources Management; Master of International Business (2 yr)	90 – 120 credit points depending on degree (1 year); university degree required.
	Griffith University (Australia)	Master of Human Resource Management (1 yr)	60 credit points (1 year); degree required
	University of Western Sydney (Australia)	Master of Commerce (Human Resource Management and Industrial Relations) (3 yr)	40 credit points out of 80 (1 semester completion). Must have an undergraduate degree.
Interior Decorating (2 year)	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
Interior Design (2 year)	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Interior Design (3 year)	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	48 credits; all courses online
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Master of Arts in Visual Arts (1 yr)	80 credit points (1 year)
	Thompson Rivers University (BC)	Bachelor of Design (4 yr)	45 credits; all courses online
International Business Management	Edith Cowan University (Australia)	Master of (International) Business Administration; Master of Business Administration; Master of Human Resources Management; Master of International Business (2 yr)	105 credit points (1 year); university degree required.
	Griffith University (Australia)	Master of International Business	60 credit points (1 year); university degree required.
	University of Western Sydney (Australia)	Master of International Business (1 yr)	40 credit points out of 80 (one semester). Must have an undergraduate degree.
Jewellery and Metals	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Fine Art (3 yr)	120 credits (1 ½ years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Law and Security Administration	Athabasca University (AB)	Bachelor of Professional Arts in Criminal Justice (4 yr), or Bachelor of Professional Arts in Governance, Law & Management (4yr)	60 credits for each degree; all courses online
	Griffith University (Australia)	Bachelor of Arts in Criminology and Criminal Justice (3 yr)	120 credits (1 ½ years)
	Laurentian University (ON)	Bachelor of Arts (general) Law and Justice (3 yr) or Bachelor of Arts (specialized) Law and Justice (4 yr)	General degree: 48 - 60 credits (1 - 2 years) depending on GPA. Specialized degree: 78 – 90 credits (2 ½ - 3 years) depending on GPA.
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Arts in Justice Studies (4 yr)	About 60 credits (2 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Windsor (ON)	Bachelor of Social Work (4 yr)	39 credits (3 years)
Law Clerk	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	University of Ontario Institute of Technology (ON)	Bachelor of Arts (Honours) in Legal Studies (4 yr)	72 credits (2 ½ years); 70% GPA or better required
Marine Engineering Technology	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Memorial University (NL)	Bachelor of Maritime Studies (4 yr)	39 credits (1 ½ years)
Marine Technology – Navigation	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Memorial University (NL)	Bachelor of Maritime Studies (4 yr)	39 credits (1 ½ years)
Massage Therapy/ Massage Therapy Fast Track	Athabasca University (AB)	Bachelor of Science – Human Science (post-diploma) (4 yr)	60 credits; all courses online
	Davenport University (US)	BBA – Health Services Administration (4 yr)	30 credits (1 year); available online
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	30 credits; all courses online

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Massage Therapy/ Massage Therapy Fast Track	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Mechanical Engineering Technology – Automotive Manufacturing	Athabasca University (AB)	Bachelor of Science (PD), or Bachelor of Management (PD) (3 or 4 year)	60, 90 and 90 credits respectively; all courses online
	Cape Breton University (NS)	Bachelor of Engineering Technology (Manufacturing) (3 yr) and Bachelor of Engineering Technology (Petroleum) (3 yr)	30 and 36 credits respectively (at least one calendar year)
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Lakehead University (ON)	Bachelor of Engineering (Mechanical) (4 yr)	Bridging summer semester + 2 years; 70% GPA in final year of program required.
	McMaster-Mohawk Bachelor of Technology Partnership (ON)	Bachelor of Technology in Manufacturing Engineering Technology (4 yr)	48 credits minimum 75% GPA required (offered on a part-time basis only)
	University of Brighton (UK)	Bachelor of Engineering (Hons) Automotive Engineering (3 yr)	Entry into year 3 (final year); min 70% GPA required.
	University of Ontario Institute of Technology (ON)	Bachelor of Applied Science in Nuclear Power (4 yr)	75 credits (2 ½ years); 70% GPA or better required
Mechanical Engineering Technology – Automotive Products Design	University of Western Sydney (Australia)	Bachelor of Engineering (Robotics and Mechatronics (Pass or Honours programs) (4 yr)	(160 credit points) 2 years. 70% GPA. At the end of the first year, students may be eligible to enter the Honours strand.
	Athabasca University (AB)	Bachelor of Science (PD) (4 yr)	60 credits; all courses online
	Cape Breton University (NS)	Bachelor of Engineering Technology (Manufacturing) (3 yr) and Bachelor of Engineering Technology (Petroleum) (3 yr)	30 and 36 credits respectively (at least one calendar year)
	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
	Lakehead University (ON)	Bachelor of Engineering (Mechanical) (4 yr)	Bridging summer semester + 2 years; 70% GPA in final year of program required.
	McMaster-Mohawk Bachelor of Technology Partnership (ON)	Bachelor of Technology (4 yr)	48 credits minimum 75% GPA required (offered on a part-time basis only)
	University of Ontario Institute of Technology (ON)	Bachelor of Applied Science in Nuclear Power (4 yr)	75 credits (2 ½ years); 70% GPA or better required
Mechanical Technician – Precision Skills	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Occupational Therapy Assistant/ Physiotherapy Assistant	Davenport University (US)	BBA – Health Services Administration (4 yr)	60 credits (2 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Management (4 yr)	60 credits (2 years)
Office Administration – Executive	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	90 credits (3 years); all courses online
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); longer online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Office Administration – Legal	Athabasca University (AB)	Bachelor of Professional Arts in Governance, Law and Management (4 yr); Bachelor of Professional Arts in Communication Studies (4 yr)	60 credits (2 years) and 90 (3 years) respectively; all courses online
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); longer online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Office Administration – Medical	Athabasca University (AB)	Bachelor of Health Administration (4 yr); Bachelor of Professional Arts in Communication Studies (4 yr)	78 credits (2 ½ years) and 90 credits (3 years) respectively; all courses online
	Davenport University (US)	BBA – majors in General Business Option II or Health Services Administration (4 yr)	60 credits (2 years); available online
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	60 credits; all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Opticianry	Davenport University (US)	BBA – Health Services Administration (4 yr)	60 credits (2 years); available online
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	60 credits (2 years); all course online

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Opticianry	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Paramedic	Davenport University (US)	BBA – Public Safety and Security Management (4 yr)	60 credits (2 years); available online
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	60 credits; all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Pharmacy Technician	Davenport University (US)	BBA – Health Services Administration (4 yr)	60 credits (2 years); available online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years)
	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Physiotherapy Assistant	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr)	63 credits (2+ years); 70% or better GPA; available online
Police Foundations	Athabasca University (AB)	Bachelor of Professional Arts in Criminal Justice (4 yr), Bachelor of Professional Arts in Governance, Law and Management (4 yr)	60 credits; all courses online
	Davenport University (US)	BBA – Public Safety and Security Management (4 yr)	60 credits (2 years); available online
	Georgian College (ON)	Bachelor of Human Services (Police Studies) (Orillia Campus) (4 yr)	48 credits (about 2 calendar years)
	Griffith University (Australia)	Bachelor of Arts in Criminology and Criminal Justice (3 yr)	120 credit points (1 ½ years)
	Laurentian University (ON)	Bachelor of Arts (general) Law and Justice (3 yr) or Bachelor of Arts (specialized) Law and Justice (4 yr)	General degree: 48 - 60 credits (1 - 2 years) depending on GPA. Specialized degree: 78 - 90 credits (2 ½ - 3 years) depending on GPA.
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Arts in Justice Studies (4 yr)	60 credits (about 2 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Arts (Honours) in Criminology and Justice (4 yr)	Bridge semester then 2 years
Power Engineering Technician	Davenport University (US)	BBA – General Business Option I (4 yr)	60 credits (2 years); available online
Power Engineering Technology	Davenport University (US)	BBA – General Business Option I (4 yr)	30 credits (1 year); available online
Practical Nursing	Athabasca University (AB)	Bachelor of Science – Human Science (4 yr); Bachelor of Professional Arts – Human Services (4 yr); Bachelor of Health Administration (4 yr)	90 credits, 60 credits and 60 credits respectively; all courses online
	Laurentian University (ON)	Bachelor of Arts in Gerontology (3 yr)	GPA of 3.0 or higher, 42 credits (1 ½ years); GPA of 2.5-2.9 - 60 credits (2 years).
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr)	60 credits; all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Allied Health Sciences (4 yr); Bachelor of Science in Nursing (4 yr)	60 credits (2 years) 70% average or better GPA required for admission; for BScN, 3 bridge courses then BScN courses available in Barrie or online through UOIT. Completion in under 3 years.
Professional Golf Management	Davenport University (US)	BBA – majors in Management, Strategic Management or Sport Management (4 yr)	30 credits (1 year); available online
	Georgian College (ON)	Bachelor of Applied Business – Golf Management (4 yr)	80% or greater (2 years)
	Griffith University (Australia)	Bachelor of Business (Hotel, Tourism, Events and Sport) (3 yr)	80 credits (1 year); some additional courses may be required depending on major.

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Professional Golf Management	University Canada West (BC)	Bachelor of Commerce (4 yr)	60 credits (1 calendar year on site) longer online
	University of Glamorgan (UK)	BA (Hons) Sports Management (3 yr)	1 year
	University of Guelph (ON)	Bachelor of Commerce – Hotel and Food Administration (4 yr)	12.5 credits out of 20 (2 ½ years); extra courses may be required.
Protection, Security and Investigation	Davenport University (US)	BBA – Public Safety and Security Management (4 yr)	60 credits (2 years); available online
	Royal Roads University (BC)	Bachelor of Arts in Justice Studies (4 yr)	About 60 credits (2 years)
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required
Recreation and Leisure Services	University of Ontario Institute of Technology (ON)	Bachelor of Arts (Honours) in Criminology and Justice (4 yr)	72 credits (2 ½ years)
	Acadia University (NS)	Bachelor of Arts (4 yr)	60+ credits (2 years)
	Davenport University (US)	BBA – majors in Management, Strategic Management, Marketing or Sport Management (4 yr)	60 credits (2 years); available online
Research Analyst	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	Edith Cowan University (Australia)	Master of (International) Business Administration; Master of Business Administration; Master of Human Resources Management; Master of International Business (2 yr)	120 credit points (1 year); university degree required.
Snow Resort Operations	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	60 credits; all courses online
	Davenport University (US)	BBA – majors in Management or Strategic Management (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business (Hotel, Tourism, Event and Sport) (3 yr)	120 credit points (1 ½ years)
	University of Guelph (ON)	Bachelor of Commerce – Tourism Management (4 yr)	16 credits out of 20 (3 ½ years); extra courses may be required
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management – Hospitality and Tourism (4 yr); Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	Vancouver Island University (BC)	Bachelor of Tourism Management – Recreation (4 yr)	69 credits (2 years)
Social Service Worker	Algoma University (ON)	Bachelor of Social Work (4 yr)	Minimum 75 credits (2 ½ years)
	Davenport University (US)	BBA – General Business Option II (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Social Work; Bachelor of Human Services (3 yr)	200 credit points (2 ½ years) and 120 credit points (1 ½ years) respectively
	Laurentian University (ON)	Bachelor of Arts in Gerontology (3 yr)	48 credits; (1 ½ - 2 years required); 80% or higher GPA required
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Nipissing University (ON)	Bachelor of Arts in Child and Family Studies (3 yr), Bachelor of Education (1 yr)	60 credits (2 years) for the B.A. in Child and Family Studies degree (in Bracebridge) and 1 additional year for the B.Ed. Degree in North Bay
	Ryerson University (ON)	Bachelor of Social Work	60+ credits; 74% GPA; additional courses may be required; offered on a part-time basis.
	Thompson Rivers University (BC)	Bachelor of Health Science (4 yr) or Bachelor of General Studies (4 yr)	60 credits and 60 credits respectively; all courses online
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Tourism and Travel	Davenport University (US)	BBA – majors in Management, Strategic Management, Marketing or Sport Management (4 yr)	60 credits (2 years); available online
	Griffith University (Australia)	Bachelor of Business (Tourism Management) (3 yr)	120 credits (1 ½ years)
	IMI University Centre (Switzerland)	Bachelor of Arts – Majors in: Tourism Management, Tourism and Events Management; Hotel and Tourism Management (4 yr)	24 weeks plus option of 5-month training period
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	14 credits (3 years)
	Royal Roads University (BC)	Bachelor of Arts in International Hotel Management (4 yr)	60+ credits (2 years)
	Ryerson University (ON)	Bachelor of Commerce – Hospitality and Tourism Management	90 credits (3 years); 80% GPA required. Extra courses may be required.
	University of Glamorgan (UK)	BA (Hons) Tourism Management (3 yr)	2 years

Georgian College articulation and transfer agreements

Georgian College Program	Institution	Degree Available	Completion Details
Tourism and Travel	University of Guelph (ON)	Bachelor of Commerce – Tourism Management (4 yr)	13.5 credits out of 20 (3 years); extra courses may be required.
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management – Hospitality and Tourism (BAMHT) (4 yr); Bachelor of Applied Management (4 yr)	60 credits (2 years) for each degree. 70% average required for admission; extra courses may be required.
Tourism Management	Athabasca University (AB)	Bachelor of Professional Arts in Communication Studies (4 yr)	48 credits; all courses online
	Davenport University (US)	BBA – majors in Management, Strategic Management, Marketing or Sport Management (4 yr)	30 credits (1 year); available online
	Griffith University (Australia)	Bachelor of Business (Tourism Management) (3 yr)	80 credits (1 year)
	IMI University Centre (Switzerland)	Bachelor of Arts – majors in Tourism Management, Tourism and Events Management; Hotel and Tourism Management; Hospitality Entrepreneurship (4 yr)	24 weeks plus option of 5-month paid work period
	Laurier Brantford (ON)	Bachelor of Arts (Hons) (4 yr)	12.5 credits (2 ½ years)
	Royal Roads University (BC)	Bachelor of Arts in International Hotel Management (4 yr)	60+ credits (2 years)
	Ryerson University (ON)	Bachelor of Commerce in Hospitality and Tourism Management (4 yr)	GPA 70%: 90 credits (3 years)
	Thompson Rivers University (BC)	Bachelor of Tourism Management (4 yr)	Minimum of 30 credits (1 year)
	University of Glamorgan (UK)	BA (Hons) Tourism Management (3 yr)	1 year
	University of Guelph (ON)	Bachelor of Commerce – Tourism Management (4 yr)	12 credits out of 20 (2 ½ years); extra courses may be required.
	Veterinary Technician	Davenport University (US)	BBA – General Business Option I (4 yr)
Thompson Rivers University (BC)		Bachelor of General Studies (4 yr)	45 credits; all courses online
University of New Brunswick, Saint John (NB)		Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
Web Animation and Design	Davenport University (US)	BS – Global IT Project Management (4 yr)	60 credits (2 years)
	Institutes of Technology (Ireland)	Various degrees; visit http://www.ioti.ie/co	2 years
	University of New Brunswick, Saint John (NB)	Bachelor of Applied Management (4 yr)	60 credits (2 years). 70% average required for admission; extra courses may be required.
	University of Ontario Institute of Technology (ON)	Bachelor of Information Technology in Game Development and Entrepreneurship (4 yr)	72 credits (2 ½ years)

ALL COMPLETION DETAILS ARE APPROXIMATE.

For system-wide pathways within Ontario, visit www.oncat.ca and click on Transfer Policy

NOTES: Annual number of credits vary by institution. Online study generally requires more time than on-site study; no time is defined for online study.

Minimum 70% GPA is required in most cases. In some cases, additional or specific Georgian courses may be required.

PD = Post-Diploma BA = Bachelor of Arts BBA = Bachelor of Business Administration BS or BSc = Bachelor of Science

CANADIAN PROVINCES:

AB – Alberta
BC – British Columbia
ON – Ontario
NB – New Brunswick
NL – Newfoundland and Labrador
NS – Nova Scotia
QC – Quebec

INTERNATIONAL:

US – United States
UK – United Kingdom

Changes and updates to these articulation/transfer opportunities occur throughout the year. Georgian endeavours to ensure the accuracy of each articulation/transfer opportunity, however changes may occur in program offerings, admission requirements and transfer credits granted by the participating institutions. Students must check directly with the articulating/transfer institution for the most up-to-date information before applying to any program.

Articulation agreements for students from other institutions for entry into Georgian programs

Institution	Diploma	Program at Georgian	Completion Details
Japan College of Foreign Languages (Japan)	Canada Study Course Program	Business Administration	2 years
Jiangxi College of Foreign Economy and Trade (China)	Marketing	Business programs	2 - 2 ½ years
Niagara College (ON)	Professional Golf Management	Bachelor of Applied Business – Golf Management	2 years

Admission requirements for degree programs

PROGRAM	APPLY THROUGH (PROGRAM CODE)	ADMISSION REQUIREMENTS	ADDITIONAL REQUIREMENTS	GEORGIAN CAMPUS
Bachelor of Applied Business Automotive Management (4 yrs)	OCAS Code: BBAM	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 65%</i> including Grade 12 U English (ENG4U) and any Grade 12 U mathematics.		Barrie
Bachelor of Business (Golf Management) (4 yrs)	OCAS Code: BBGM	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 65%</i> including Grade 12 U English (ENG4U) and any Grade 12 U mathematics.		Barrie
Bachelor of Human Services (Police Studies) (4 yrs)	OCAS Code: BHSP	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 65%</i> including Grade 12 U English (ENG4U).		Orillia
Bachelor of Science in Nursing Georgian College/ York University (2 yrs at Georgian and 2 yrs at York)	OCAS Code: BSCN	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 80% recommended</i> including Grade 12 U English (ENG4U), any Grade 12 U math, Grade 12 U biology (SBI4U) and Grade 12 U chemistry (CHE4U) or Grade 12 U physics (PHY4U).	Basic Cardiac Life Support Level C certificate, up to date immunization records and Hep B vaccinations.	Barrie
Bachelor of Arts (3-yr or 4-yr) Laurentian University	OUAC Code: 3-year LGC 4-year LGA	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 70%</i> including Grade 12 U English (ENG4U).		Barrie and Orillia
Bachelor of Business Administration Laurentian University (4 yrs)	OUAC Code: LGK	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 70%</i> including Grade 12 U English (ENG4U) and any two Grade 12 U maths: (MCV4U) Calculus and Vectors, (MDM4U) Math and Data Management or (MHF4U) Advanced Functions.		Barrie
Bachelor of Social Work – Honours Laurentian University	OUAC Code: LLG	Ontario Secondary School Diploma (OSSD) or equivalent. Six Grade 12 U or M credits <i>with a minimum overall average of 70%</i> including Grade 12 U English (ENG4U).		Orillia
Bachelor of Science in Nursing Completion Collaboration UOIT/Georgian College	OCAS Code: DHB	Please contact Karen MacDonald (705) 728-1968 ext. 1970		Barrie
Interior Design Degree Bridge Georgian College	OCAS Code: IBRG	Completion of a qualifying 3 year Interior Design diploma <i>with a GPA of 75%</i> in the final year of the program. Submission of a successful portfolio. One Grade 11 or 12 math <i>with a minimum of 60%</i> and one Grade 12 English <i>with a minimum of 65%</i> .		Barrie

Admission requirements for graduate programs

PROGRAM	APPLY THROUGH (PROGRAM CODE)	ADMISSION REQUIREMENTS	ADDITIONAL REQUIREMENTS	GEORGIAN CAMPUS
Addictions: Treatment and Prevention	OCAS Code: ADTP	College diploma or university degree with a speciality in human, health or social sciences.	Questionnaire and resumé.	Orillia
Advanced Care Paramedic	OCAS Code: PARM	Must have 2-year Ontario college Primary Care Paramedic diploma or equivalent. Current Advanced Emergency Medical Care Attendant (A-EMCA) licence or equivalent and a minimum of 2,000 hours or one-year experience in an urban EMS setting or equivalent.	Testing on EMS experience and Primary Care Paramedic Theory, resumé and two letters of reference.	Barrie
Communicative Disorders Assistant	OCAS Code: CODA	College diploma or university degree.	Resumé, letter of intent and two letters of reference.	Barrie
Computer and Network Systems Security	OCAS Code: CNSS	College diploma or university degree in Computer Studies or equivalent work experience in computer networks and operating systems.	Resumé and letter of interest. Academic and experiential learning of all applicants will be assessed.	Barrie
Entrepreneurship and Small Business Management	OCAS Code: BNTR	A minimum of a 2 year College diploma is required; or equivalent. A 3-year diploma or a university degree is preferred.		Barrie
Event Management	OCAS Code: EVNT	Applicants must have a college diploma, university degree, or equivalent in a related field, or a minimum of three years event planning experience.		Barrie
Fundraising and Resource Development	OCAS Code: FUND	College diploma or university degree or CFRE designation or equivalent.	Resumé and statement of intent.	Orillia
Goldsmithing and Silversmithing	OCAS Code: GLDS	College diploma or equivalent with a speciality in jewellery and metals.		Barrie
Human Resource Management	OCAS Code: HRMN	College diploma or university degree. A minimum of 3 years of post-secondary education is recommended.	Resumé and letter of interest.	Barrie
International Business Management	OCAS Code: BINT	College diploma or university degree or equivalent. Education or experience in a business setting is desirable.		Barrie
Occupational Health and Safety Management	OCAS Code: OHSM	Post-secondary diploma, degree or equivalent. 3 years of post-secondary education is recommended.		Barrie
Research Analyst	OCAS Code: RAPP	3-year college diploma or university degree or equivalent with a speciality in social sciences, humanities, education, business or marketing.	Resumé and letter	Barrie of interest.
Sustainable Systems	OCAS Code: SUST	College diploma or university degree or equivalent, with a speciality in engineering or science.		Barrie
Therapeutic Recreation	OCAS Code: TREC	College diploma or university degree with a speciality in human or health services.	Resumé	Orillia
Bachelor of Education York University	OUAC	Please contact (705) 728-1968 ext. 1535		Barrie
Master of Arts Central Michigan University		Please contact (705) 728-1968 ext. 1774		Barrie
Master of Education Nipissing University		Please contact (705) 728-1968 ext. 1774		Barrie

Program fees

Degree Programs	Tuition Fees*	Student Fees**	Program Fees	Co-op Fees per term	One-time Fees
Bachelor of Applied Business – Automotive Management	\$5,693.26	\$870.88	N/A	\$195.00	\$81.44
Bachelor of Applied Business – Golf Management	\$8,500.00	\$870.88	N/A	\$195.00	\$81.44
Bachelor of Applied Human Services – Police Studies	\$5,693.26	\$870.88	\$60.00	\$195.00	\$81.44
Bachelor of Science in Nursing – Collaborative Program <i>Georgian College/York University</i>	\$5,693.26	\$870.88	\$30.00	N/A	\$50.85
Interior Design Degree Bridge <i>Georgian College</i>	\$1,506.71	\$510.78	N/A	\$195.00	\$81.44

Graduate Certificate Programs	Tuition Fees*	Student Fees**	Program Fees	One-time Fees
Addictions: Treatment and Prevention	\$5,238.42	\$1,070.97	N/A	\$81.44
Advanced Care Paramedic	\$13,223.91	\$1,070.97	\$150.00	\$81.44
Advanced Waste Water	\$3,013.42	\$870.88	\$100.00	\$81.44
Communicative Disorders Assistant	\$5,498.01	\$1,070.97	N/A	\$81.44
Computer and Network Systems Security	\$10,900.23	\$1,070.97	N/A	\$81.44
Entrepreneurship and Small Business Management	\$3,376.08	\$870.88	N/A	\$81.44
Event Management	\$2,531.60	\$870.88	\$30.00	\$81.44
Fundraising and Resource Development	\$5,238.42	\$1,070.97	N/A	\$81.44
Goldsmithing and Silversmithing	\$3,116.16	\$870.88	\$170.00	\$81.44
Human Resource Management	\$6,946.20	\$870.88	N/A	\$81.44
International Business Management	\$7,126.20	\$1,070.97	N/A	\$81.44
Kitchen and Bath Design	Confirm fees with Office of the Registrar			
Mobile Application Development	Confirm fees with Office of the Registrar			
Occupational Health and Safety Management	\$3,240.00	\$461.74	N/A	\$81.44
Research Analyst	\$5,238.42	\$1,070.97	\$125.00	\$81.44
Sustainable Systems	\$2,531.60	\$870.88	N/A	\$81.44
Therapeutic Recreation	\$5,238.42	\$1,070.97	\$240.00	\$81.44

*Approximate first-year costs for 2012/13 (subject to change in 2013/14).

For international student fees, please contact Georgian's International Centre.

**A student may opt out of dental/medical plan if the student has alternate coverage.

Scholarships/financial aid

Ontario Student Assistance Program (OSAP)

Financial assistance may be available to students who are Canadian citizens, permanent residents or protected persons and residents of Ontario. Apply early and free of charge online at www.osap.gov.on.ca. Refer to the OSAP website for Ontario Tuition Grant – 30 per cent off tuition information as well.

Student Awards and Scholarships

Do you need funds to support your education? Being a student can be accompanied by a lot of financial stress: tuition and the cost of living. The Office of Development and Alumni Relations currently disburses more than 1,000 awards and scholarships, with a combined value of approximately \$725,000, available to deserving Georgian College students. Review and download the award information and applications at: georgiancollege.ca/awards.

How to apply

College degree, degree bridge and graduate certificate programs (includes BScN)

The online application at www.ontariocolleges.ca is the quickest and easiest way to apply to college. Instructions can be found online. An application fee applies, payable to OCAS (\$95 as of publication).

Ontario College Application Services
60 Corporate Court
Guelph, ON
N1G 5J3
Telephone: (519) 763-4725
Toll-free: 1-888-892-2228 (toll-free within Canada)

Laurentian University programs

For Laurentian University degree programs at Georgian, apply through the Ontario Universities' Application Centre (OUAC) at www.ouac.on.ca and follow the OUAC dates and procedures. An application fee applies, payable to OUAC.

Ontario Universities' Application Centre (OUAC)
170 Research Lane
Guelph ON
N1G 5E2
Phone: (519) 823-1940
Fax: (519) 823-5232

Graduate degree programs

Please apply directly to the partner universities.

International students

International students apply directly to Georgian (do not use OCAS) and complete the International Student Application form. \$100 application fee is payable to Georgian College.

Note: International students interested in Laurentian University programs should apply directly to Georgian. For graduate degree programs, please apply to the university partners.

Application dates

If you are applying for a college degree or graduate certificate program (including BScN), beginning in the fall, all applications received at OCAS on or before Feb. 1 are considered equally. After that date, applications are considered on a first-come, first-served basis. This is critical if your choice is a limited enrolment program. After Feb. 1, you may check online at the OCAS Program Vacancy Service at www.ontariocolleges.ca for information on programs that are open, closed, or accepting applicants on a waiting list.

Offers of admission for college programs (includes BScN)

Acceptance letters for college programs that start in the fall are mailed as early as Feb. 1. You have until May 1 to respond to the offer by confirming through OCAS, which will notify the college. If you do not respond by then, you may forfeit your place to a student on the waiting list. After these dates, applications will be accepted on a first-come, first-served basis until all programs are full. For a complete description of application and academic policies visit www.georgiancollege.ca/academics/policies

Georgian College has used its best efforts to ensure that the information herein is accurate at the time of publication, recognizing that any such information is subject to ongoing review and change.

come and VISIT

For more information, to arrange a tour or to connect to areas such as the Office of the Registrar, Student Services, Financial Aid and Housing, please contact Campus Connections, located in the foyer of the Barrie and Orillia campuses. To reach Campus Connections by e-mail: inquire@georgiancollege.ca

Campus Connections

Barrie Campus

Georgian College
One Georgian Drive
Barrie, Ontario, Canada
L4M 3X9
(705) 722-1560
Fax (705) 722-5170

Orillia Campus

Georgian College
825 Memorial Avenue
Box 2316
Orillia, Ontario, Canada
L3V 6S2
(705) 325-2740, ext. 3030
Fax (705) 325-3690

■ Fall Open House 2012

Our annual Open House will be held **Saturday, Nov. 10** at the Barrie and Orillia campuses. This is the time where students, family and friends come to the college to find out about all the programs we have to offer.

■ Spring Preview 2013

Preview Day is held every spring at the Barrie and Orillia campuses, giving students accepted to Georgian programs a close-up look at us. You'll learn more about student life, pay fees, look for housing, meet your faculty and get to know some of your future classmates. Barrie-bound students can visit the student residence. Spring Preview will be held at the Barrie and Orillia campuses on **Saturday, April 6**.

GEORGIAN

UNIVERSITY
PARTNERSHIP
CENTRE

upc.georgianc.on.ca

MIX
Paper from
responsible sources
FSC® C022739

AUGUST 2012