

THE UNIVERSITY OF THE WEST INDIES
CAVE HILL CAMPUS


FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005

This booklet gives information on Courses offered in the Faculty of Social Sciences at the Cave Hill Campus of the University of the West Indies (Barbados) and at the Centre for Hotel and Tourism Management, Nassau (Bahamas). For courses offered at the other Campuses, please see Faculty booklets for the Mona (Jamaica) and St. Augustine (Trinidad & Tobago) Campuses.

THE UNIVERSITY RESERVES THE RIGHT TO MAKE SUCH CHANGES TO THE CONTENTS OF THIS PUBLICATION AS MAY BE DEEMED NECESSARY.


Dean
Dr. George Belle

Deputy Dean
(Distance and Outreach)
Dr. Justin Robertson


Deputy Dean
Mrs. Sonia Mahon

Head
Department of
Management Studies
Dr. Michael Small (Ag)


Head
Department of Government,
Sociology and Social Work,
Mrs. Cynthia Barrow-Giles


Head
Department of Economics,
Professor Michael Howard

CONTENTS

INTRODUCTION	6
ACADEMIC CALENDAR 2004/2005	7
FACULTY OF SOCIAL SCIENCES-STAFF LIST 2004/2005	8
REGISTRY OFFICERS AND PERSONNEL	12
APPLICATION PROCEDURES	13
REGULATIONS FOR THE DEGREE OF BACHELOR OF SCIENCE IN THE FACULTY OF SOCIAL SCIENCES	14
Qualification for Admission	15
Transfer of Students	15
Course of Study	16
Requirements for Entry to Level II and III Courses	16
Requirements for the Award of the Degree	17
Regulation for Registration/Examinations	20
Coursework	21
Oral Examination for Final Year Students	21
Leave of Absence	22
Award of Degree	22
Award of Honours	23
Marking Scheme for Examinations	23
Aegrotat Degree	25
Faculty Prizes	26
DEPARTMENT OF ECONOMICS	27
DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK	34
BSc SOCIAL SCIENCES PROGRAMME.....	51
DEPARTMENT OF MANAGEMENT STUDIES	53
REGULATIONS FOR POSTGRADUATE STUDIES	101
REGULATIONS FOR THE PhD DEGREE	101
REGULATIONS FOR THE MASTER OF PHILOSOPHY DEGREE	101
REGULATIONS FOR THE MASTER OF SCIENCE DEGREE	102
REGULATIONS FOR DISTANCE EXAMINATIONS	104
LIBRARY RULES FOR READERS	106

DEAN'S REMARKS

The Faculty Handbook is an extremely useful reference booklet for all students of the Faculty, but particularly undergraduates. It is the source of regulations and guidelines immediately relevant to an efficacious pursuit of your studies.

The handbook provides a description of degree programmes available, the structure of degrees offered in the departments, and the generic description of all approved courses in the Social Sciences at the Cave Hill Campus.

You should pay close attention to this information and supplement it with the particulars available in the handbooks issued by departments. With these two handbooks you should be well armed to reduce errors in course selection, the accumulation of required credits, and optimum choice of courses available to you.

Good Luck in your studies and Best Wishes.

George A. V. Belle
Dean, Faculty of Social Sciences

ACADEMIC CALENDAR

2004/2005

SEMESTER I: *August-December 2004*

AUGUST

August 29 Semester I Begins

SEPTEMBER

August 30 - September 3 Registration and Orientation
September 06 Teaching starts
September 27 Deadline for late Registration

OCTOBER

October 25 Graduation Ceremony,
Cave Hill

DECEMBER

December 6 - 22 Examination Period
December 22 Semester I Ends

SEMESTER II: *January-May 2005*

JANUARY

January 16 Semester II Begins
January 31 Deadline for applications for
transfer to Faculties of Medical
Sciences and Law

FEBRUARY

February 01 Deadline for changes in
registration for Semester II
courses

MARCH

March Scholarship Examinations
March 27 - April 2 Semester Break
March 31 Deadline for applications for
transfer to Faculties other than
Law and Medical Sciences

APRIL

April 27 - May 13 Examination Period

MAY

May 13 Semester II Ends

STAFF LIST 2004/2005

FACULTY OFFICE & OFFICERS

Tel: (246) 417-4265/66/67

Fax: (246) 417-4270

WEBSITE: <http://socsci.uwichill.edu.bb>

E-Mail: socsci@uwichill.edu.bb

DEAN:

George Belle, BSc, MSc UWI, PhD Manc

DEPUTY DEAN:

Sonia Mahon, BSc UWI, MSc Boston

DEPUTY DEAN: (Distance and Outreach):

Justin Robinson, BSc UWI, MSc FIU, PhD Manc

Cynthia Layne

Administrative Assistant

417-4266

Althea Greene-Forde, BSc UWI,

Project Officer

417-4269

Marquita Griffith

Secretary

417-4268

Dawn-Marie Lavine

Dean's Secretary

417-4265

Wayne Dawe

Office Assistant

417-4265

Angela Alleyne

Office Attendant

417-4265

Honorary Distinguished Fellows

Harold Hoyte, CEO and Editor-in-Chief ,
National Publishing Co. Ltd

Ralph Williams, CEO, Williams Industries

DEPARTMENT OF ECONOMICS

Tel: (246) 417-4279/83

Fax: (246) 417-4270

E-Mail: economics@uwichill.edu.bb

Howard, Michael 417-4278/9

BA, MSc, PhD *UWI*

Prof & Head of Department

Banik, Arindam 4174275

BSc., MSc *Jahangir Nagar*, PhD *Dehli*

Lecturer in Economics

Elcock, Anderson 417-4276

BSc *UWI*, MSc Univ. of Murdoch

Temp. Lecturer in Economics

Francis, Brian 4174276

BSc., MSc, Univ. of London, PhD Florida

Lecturer in Economics

Harewood, Stephen 417-4282

BA *UWI*, MA *Manc*, PhD *UWI*

Lecturer in Economics

Iyare, Sunday 417-4281

BA Minnesota, MA Sigamon, PhD Durham

Senior Lecturer in Economics

Mamingi, Nlandu 417-4273

Lic. UNAZ-Kinshasa, MA. *ISS-The Hague*,

PhD *SUNY*

Senior Lecturer in Economics

Whitehead, Judy 417-4274

BA *UWI*, MA *Wat*, PhD *Edin*

Senior Lecturer in Economics

Jennifer Hurley 417-4279

BA (*UWI*)

Secretary

Mia Springer 417-4283

Stenographer/Clerk

DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK

Tel: (246) 417-4288/89/93

Fax: (246) 424-4425

E-Mail: gsswork@uwichill.edu.bb

Barrow-Giles, Cynthia 417-4289

BA, MSC, MPhil *UWI*

Lecturer in Political Science & Head of Department

Barrow, Christine 417-4284

BÅ, DPhil, PGCE, PhD Sussex

Professor of Social Development

Brathwaite, Farley 417-4285

BSc Lond, MA *Essex*, PhD *Pitts*

Senior Lecturer in Sociology

Duncan, Neville

BSc, MSc *UWI*, PhD *Manc*.

Professor of Political Science

Joseph, Tennyson 417-4294

BA, MPhil *UWI*, *Ph.D.Camb*

Temp. Lecturer in Political Science

Ring, Karen 417-4292

BSc, MSW Florida State

Temp. Lecturer in Social Work

Rock, Letnie 417-4291

BA *UWI*, BSW *Windsor*, MSHA *Antioch*,

PhD *Fordham*

Lecturer in Social Work

Wickham, Peter 417-4290

BSc, M.Phil *UWI*

Temp Lecturer in Political Science

Mrs. Terescacita Cox 417-4293

Stenographer/Clerk

On secondment - Deputy Principal

#¹ On secondment - Director of SALISES (Mona Campus)

DEPARTMENT OF MANAGEMENT STUDIES

Tel: (246) 417-4295/4296/7

Fax: (246) 438-9167

E-Mail: management@uwichill.edu.bb

Small, Michael 417-4307

BA, UWI, MBA, Howard, DBA, Cleveland State
Senior Lecturer in Project Management & Head of Department (Ag)

Alleyne, Philmore 417-4298

BSc, UWI; ACCA
Lecturer in Accounting

Arthur, H Anthony 417-4307

BA Trent, MSc Surrey
Temporary Lecturer and Coordinator,
Hospitality and Tourism Management

Blawatt, Ken

BSc Univ. of Manitoba, MBA York, PhD Cranfield
Temporary Lecturer

Carrington, Donley 417-4303

BSc UWI, MBA Iowa, CMA
Lecturer in Accounting

Corbin, Edward 417-4304

BSc UWI, MSc LSE
Temp Lecturer in Management Studies

Dey, Prasanta 417-4302

BSc Jadavpur, MSc AIT, PhD Jadavpur
Lecturer in Management Studies

Dick-Forde, Emily 417-4308

BSc UWI, MPhil Camb, PhD Dund
Lecturer in Accounting

Jonsson, Cristina 417-4309

BSc, Oxford Brookes Univ., BSc, Master, Griffith Univ.
Lecturer in Hosp and Tourism Mgmt

Khan, Jamal 417-4305

BA, MA Dacca, MPA. PhD Cinc.
Professor in Public Administration

Knight-Arthur, Nicole

BSc UWI, MBA London South Bank Univ.
Temporary Lecturer

Mahon, Sonia 417-4301

BSc UWI, MS Boston
Lecturer in Management Studies

***Nurse, Lawrence 417-4300**

BA UWI, MSc, PhD Mass.
Senior Lecturer

Punnett, Betty Jane 417-4299

BA McgILL, MBA, Marist College, PhD NYU
Professor of Management Studies

Robinson, Justin 417-4295

BSc UWI, MSc FIU, PhD Manc
Lecturer in Management Studies

***Small, JoseAnn 417-4304**

BSc, UWI, MBA Florida
Temporary Lecturer in Management Studies

Miss Monica Smith 417-4300

Administrative Assistant (Ag)

Mrs. Neila Hinkson 417-4296

Stenographer/Clerk

Mrs. Margaret Lamontagne-Chase 417-4295

Stenographer/Clerk

Mrs. Michelle Taylor 417-4297

Stenographer/Clerk

** On Sabbatical*

** On Leave*

**SIR ARTHUR LEWIS INSTITUTE
OF SOCIAL &
ECONOMIC STUDIES**

Tel: (246) 417-4476

Fax: (246) 424-7291

E-Mail: salises@uwichill.edu.bb

Website: <http://www.uwichill.edu.bb/salises>

Downes, Andrew 417-4476

BSc, MSc UWI, PhD Manc

Professor and University Director

Lashley, Jonathan 417-4482

BSc Swansea, MS Wales

Fellow (Economics)

LeFranc, Elsie 417-4481

BA Manc, MPhil Yale, DPhil Yale

Professorial Fellow (Sociology/Health Services)

Marshall, Don 417-4483

BA UWI, MPhil, PhD Newcastle

Fellow (Political Science/International Political Economy)

Jennifer Hinkson 417- 4477

BA UWI

Administrative Assistant

Ruth Aboab 417- 4478

Publications Assistant

Sandra Tull 417- 4478

Stenographer/Clerk

Yvette Tull 417-4479

Library Assistant

Winfield Best 417-4484

Office Assistant

Marjorie Wiggins 417- 4484

Office Attendant

REGISTRY OFFICERS AND PERSONNEL

University Registrar	Mrs. Gloria Barrett-Sobers, BA, MA, MBA
Campus Registrar	Mrs. Jacqueline Wade, J.P., BA, MSc
Campus Bursar	Mr. M.A.T. Webster, FCCA, MSc, IFIM
Assistant Registrar (Ag) (Exams)	Miss Betty Thorpe BSc, MSc, ACIS
Senior Assistant Registrar (Student Affairs)	Mr. Desmond Crichlow, BSc, Cert. Mgt. MSc
Assistant Registrar (Student Affairs)	Mr. Owen Ellis, BSc, MSc, UWI
Senior Assistant Registrar (Staff)	Mr. Henri Brewster, BA, MA
Assistant Registrar (Administration)	Mrs. Sonia Wilson-Mwansa, B.Sc (UWI), MA

STUDENT AFFAIRS

Tel: (246) 417-4119

Fax: (246) 438-9145

Admissions:

Administrative Assistant, Recruitment & Exchange	To be announced	417-4125
Administrative Assistant Admissions	Mrs. Deborah Knight	417-4122
Social Sciences Faculty Clerks:	Miss Lillian Murrell	417-4123
	Miss Tonya Watson	417-4123

Distance/Outreach:

Administrative Assistant (Ag.)	Mrs. Linda Leach, BSc	417-4121
--------------------------------	-----------------------	----------

Examinations:

Administrative Assistant	Miss Icilma Johnson	417-4135
Stenographer/Clerk	Miss Anita Eastmond	417-4137

Records:

Administrative Assistant	To be announced	417-4140
Stenographer/Clerk (Transcripts & Academic Records)	Miss Marcia Powlett	417-4143

Summer School

Administrative Assistant	Mrs. Paula Jarvis, B.Sc	417-4130
Stenographer/Clerk	Mrs. Nicole Moore-Clarke	417-4130

School for Graduate Studies and Research:

Administrative Assistant	Mrs Yvette Harding, BSc.	417-4131
Stenographer/Clerk	Mrs. Anita Kinch	417-4132
Stenographer/Clerk	Miss Maureen Mullin	417-4132

APPLICATION PROCEDURE

When to apply?

Applications for entry to all Campuses of the UWI must be received on or before **January 10** of the year in which the applicant wishes to enter and should be accompanied by:

- (i) Certified evidence of all relevant examinations passed,
- (ii) A signed statement where applicable from parent/guardian agreeing that the applicant shall become an undergraduate in the Faculty,
- (iii) A signed statement from parent/guardian or from a responsible individual or authority that funds will be available for the payment of fees;
- (iv) An application fee of BDS \$15.00.

Application forms may be obtained from the Student Affairs Section at Cave Hill, Mona or St. Augustine, Resident Tutors, University Representatives in the non-Campus Countries and from the University websites.

GENERAL REGULATIONS FOR THE DEGREE OF BACHELOR OF SCIENCES IN THE SOCIAL SCIENCES

Definition of Terms

“Faculty Handbook” means, in the case of the St. Augustine Campus, *The Students’ Guide to the Faculty of Social Sciences*, and in the case of the other Campuses means *The Handbook of the Faculty of Social Sciences*;

“free electives” means courses listed in the Faculty Handbook which are optional in the degree programme concerned;

“Level I”, in relation to a Faculty other than a Faculty of Social Sciences, means the stage of a degree programme at the end of which a candidate who has completed all the examinations is eligible, under the scheduling of the programme in that Faculty, to complete that programme within two years without registering for summer school sessions;

“pre-requisite” means a course listed in the Faculty Handbook as a course which must be completed before being permitted to register for another course for which it is so listed as a pre-requisite;

“summer school sessions” refer to the sessions of the summer schools as governed by the Summer School Regulations.

QUALIFICATIONS FOR ADMISSION

- 1.1 Before registration and before beginning courses in the Faculty the candidate must have satisfied the University Matriculation requirements for entry to a degree programme (See University Matriculation requirements - UWI Calendar Vol II Part II).
- 1.2 On entry to the University students may be required by Faculty Board to take an English Proficiency Test. Students failing this test may be required by Faculty Board to do a prescribed course in English as a prerequisite to the compulsory Foundation Course, *FD10A English for Academic Purposes*, or *FD10H Rhetoric II: Writing for Special Purposes*.
- 1.3 Applicants for entry into Economics, Accounting, Management Studies; Psychology and Statistics (Mona) degree options (specialization and majors) are required to have a minimum of a Grade II pass in CXC (General) Mathematics or a qualification deemed by Faculty Board to be equivalent.

TRANSFERS

Inter and Intra Faculty Transfers

- 2.1 Students in another Faculty who have completed Level One of a degree programme of the University of the West Indies are eligible for transfer to the Level II of a degree programme offered by a Faculty of Social Sciences. Such students must, at the time of transfer, have passed courses which satisfy the Level One requirements of the Faculty of Social Sciences as well as the pre-requisites of the relevant courses of the programme into which the transfer is sought. Transfers are offered to students who have acquired a strong level one record. (B+ average and above)
- 2.2 Transfer may also be offered to any student registered in any other Faculty of the University of the West Indies and who has successfully completed the Level One prerequisites to Levels II & III courses in the area of intended major or special and has also completed the required Foundation Course(s).
- 2.3 For transfer to the Level II of a degree programme offered

by the Faculty of Social Sciences (Mona), students registered prior to 1998-99 may include among the courses passed Essentials in English (UC010, UC001) or Use of English (UC120).

COURSE OF STUDY

3. Candidates for any of the degree programmes must pursue a course of study comprising at least 90 credits at least 30 credits at Level One and at least 60 credits at Levels II and III. The Faculty Board may require that the timing of registration in particular courses may be such as to ensure that the course of study extends over either at least five (5) semesters and two (2) summer school sessions or six (6) semesters.

LEVEL ONE REQUIREMENTS

- 4.1 Students must satisfy the requirements for a minimum of 30 credits at Level One comprising:

such Foundation courses as are required and offered; other compulsory courses in the chosen degree option as specified in the Faculty Handbook; free electives to bring the total credits to 30.

UNIVERSITY FOUNDATION COURSES

- 4.2 As of 1998-99 **all students registered in the University of the West Indies will be required to complete a minimum of 9 credits of Foundation Courses including MS11A Introduction to Computers.** Foundation Courses are University Courses and not Level One Courses. They may be completed at any stage in a student's programme. Students are advised to complete foundation course requirements prior to proceeding to the final semester of their programme.

- (a) Students awarded Advanced Standing, as well as those in the B.Sc.Hospitality and Tourism Management programme, are required to complete 9 credits of Foundation courses including MS11A Introduction to Computers. The Foundation courses comprise:
- (i) FD10H Rhetoric II; Writing for Special Purposes

- (ii) FD12A Science, Medicine and Technology in Society
(iii) FD11A Caribbean Civilization
(iv) FD13A Law, Governance, Economy and Society
(v) any other course approved for the purpose by the Board of Undergraduate Studies

- (b) Students registered in the Faculty of Social Sciences will be required to include among such Foundation Courses, FD10H Rhetoric 11; Writing for Special Purposes.

- (c) The elective Foundation course, FD13A Law, Governance, Economy and Society, will not count for credit in the programme of the Faculty of Social Sciences except *with the permission of the Dean.*

- (d) Exemption in whole or in part from the requirements under [4.2(a- b)] may be granted from time to time by the Board for Undergraduate Studies.

REQUIREMENTS FOR ENTRY TO LEVELS II AND III

5. Students are required to satisfy pre-requisites for Levels II and III courses. A minimum of twenty-four credits at Level One including eight core courses is required to progress to Level II.

REQUIREMENTS FOR THE AWARD OF THE DEGREE

6.1 In order to qualify for the award of a degree a student must:

have completed a minimum of 90 credits (normally equivalent to 30 semester courses) of which:

at least thirty credits are from Level One semester courses (including the Foundation Course requirement), and at least sixty credits from Levels II and III semester courses

students registering for more than twenty Level II/III courses must indicate which of the additional courses are "not for credit". Students will not be permitted to register for "not for credit" courses after satisfying the requirements for the award of the degree.

have satisfied the requirements for their specific degree programmes

6.2 Degrees are offered in the following categories:

Special

Major

Three minors (restricted to BSc Social Sciences)

A student must be formally registered in one of these programme options:

A **special** comprises a minimum of forty-five (45) credits in the subject area over Levels II and III

A **major** comprises a minimum of thirty (30) credits in the subject area over Levels II and III

A **double major** comprises a minimum of thirty (30) credits each in two (2) subject areas over Levels II and III

A **minor** comprises a minimum of fifteen (15) credits in the subject area over Levels II and III

A **major/minor** comprises a minimum of thirty (30) Levels II and III credits in the subject area of the major and fifteen (15) Levels II and III credits in

A **Special** degree is available from among the following subject areas only:

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

[Key: + Cave Hill * Mona # St. Augustine) a Bahamas]

Accounting + #
Economics +*#
Business, Economics & Social Statistics*
Hospitality and Tourism Management +
Hotel Management (+ *)a
Management Studies + #
Psychology +
Public Sector Management +
Sociology +
Social Work +*
Tourism Management (+ *)a

6.3.2 A **Major** is available from among the following subject areas:

Accounting + *
Economics + * #
Government #
International Relations *
Management Studies + * #
Political Science + *
Public Administration *
Public Sector Management +
Psychology * # +
Social Work #
Sociology + * #
Statistics *

6.3.3 **Minors** may be declared from among the following subject areas:

Accounting + * #
African and African Diaspora Studies *
Demography *
Economics + * #
Finance #
History +
Human Resource Management #
International Relations *
Law +
Marketing #
Management Studies + * #

Management Information Systems #
Mathematics +
Political Science + *
Public Sector Management +
Psychology * # +
Sociology *
Social Policy Administration *
Social Policy #
Social Psychology *
Sports Management #
Statistics *

[Key: + Cave Hill * Mona # St. Augustine) aBahamas]

6.3.4 The degree majors with which the above minors may be combined will be approved by Faculty Board and Board for Studies (major) BSc. Accounting (major) and the BSc. International Relations (major). Part-time registration is not permitted at Levels II and III at the St. Augustine Campus.

(b) The Faculty Board may require that the timing of registration in particular courses be such as to ensure that the course of study for the Level One programme extends over at least three (3) semesters inclusive of one (1) summer school session.

6.3.5 Students may also request to combine a Social Sciences major with a minor offered by another Faculty. To do this, the permission of the Deans of both Faculties must be sought and obtained. At St. Augustine students may register in the Faculty for a double major comprising a major in the Faculty and a major offered by another Faculty. By special arrangement with the Faculty of Pure & Applied Sciences (Cave Hill), students may register for a double major comprising any of the majors offered in the Faculty of Social Sciences as one of the two required subject areas and Mathematics in the Faculty of Pure and Applied Sciences (Cave Hill) as the other. Students may also apply to register in the Faculty of Social Sciences for a double major involving any of the Faculty of Social Sciences majors and any other majors offered in another Faculty at the Cave Hill Campus. To do this, the permission of the Deans of both Faculties must be sought and obtained.

6.3.6 A student may with the permission of the Dean change any major, special or minor for which that student is registered.

REGULATIONS FOR FULL-TIME PROGRAMME

7. A full-time student:
- (a) shall complete the degree programme in not more than eleven (11) semesters and five (5) summer school sessions;
 - (b) will unless Academic Board approves otherwise on the recommendation of Faculty Board be required to register for ten (10) semester courses in any one year and five (5) semester courses in any one semester, provided that permission may be sought for not more than one additional course for the year by any student who needs that one course for completion of the requirements for the degree or who has been awarded a grade of A as the examination mark for more than half of the courses for which that student has been examined when registered in the Faculty.
 - (c) will be required to withdraw from the Faculty unless he/she has gained at least:

Fifteen credits at the end of the
second semester,

thirty-three credits at the end of the
fourth semester

fifty-one credits at the end of the
sixth semester

sixty-nine credits at the end of the
eighth semester

N.B. Credits gained from courses done in another programme will not be counted towards the rate of progress.

REGULATIONS FOR PART-TIME PROGRAMME

- 8.
- (a) a part-time programme is offered for Level One of the BSc degree at all campuses. Level II and III are available in all programmes offered at the Cave Hill Campus. At the Mona Campus part-time is offered in BSc. Management Studies (major) BSc. Accounting (major) and the BSc. International Relations (major). Part-time registration is not permitted at Levels II and III at the St. Augustine Campus.
- (b) the Faculty Board may require that the timing of registration in particular courses be such as to ensure that the course of study for the Level One programme extends over at least three (3) semesters inclusive of one (1) summer school session.
- (c) a part-time student will be required to withdraw from the Faculty unless he/she has gained:
- six credits at the end of the second semester
 - eighteen credits at the end of the fourth semester
 - twenty-four credits at the end of the sixth semester
 - thirty-nine credits at the end of the eighth semester
 - fifty-four credits at the end of the tenth semester
 - seventy-two credits at the end of the twelfth semester
 - ninety credits at the end of the fourteenth semester
- (d) Once a Part-time student transfers into the Full-time programme, he/she is required to maintain the rate of progress mandated for with the Full-time programme.

N.B. Credits gained from courses done in another programme will not be counted towards the rate of progress.

REGISTRATION/EXAMINATIONS

- 9.
- (a) Students will be examined during each semester and the summer session in the courses for which they are registered
- (b) a course may be examined by one or more of the following methods:
- (i) written examination papers
 - (ii) oral (under the conditions in Regulation 10 below)
 - (iii) practical examinations
 - (iv) coursework (which may include written in-course tests, practical work, dissertations, essays, projects, studies and other forms of coursework exercise as approved by the Faculty Board, or the Campus Committee on Examinations as appropriate).

COURSEWORK

In the case of examination by coursework a student gaining an overall mark higher than 40% but passing in only one component will be required to repeat at the next available sitting the component that was failed.

A student who is absent from a coursework examination may apply to the Dean of the Faculty for exemption from this examination no later than one (1) week following the date of this examination. He/she must at the same time submit to the Campus Registrar justification for such absence (such as, in case of illness, a medical certificate complying with any applicable Examination Regulations). The Dean shall consider any such request for exemption in consultation with the relevant Head of Department and course lecturer. If the exemption is granted, the candidate's assessment will be based entirely on the final examination.

A student may request to submit coursework assignments, essays, etc. after the stipulated deadline date on the basis of appropriate justification (such as, in case of illness, a medical certificate complying with any applicable Examination Regulations). This request must be made within 48 hours after the stipulated deadline date and must be addressed to the Dean, who in consultation with the relevant Head of Department and course lecturer may allow the extension. The Dean, acting on advice of the relevant Head of Department and course lecturer, may consider requests for exemption from submission of the coursework assignment, essays, etc. If the exemption is granted, the candidate's assessment will be based entirely on the final examination.

A student failing a course may subject to the rate of progress requirements of these Regulations be allowed to substitute another approved course in a subsequent semester or repeat the failed course.

All optional courses (electives) listed in the various degree programmes in the Faculty Handbook will not necessarily be available in any one year.
Deadlines for changes of registration including withdrawal from or addition of courses will be as prescribed in University Regulations.

Registration for a course constitutes registration for the examination in that course.

A student who does not take an examination in a course for which he/she is registered is deemed to have failed that examination unless permission to be absent has been granted.

A student who, on grounds of illness or in other special circumstances as referred to in Examination Regulation 25 fails to take an examination in a course for which he/she is registered, may be given special consideration by the Board of Examiners to take examination at the next available opportunity, without penalty.

Students are asked to pay special attention to Examination Regulation 23 which states:

"Any candidate who has been absent from the University for a prolonged period during the year for any reason other than illness or whose attendance at prescribed lecturers, classes, practical classes, tutorial or clinical instructions has been unsatisfactory or who has failed to submit essays or other exercises set by his teachers may be debarred by the relevant Academic Board, on the recommendation of the relevant Faculty Board, from taking any University examinations."

ORAL EXAMINATIONS FOR FINAL YEAR STUDENTS

10. (a) The Board of Examiners may recommend to the Department concerned that a student who has failed the last one or two courses(s) required to complete the degree be offered an Oral Examination in that one or those two courses provided that he/she has obtained in each instance a mark of at least 35% for the course(s).

If an Oral Examination is granted the student may choose to decline the offer.

(b) The Oral Examination, which will be of maximum length of one hour, will be held as soon as possible after the previous examination. The student must contact the department concerned immediately so that arrangements may be made for the

Oral Examination.

The Oral Examination will concern the course as a whole, and not be restricted to the questions set in the examination which the student did. The First Examiner and at least one other Examiners must be present at an Oral Examination.

If the examination is passed, the student cannot be awarded a grade higher than 40 - C and this grade will replace that previously gained for the entire evaluation in that course.

If he/she fails the Oral, the student will not have any right of appeal or review.

A student will be allowed only one Oral Examination for any one Course.

LEAVE OF ABSENCE

11. (i) A candidate who for good reason wishes to be absent from an academic programme for a semester or more must apply for formal leave of absence to the Campus Faculty Board, through the appropriate Dean, stating the reason for the application.

(ii) The length of such leave of absence, if granted, will be subject to approval by the Academic Board of the Campus concerned, but will not exceed one academic year in the first instance terminating at the end of the academic year for which the application is approved.

(iii) Leave of absence will not be granted for more than two consecutive academic years.

(iv) Leave of absence may be granted for one semester or for an academic year.

(v) Applications for leave of absence for a semester shall normally be submitted by the end of the third week of the relevant semester.

(vi) Applications or leave of absence for the academic year shall normally be submitted the end of the third week of semester I.

AWARD OF DEGREES

12. Notification of Results

For those candidates who have completed the requirements of the BSc degree a pass list shall be published and arranged alphabetically in the following categories:

First Class Honours
Second Class Honours
Upper Division
Lower Division
Pass

AWARD OF HONOURS

13. (i) The class of degree to be awarded shall be determined on the basis of performance in the twenty courses taken for credit at the Levels II and III only.

(ii) The minimum standard required for each class of Honours shall be the following:

First Class Honours

Either thirteen (13) 3-credit courses with the grade or A or twelve (12) 3-credit courses with a grade of A with good supporting B+ grades.

Upper Second Class Honours

Either thirteen (13) 3-credit courses with a grade of at least B+ or twelve (12) 3-credit courses with a grade of B+ or above with good supporting B grades.

Lower Second Class Honours

Either thirteen (13) 3-credit courses with a grade of at least B or twelve (12) 3-credit courses with a grade of B or above with good supporting C grades.

N.B *The above will be pro-rated to take into account courses other than 3-credit courses.*

(iii) With regards to the determination of the class of degree, attention is drawn to the modified penalty principle, which stipulates that where a student has failed a Level II or III examination and subsequently resits that examination, or takes a substitute examination, a penalty will be applied to the examination result. The actual grade received in the subsequent examination will however appear on the grade slip.

(iv) A course designated at registration as not for credit (NFC) shall not count for purpose of assessing Honours.

(v) Core courses satisfying the requirements of specialization, majors and minors must be taken into account in the determination of the class of degree.

MARKING SCHEME FOR EXAMINATIONS IN THE FACULTY OF SOCIAL SCIENCES

GRADE POINT AVERAGE SYSTEM

13(a) These regulations shall apply to all students admitted to the University commencing academic year 2003-2004.

(i) The class of degree to be awarded shall be determined on the basis of a weighted Grade Point Average (GPA).

(ii) In the calculation of the weighted GPA. A weight of zero shall be attached to all Level I courses.

(iii) Levels II and III courses shall have equal weight in the determination of the weighted GPA.

(iv) Core courses satisfying the requirements of specials, majors and minors must be taken into account in the determination of the weighted GPA.

(v) A course designated at registration as not for credit (NFC) shall not count in the determination of the weighted GPA.

(vi) The class of degree shall be awarded as follows:

First Class Honours - Weighted GPA of 3.6 and above

Second Class Honours - Upper Division - Weighted GPA 3.00 - 3.59

Second Class Honours - Lower Division - Weighted GPA 2.00 - 2.99

Pass - Weighted GPA 1.00 - 1.99

Marking Scheme for Examination in the Faculty of Social Sciences

13(b) (i) In the determination of GPA, the grades with corresponding quality points shall be as defined in the University Regulations governing the GPA.

(ii) The authorized marking scheme is as follows:

GRADE MARKS		GPA
A+	86 and above	4.3
A	70 - 85	4.0
A-	67 - 69	3.7
B+	63 - 66	3.3
B	60 - 62	3.0
B-	57 - 59	2.7
C+	53 - 56	2.3
C	50 - 52	2.0
C-	47 - 49	1.7
D+	43 - 46	1.3
D	40 - 42	1.0
F	Less than 40	0.0

CO-CURRICULAR CREDITS

14.(i) Students will be eligible for no more than 3 credits for involvement in co-curricular activities. The activities may be Campus specific.

(ii) Co-curricular credits will be awarded on the following basis:

a. students must be involved in the activity for at least one (1) semester;

b. explicit learning outcomes must be identified for each activity;

c. there must be clearly defined mode(s) of assessment for each activity.

(iii) The Office of Student Services and the School of Education on each campus will administer the award of credits.

(iv) The grading of co-curricular credits will be pass/fail.

(v) All co-curricular activities/programmes must be approved in advance by the Faculty and Academic Board.

(vi) Subject to Faculty Regulations, co-curricular credits will form part of the 90 credits for a degree. However, in special circumstances, if credits are earned in excess of those required for the degree, these and the associated activity will be included on the student's transcript.

AEGROTAT DEGREE

15. A candidate taking examinations in respect of a final degree, diploma or Certificate programme and who had been absent through illness from one or more papers, may apply for the award of an aegrotat degree, diploma or certificate on the following conditions.
- (i) (a) Where the whole of the final examination for a degree, diploma or certificate is taken at the end of the final year of the course and he/she has completed more than half of the examination but has been absent from the remainder of that examination.
- (b) Where the final examination is in two or more parts (the award of the degree, diploma or certificate depending on performance in each of these parts) and he/she has successfully completed the first one or two parts or more than half of the final part, but has been absent from the remainder of the examinations for the final part.
- (c) Where the final examination is in two parts and the student has completed the first part (level II) with a B average or higher and his course work during the final year of the course has been of a consistently high standard, but he/she has been absent from the other part of the examinations.
- (ii) The Examiners consider that in the work which the candidate has submitted at such of the final examination as he/she had attended, he/she reached a standard which, if also reached in the remainder of the examination, would have qualified him/her for the award of a degree, diploma or certificate.
16. All applications for an aegrotat degree, diploma or certificate must be referred by the Registrar to the Faculty Board of Examiners and the Board for Examinations for a recommendation to the Board of Undergraduate Studies (BUS). Applications from or on behalf of candidates must be accompanied by a medical certificate signed by (a) University Health Officer, or (b) the Dean of the Faculty of Medicine in consultation with the appropriate members on the Medical School, (c) or other medical personnel appointed for this purpose by the University, and shall reach the Registrar not later than thirty days from the last examination paper written by the candidate.
17. In assessing an application for an aegrotat degree, diploma or certificate, reports from Heads of Department on the candidates work should be taken into consideration. Oral examinations where possible, by internal examiners may be an aspect of examinations for the award of an aegrotat degree.
18. An aegrotat degree, diploma or certificate will be awarded without distinction or class.
19. Holders of an aegrotat degree, diploma or certificate will not be permitted to re-enter for the same examination but may proceed to a higher degree if accepted by the Board for Graduate Studies.

FACULTY PRIZES

The following prizes are awarded to students in the Faculty of Social Sciences each year:

Campus Part I Faculty Prize

A **Faculty Prize** of books to the value of BDS\$112 awarded to the Level One student with the best academic performance.

The **Peat Marwick Prize**, valued at two thousand dollars cash (BDS\$2,000), awarded to a Barbadian national registered in the Faculty of Social Sciences who achieves the highest aggregate in the annual examinations for Level II of the B.Sc. Accounting degree programme, provided that such marks merit the minimal grade of B+.

Dean's Award for Academic Excellence

A minimum of eighteen (18) of twenty level II/III courses at grade A and no grade lower than B.

The Department of Economics Prizes (Two Prizes)

- (i) **Wendell McClean Memorial Prize in Economic Theory** - Awarded to the student who achieves the highest aggregate in Economic Theory in Level II examinations.
- (ii) **Sir Arthur Lewis Memorial Prize** - Awarded to the most outstanding student graduating with a major in Economics.

Both prizes are book prizes to the value of two hundred dollars (BDS\$200.00) each.

Llewyn Rock Memorial Prize in Economics

The Prize shall be awarded annually to the student obtaining the highest aggregate marks in Level II of the B.Sc. Economics programme with at least a B+ average.

The value of the prize is BDS\$150.00.

Apostolic Teaching Centre Prize

Awarded annually to a Barbadian national pursuing a major in Sociology and/or Social Work.

Terms and conditions for the Prize will be advertised each academic year.

The value of the prize is BDS\$1500.00.

Cross-Campus Faculty Prizes

- (i) One prize of books to the value of one hundred dollars awarded to students obtaining the highest marks in the Level One examinations in the Faculty as a whole.
- (ii) **Charles M. Kennedy Prize**

Two cash prizes value J\$5000 awarded to students with the highest marks in the B.Sc. Economics degree in the Final Year examinations in the Faculty as a whole.

Cross-Campus Cross-Faculty Prize Hugh Springer Prize

Awarded to the most distinguished Final Year student in the Faculties of Arts and General Studies and the Faculty of Social Sciences as a whole.

Scholarships (Social Sciences Students Only)

- (i) Barbados Chamber of Commerce & Industry Scholarship
- (ii) Barbados Employers' Confederation Scholarship
- (iii) Institute of Chartered Accountants of Barbados Scholarship
- (iv) Scotia Bank Scholarship
- (v) Shell Antilles & Guianas Ltd Wendell McClean Scholarship
- (vii) Life of Barbados Scholarship
- (viii) CLICO Holdings (Barbados) Ltd. Scholarship

DEPARTMENT OF ECONOMICS PROGRAMMES OF STUDY OFFERED

1. **Special**

B.Sc. Economics

2. **Joint Majors**

Economics and Accounting (limited registration)
Economics and History
Economics and Law (limited registration)
Economics and Management (limited registration)
Economics and Mathematics
Economics and Political Science

3. **Major/Minor Options**

Economics with Accounting
Economics with History
Economics with Law (limited registration)
Economics with Management
Economics with Mathematics
Economics with Public Sector Management
Economics with Political Science

The following numbers of **LEVELS II AND III COURSES** are required for degree programmes in the Department:

- (a) **Economics:** fourteen (14) courses out of twenty (20) courses.
- (b) **Major/Minor Options:** At least five (5) courses in the subject minor.
- (c) **Joint Majors:** Ten (10) courses in **EACH** subject area.

Students taking ECON2000 (EC20A) Intermediate Microeconomics I and ECON2001 (EC20B) Intermediate Microeconomics II cannot register for MGMT2020 (MS26A) Managerial Economics. Economics Majors are allowed to use ECON2000 (EC20A) as a prerequisite for MGMT2023 (MS28D) Financial Management. Economics Majors cannot register for ECON2004 (EC22C) Economic Analysis for Public Policy.

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

SCHEDULING OF COURSES

LEVEL III

LEVEL I

Semester 2

Semester 1

ECON 1001	(EC10A)	Introduction to Microeconomics
ECON 1003	(EC14A)	Maths for Social Sciences I
ECON 1005	(EC16B)	Introductory Statistics

ECON 3005	(EC30M)	Monetary Economics
ECON 3007	(EC30P)	International Finance
ECON 3011	(EC31G)	Econ of Financial Institutions
ECON 3017	(EC33F)	Public Finance II
ECON 3027	(EC33H)	Economic Planning
ECON 3034	(EC34D)	Environmental Economics
ECON 3035	(EC34F)	Economic Forecasting
ECON 3038	(EC34M)	Operations Research II
ECON 3050	(EC36D)	Econometrics II

Semester 2

ECON 1002	(EC10B)	Introduction to Macroeconomics
ECON 1003	(EC14A)	Maths for Social Sciences I
ECON 1004	(EC14B)	Maths for Social Sciences II
ECON 1005	(EC16B)	Introductory Statistics

LEVEL II

Semester 1

ECON 2000	(EC20A)	Intermediate Micro-Econ I
ECON 2002	(EC21A)	Intermediate Macro-Econ I
ECON 2004	(EC22C)	Public Policy Analysis
ECON 2006	(EC23J)	Economic Statistics
ECON 2008	(EC23L)	Statistical Methods I
ECON 2022	(EC26C)	Int'l Business Environment

Semester 2

ECON 2001	(EC20B)	Intermediate Micro-Econ II
ECON 2003	(EC21B)	Intermediate Macro-Econ II
ECON 2008	(EC23L)	Statistical Methods I
ECON 2016	(EC24D)	Math Methods for Soc Sci II
ECON 2020	(EC25F)	The Caribbean Economy

LEVEL III

Semester 1

ECON 3001	(EC30F)	Industrial Economics I
ECON 3006	(EC30N)	International Trade Policy
ECON 3016	(EC33E)	Public Finance I
ECON 3051	(EC33J)	Economic Development
ECON 3037	(EC34J)	Operations Research I
ECON 3049	(EC36C)	Econometrics I

**STRUCTURE OF ECONOMICS
MAJORS AND MINORS**

(A) ECONOMICS MAJOR

ECON 2000 (EC20A)	Intermediate Microeconomics I
ECON 2001 (EC20B)	Intermediate Microeconomics II
ECON 2002 (EC21A)	Intermediate Macroeconomics I
ECON 2003 (EC21B)	Intermediate Macroeconomics II
ECON 2008 (EC23L)	Statistical Methods I

Any five (5) Level II and III courses in the Department of Economics

(B) ECONOMICS MINOR

ECON 2000 (EC20A)	Intermediate Microeconomics I
ECON 2001 (EC20B)	Intermediate Microeconomics II
ECON 2002 (EC21A)	Intermediate Macroeconomics I
ECON 2003 (EC21B)	Intermediate Macroeconomics II

and

Any Level II or III course in the Department of Economics.

**STRUCTURE OF MAJORS AND MINORS
AVAILABLE WITH ECONOMICS PROGRAMMES**

(A) ACCOUNTING MAJOR

ACCT 2014 (MS25A)	Financial Accounting I
ACCT 2015 (MS25B)	Financial Accounting II
MGMT 2023 (MS28D)	Financial Management
ACCT 2017 (MS35A)	Management Accounting I
ACCT 3040 (MS35J)	Advanced Accounting Theory

or

ACCT 3041 (MS35H)	Advanced Financial Accounting
-------------------	-------------------------------

Four (4) Approved Accounting Electives

(B) MANAGEMENT MAJOR

MKTG 2001 (MS20A)	Principles of Marketing
MGMT 2006 (MS21D)	Information Systems I
MGMT 2008 (MS22A)	Organizational Behaviour
MGMT 3017 (MS22B)	Human Resources Management
MGMT 2023 (MS28D)	Financial Management
MGMT 2026 (MS38E)	Production & Operations Mgmt

Four (4) Approved Levels II and III Management Studies courses

(C) ACCOUNTING MINOR (Restricted Registration):

ACCT 2014 (MS25A)	Intermed. Financial Accounting I
ACCT 2015 (MS25B)	Intermed. Financial Accounting II
ACCT 2017 (MS35A)	Management Accounting
ACCT 3043 (MS36A)	Auditing
ACCT 3040 (MS35J)	Advanced Accounting Theory

or

ACCT3041 (MS35H)	Advanced Financial Theory
------------------	---------------------------

(D) PUBLIC SECTOR MANAGEMENT MINOR:

MGMT 2008 (MS22A)	Organizational Behaviour
MGMT 3017 (MS22B)	Human Resources Management
MGMT 2028 (MS29D)	Management in Government II
MGMT 3073 (MS39A)	Managing Development
MGMT 3056 (MS39C)	Project Management

(E) MANAGEMENT MINOR (Restricted Registration):

MKTG 2001 (MS20A)	Principles of Marketing
MGMT 2006 (MS21D)	Management Information Systems I
MGMT 2008 (MS22A)	Organizational Behaviour
MGMT 3017 (MS22B)	Human Resources Management
MGMT 2023 (MS28D)	Financial Management

(F) OUT OF FACULTY MAJORS

(1) History Major

HIST 2003 (H20C)	History of the West Indies 1700 - 1848
------------------	--

HIST 2004 (H20D)	History of the West Indies 1848 - Present
------------------	---

Eight (8) Approved Levels II and III Electives from the History Department

(2) Law Major

Ten Approved Levels II and III Electives from the Faculty of Law

(3) Mathematics Major

MATH 2100 (M20A)	Abstract Algebra
MATH 2110 (M20B)	Linear Algebra
MATH 2120 (M21A)	Analysis and Maths Methods I
MATH 2130 (M21K)	Differential Equations

Six (6) Approved Levels II and III Electives from the Mathematics Department

(G) OUT OF FACULTY MINORS

(1) History Minor - Five of the following:

HIST 2003	(H20C)	History of the West Indies I
HIST 2004	(H20D)	History of the West Indies II
HIST 3001	(H30A)	History of Trinidad and Tobago
HIST 2101	(H31A)	Latin American History 1810-1910
HIST 2102	(H31B)	Latin American History since 1910
HIST 2201	(H32A)	History of U.S. to 1865
HIST 3202	(H32B)	USA 1820-1877
HIST 3301	(H33A)	Apartheid in South Africa
HIST 3302	(H33B)	South Africa Cultural History
HIST 3603	(H36C)	From Monroe to Castro

(2) Law Minor - Five of the following:

Any five Law courses at Level II or above from among the following:

LAW 2010	(LA20A)	Law of Torts II
LAW 2110	(LA21A)	Law of Contract II
LAW 2210	(LA22A)	Law of Property I
LAW 2220	(LA22B)	Law of Property II
LAW 2310	(LA23A)	Public International Law I
LAW 2320	(LA23B)	Public International Law II
LAW 2410	(LA24A)	Comparative Law I
LAW 2420	(LA24B)	Comparative Law II
LAW 2510	(LA25A)	Jurisprudence
LAW 2520	(LA25B)	Law in Society I

(C) Mathematics Minor:

MATH 2100	(M20A)	Abstract Algebra
MATH 2110	(M20B)	Linear Algebra
MATH 2120	(M21A)	Analysis & Maths Methods I
MATH 2130	(M21K)	Deferential Equations

STRUCTURE OF PROGRAMMES

1. SPECIAL

B.Sc. ECONOMICS

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1004 (EC14B) Maths for Social Sciences II
4. ECON 1005 (EC16B) Introductory Statistics
5. MGMT 1000 (MS11A) Introduction to Computers
6. FOUN 1008 (FD10H) Rhetoric II: Special Purposes
7. FOUN 1101 (FD11A) Caribbean Civilisation
FOUN 1210 (FD12A) Science, Medicine and Technology
8. One Level 1 Elective from the Department of Management Studies
- 9-10. Two Approved Electives

[42 Credits (14 Courses) in Economics are required at Levels II & III out of a total of 60 credits (20 courses)]

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
 2. ECON 2002 (EC21A) Intermediate Macro-Econ I
 3. ECON 2006 (EC23J) Economic Statistics
 4. ECON 2008 (EC23L) Statistical Methods I
 5. ECON 2001 (EC20B) Intermediate Micro-Econ II
 6. ECON 2003 (EC21B) Intermediate Macro-Econ II
 7. ECON 2016 (EC24D) Math Methods for Soc Sci II
- Three approved electives

LEVEL III

1. ECON 3049 (EC36C) Econometrics I
- 2-10. Nine approved electives

2. JOINT MAJORS

B.S.c ECONOMICS AND ACCOUNTING

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1005 (EC16B) Introductory Statistics
4. ECON 1004 (EC14B) Maths for Social Sciences II
5. MGMT 1000 (MS11A) Introduction to Computers
6. ACCT 1002 (MS15A) Intro to Financial Accounting
7. ACCT 1003 (MS15B) Cost & Management Accounting I
8. FOUN 1008 (FD10H) Rhetoric II: Special Purposes

One of the following:

9. FOUN 1101 (FD11A) Caribbean Civilisation
FOUN 1210 (FD12A) Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
6. ACCT 2014 (MS25A) Financial Accounting I
7. ACCT 2015 (MS25B) Financial Accounting II
8. ACCT 2017 (MS35A) Management Accounting
9. MGMT 2023 (MS28D) Financial Management

10. One approved Level II course from the Department of Management

LEVEL III

1. ACCT 3043 (MS36A) Auditing
- 2-5 Four (4) Approved Levels II and III from the Department of Management
- 5-9 Four (4) Approved Levels II and III from the Economics Department

At least one of the following:

10. ECON 2006 (EC23J) Economic Statistics
ECON 3049 (EC36C) Econometrics I

B.S.c ECONOMICS AND HISTORY

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1004 (EC14B) Maths for Social Sciences II
4. ECON 1005 (EC16B) Introductory Statistics
5. MGMT 1000 (MS11A) Introduction to Computers
6. HIST 1601 (H16A) The Atlantic World 1400 - 1600
7. HIST 1602 (H16B) The Atlantic World 1600 - 1800
8. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

One of the following

9. FOUN 1101 (FD11A) Caribbean Civilisation
FOUN 1210 (FD12A) Science, Medicine and Technology

10. One Approved Elective

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
6. HIST 2003 (H20C) History of the West Indies I
7. HIST 2004 (H20D) History of the West Indies II
- 8-10. Three approved electives from the Department of History

LEVEL III

1-5. Five (5) Approved Levels II and III electives from the Department of History

4-9. Four (4) Level II and III Economics courses

One of the following:

10. ECON 2006 (EC23J) Economic Statistics
ECON 3049 (EC36C) Econometrics I

* Notes: Students with an inadequate background in Mathematics are strongly advised to complete ECON1003 (EC14A) Maths for Social Sciences I before taking ECON1004 (EC14B) Maths for Social Sciences II. Students may take ECON1004 (EC14B) In Level II of their programme

B.Sc. ECONOMICS AND LAW

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1004 (EC14B) Maths for Social Sciences II
4. ECON 1005 (EC16B) Introductory Statistics
5. MGMT 1000 (MS11A) Introduction to Computers
6. LAW 1010 (LA10A) Law and Legal Systems
7. LAW 1020 (LA10B) Constitutional Law
8. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

One of the following:

9. FOUN 1101 (FD11A) Caribbean Civilisation
- FOUN 1210 (FD12A) Science, Medicine and Technology
10. One Approved Elective

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
- 6-1. Five approved electives Level II from the Faculty of Law

LEVEL III

- 1-5. Five (5) Approved Levels II and III courses (Faculty of Law)
- 6-9. Four (4) Approved Levels II and III (Economics Department)

At least one of the following:

10. ECON 2006 (EC23J) Economic Statistics
- ECON 3049 (EC36C) Econometrics I

B.Sc. ECONOMICS AND MANAGEMENT

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1004 (EC14B) Maths for Social Sciences II
4. ECON 1005 (EC16B) Introductory Statistics
5. MGMT 1000 (MS11A) Introduction to Computers
6. MGMT 1001 (MS12B) Principles of Management
7. ACCT 1002 (MS15A) Intro to Financial Accounting
8. ACCT 1003 (MS15B) Cost & Management Accounting I
9. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

10. One of the following:

- FOUN 1101 (FD11A) Caribbean Civilisation
- FOUN 1210 (FD12A) Science, Medicine and Technology

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
6. MGMT 2006 (MS21D) Information Systems I
7. MGMT 2008 (MS22A) Organizational Behaviour
8. MGMT 2023 (MS28D) Financial Management
9. MKTG 2001 (MS20A) Principles of Marketing
10. One approved elective

LEVEL III

1. MGMT 3017 (MS22B) Human Resources Management
2. MGMT 3074 (MS39E) Production and Operations Management
- 3-5. Three (3) approved Levels II and III courses (Department of Management)
- 6-9. Four (4) approved Levels II and III courses (Economics Department)

At least one of the following:

10. ECON 2006 (EC23J) Economic Statistics
- ECON 3049 (EC36C) Econometrics I

B.Sc. ECONOMICS AND MATHEMATICS

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1005 (EC16B) Introductory Statistics
4. MGMT 1000 (MS11A) Introduction to Computers
5. MATH 1100 (M10A) Basic Mathematics
6. MATH 1120 (M11A) Calculus I
7. MATH 1130 (M11B) Calculus 2
8. COMP 1105 (CS11K) Computer Programming I
9. FOUN 1008 (FD10H) Rhetoric II: Special Purposes

10. One of the following:

- FOUN 1101 (FD11A) Caribbean Civilisation
- FOUN 1210 (FD12A) Science, Medicine and Technology

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
6. MATH 2100 (M20A) Abstract Algebra
7. MATH 2110 (M20B) Linear Algebra
8. MATH 2120 (M21A) Analysis & Maths Methods I
9. MATH 2130 (M21K) Differential Equations

LEVEL III

1. ECON 3049 (EC36C) Econometrics I
- 2-5. Four (4) Approved Levels II and III Mathematics electives
- 6-9. Four (4) Approved Levels II and III Economics electives

B.Sc ECONOMICS AND POLITICAL SCIENCE

LEVEL I

1. ECON 1001 (EC10A) Introduction to Microeconomics
2. ECON 1002 (EC10B) Introduction to Macroeconomics
3. ECON 1004 (EC14B) Maths for Social Sciences II
4. ECON 1005 (EC16B) Introductory Statistics
5. GOVT 1000 (GT10A) Introduction to Political Analysis
6. GOVT 1001 (GT10B) Introduction to Caribbean Politics
7. MGMT 1000 (MS11A) Introduction to Computers
8. FOUN 1008 (FD10H) Rhetoric II: Special Purposes
9. One approved elective

10. One of the following:

- FOUN 1101 (FD11A) Caribbean Civilisation
- FOUN 1210 (FD12A) Science, Medicine and Technology

LEVEL II

1. ECON 2000 (EC20A) Intermediate Micro-Econ I
2. ECON 2002 (EC21A) Intermediate Macro-Econ I
3. ECON 2008 (EC23L) Statistical Methods I
4. ECON 2001 (EC20B) Intermediate Micro-Econ II
5. ECON 2003 (EC21B) Intermediate Macro-Econ II
6. GOVT 2014 (GT26A) Western Political Thought
7. GOVT 2015 (GT26B) Modern Political Thought II
- 8-10. Three (3) approved electives from the Department of Government

LEVEL III

1. GOVT 3026 (GT36A) Caribbean Governance I
2. GOVT 3027 (GT36B) Caribbean Governance II
- 3-5. Three (3) approved electives Levels II and III from the Department of Government
- 6-9. Four (4) approved Levels II and III from the Economics Department

At least one of the following:

- ECON 2006 (EC23J) Economic Statistics
- ECON 3049 (EC36C) Econometrics I

DEPARTMENT OF GOVERNMENT, SOCIOLOGY AND SOCIAL WORK

PROGRAMMES OF STUDY OFFERED

1. Specials

B.Sc. Political Science
B.Sc. Psychology
B.Sc. Social Work
B.Sc. Sociology

2. Joint Majors

B.Sc. Political Science and Law
B.Sc. Political Science and Psychology
B.Sc. Sociology and Law
B.Sc. Sociology and Political Science
B.Sc. Sociology and Psychology

3. Major/Minor Options

B.Sc. Political Science with Psychology
B.Sc. Political Science with Public Sector Management
B.Sc. Political Science with Law
B.Sc. Political Science with History
B.Sc. Political Science with Sociology
B.Sc. Psychology with Sociology
B.Sc. Psychology with Political Science
B.Sc. Sociology with Law
B.Sc. Sociology with History
B.Sc. Sociology with Psychology
B.Sc. Sociology with Political Science
B.Sc. Social Sciences

4. Programmes forthcoming

Joint Majors

B.Sc. Government and Management
B.Sc. Sociology and Management
B.Sc. International Government and Languages

Mixed Degrees

B.Sc. Government, Philosophy and Literature
B.Sc. Caribbean Studies: Government
B.Sc. Caribbean Studies: Sociology

SCHEDULING OF COURSES

LEVEL I

Semester I

GOVT 1000	(GT10A)	Intro to Political Analysis
SOCI 1004	(SY10A)	The Logic of Social Inquiry
SOCI 1002	(SY11B)	Introduction to Sociology I
SOWK 1000	(SW10A)	Human Behaviour
SOWK 1001	(SW10B)	Introduction to Social Work
PSYC 1007	(SY14C)	Fundamentals of Psychology

Semester II

GOVT 1001	(GT10B)	Intro to Caribbean Politics
SOCI 1000	(SY11A)	Introduction to Sociology II
SOWK 1002	(SW11A)	Individuals and Families
PSYC 1004	(SY40B)	Introduction to Social Psychology

LEVEL II

Semester I

SOC1 2000	(SY20A)	Classical Social Theory
SOCI 2006	(SY22A)	Qualitative Research Methods
GOVT 2000	(GT20F)	Women and Politics
GOVT 2010	(GT23A)	Politics of Developing Nations
PSYC 2012	(SY24A)	Developmental Psychology
GOVT 2014	(GT26A)	Western Political Thought
GOVT 2016	(GT26D)	Caribbean Political Philosophy
GOVT 2021	(GT28C)	Socialist Political Economy
GOVT 3017	(GT36A)	Caribbean Governance I
SOWK 2000	(SW20A)	Social Work Theory & Prac. with Groups

Semester II

SOWK 3009	(SW20B)	Community Organization
SOCI 2001	(SY20B)	Modern Social Theory
SOCI 2007	(SY22B)	Survey and Design Analysis
PSYC 2002	(SY24B)	Abnormal Psychology
GOVT 2015	(GT26B)	Modern Political Thought
GOVT 2024	(GT29B)	Contemporary Political Democracy
GOVT 3018	(GT36B)	Caribbean Governance II
PSYC 2001	(PS22B)	Counselling I
SOWK 4005	(SW42B)	Crisis Intervention

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL III

Semester I

GOVT 3049	(GT35A)	Caribbean International Politics
GOVT 3014	(GT35C)	Theories of International Politics
SOCI 3012	(SY33A)	Social Planning
SOCI 3026	(SY37A)	Sociology of Development
SOCI 3033	(SY38A)	Drugs and Society <i>(Not offered)</i>
SOCI 3035	(SY39A)	Caribbean Social Problems
SOWK 3004	(SW35A)	Field Instruction I
SOWK 3006	(SW36A)	Field Work Seminar II
SOWK 3016	(SW42A)	Residential Social Work
PSYC 3019	(PS32A)	Clinical and Counselling Psychology
PSYC 3014	(PS33A)	Industrial and Organizational Psychology
PSYC 2013	(PS25A)	Counselling II

Semester II

SOWK 3005	(SW35B)	Field Instruction II
SOWK 3008	(SW36B)	Field Instr Integrative Seminar II
SOCI 2013	(SY23G)	Caribbean Social Development
SOCI 3014	(SY34A)	Criminology
GOVT 3000	(GT30F)	African Philosophy
GOVT 3049	(GT35A)	Caribbean Intl Politics
GOVT 3015	(GT35D)	Intl Politics and Political Econ
SOWK 4005	(SW42B)	Crisis Intervention
SOWK 3000	(SW300)	Supervised Research
SOCI 3013	(SY33B)	Social Policy
SOCI 3016	(SY34B)	Social Gerontology
SOCI 3017	(SY34D)	Criminal Justice
SOCI 3027	(SY37B)	Gender and Development
PSYC 3013	(PS37A)	Contemporary Issues in Social Psychology

PROGRAMME STRUCTURE

B.Sc. POLITICAL SCIENCE

LEVEL I

1. SOCI 1004	(SY10A)	The Logic of Social Inquiry
2. ECON 1005	(EC16B)	Introductory Statistics
3. MGMT 1000	(MS11A)	Introduction to Computers
4. FOUN 1001	(FD10A)	English for Academic Purposes
or		
FOUN 1008	(FD10H)	Rhetoric II: Writing for Special Purposes
One of:		
5. FOUN1101	(FD11A)	Caribbean Civilization
FOUN 1201	(FD12A)	Science, Medicine and Technology in Society
6. GOVT 1000	(GT10A)	Introd to Political Analysis
7. GOVT 1001	(GT10B)	Introduction to Caribbean Politics

8-10. Electives: three (3) of:

ECON 1001	(EC10A)	Elements of Micro Economics
ECON 1002	(EC10B)	Elements of Macro Economics
ECON 1003	(EC14A)	Maths for Social Sciences I
HIST 1004	(H10D)	Introductory History of the Caribbean
FREN 0101	(F01A)	Beginners' French
SPAN 0101	(S01A)	Beginners' Spanish
SOCI 1002	(SY11B)	Introduction to Sociology I
SOCI 1000	(SY11A)	Introduction to Sociology II
An Approved Course		

LEVEL II

1. GOVT 2014	(GT26A)	Western Political Thought
2. GOVT 2015	(GT26B)	Modern Political Thought
3. GOVT 3017	(GT36A)	Caribbean Governance I
4. GOVT 3018	(GT36B)	Caribbean Governance II
5. SOCI 2006	(SY22A)	Qualitative Research Methods
6. SOCI 2007	(SY22B)	Survey and Design Analysis
7. GOVT 2010	(GT23A)	Politics of Developing Nations
8. GOVT 2016	(GT26D)	Caribbean Political Philosophy
9-10. Two (2) Approved Courses		

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL III

1. GOVT 2000 (GT20F) Women and Politics
2. GOVT 2021 (GT28C) Socialist Political Economy
3. GOVT 2024 (GT29B) Contemporary Western Politic Democracy
4. GOVT 3000 (GT30F) African Philosophy
5. GOVT 3015 (GT35D) Intl Politics and Political Econ
6. GOVT 3049 (GT35A) Caribbean International Politics
7. GOVT 3014 (GT35C) Theories of International Politics

8-10. Electives: Other three (3) Approved Courses

B.Sc. SOCIOLOGY AND POLITICAL SCIENCE

LEVEL I

1. SOCI 1004 (SY10A) The Logic of Social Inquiry
2. MGMT 1000 (MS11A) Introduction to Computers
3. ECON 1005 (EC16B) Introductory Statistics
4. FOUN 1001 (FD10A) English for Academic Purposes **or**
FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
5. **One of:**
FOUN 1101 (FD11A) Caribbean Civilization
FOUN 1210 (FD12A) Science, Medicine and Technology
6. SOCI 1002 (SY11B) Intro to Sociology I
7. SCOI 1000 (SY11A) Intro to Sociology II
8. GOVT 1000 (GT10A) Introd to Political Analysis
9. GOVT 1001 (GT10B) Intro to Caribbean Politics
10. HIST 1004 (H10D) Introductory History of the Caribbean

LEVEL II

1. SOCI 2000 (SY20A) Classical Social Theory
2. SOCI 2001 (SY20B) Modern Social Theory
3. SOCI 2006 (SY22A) Qualitative Research Methods
4. SOCI 2007 (SY22B) Survey and Design Analysis
5. GOVT 2014 (GT26A) Western Political Thought
6. GOVT 2015 (GT26B) Modern Political Thought
7. SOCI 3013 (SY33B) Caribbean Social Policy
8. GOVT 3017 (GT36A) Caribbean Governance I
9. GOVT 3018 (GT36B) Caribbean Governance II
10. GOVT 3035 (SY39A) Caribbean Social Problems

LEVEL III

1. GOVT 2010 (GT23A) Politics of Developing Nations
2. GOVT 2024 (GT29B) Contemporary Politic Democracy
3. GOVT 2021 (GT28C) Socialist Political Economy
- or**
GOVT 2016 (GT26D) Caribbean Political Philosophy
4. SOCI 3012 (SY33A) Social Planning
5. GOVT 3049 (GT35A) Caribbean International Politics
6. GOVT 3014 (GT35C) Theories of International Politics
7. GOVT 3015 (GT35D) Intl Politics and Political Econ
8. SOCI 3026 (SY37A) Sociology of Development
- 9-10. Electives:** TWO (2) from:
SOCI 3004 (SY31A) Sociology of Tourism
SOCI 3007 (SY32B) Rural Development
SOCI 3014 (SY34A) Criminology2
SOCI 3016 (SY34B) Social Gerontology Summer
SOCI 3027 (SY37B) Gender and Development
SOCI 3033 (SY38A) Drugs and Society
SOWK 3016 (SW42A) Residential Social Work1
SOCI 3000 (SY300) Supervised Research
GOVT 2000 (GT20F) Women and Politics
SOCI 2013 (SY23G) Caribbean Social Development
SOCI 2014 (SY24G) Caribbean Kinship
GOVT 3000 (GT30F) African Philosophy

B.Sc. POLITICAL SCIENCE AND PSYCHOLOGY

LEVEL I

1. PSYC 1004 (SY40B) Intro to Social Psychology
2. SOCI 1004 (SY10A) The Logic of Social Inquiry
3. ECON 1005 (EC16B) Introductory Statistics
4. MGMT 1000 (MS11A) Introduction to Computers
5. PSYC 1007 (SY14C) Fundamentals of Psychology
6. FOUN 1001 (FD10A) English for Academic Purposes **or**
FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
- 7. One of:**
FOUN 1101 (FD11A) Caribbean Civilization

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

FOUN 1210 (FD12A)	Science, Medicine & Technology	PSYC 2001 (PS22B)	Counselling I
8. GOVT 1000 (GT10A)	Intro to Political Analysis	SOWK 3015 (SY38A)	Drugs and Society
9. GOVT 1001 (GT10B)	Introduction to Caribbean Politics	GOVT 3015 (GT35D)	Intl Politics and Political Econ And any Approved Psychology Course

10. One of:

SOCI 1002 (SY11B)	Intro to Sociology I
SOCI 1000 (SY11A)	Intro. to Sociology II
ECON 1001 (EC10A)	Introduction to Microeconomics
ECON 1002 (EC10B)	Introduction to Macroeconomics
SOWK 1000 (SW10A)	Human Behaviour
HIST 1004 (H10D)	Introductory History of the Caribbean

LEVEL II

1. GOVT 2014 (GT26A)	Western Political Thought
2. GOVT 2015 (GT26B)	Modern Political Thought
3. GOVT 2024 (GT29B)	Contemporary Politic Democracy
4. PSYC 2012 (SY24A)	Developmental Psychology
5. PSYC 2002 (SY24B)	Abnormal Psychology
6. PSYC 2009 (ED20B)	Learning Theory and Practice
7. PSYC 2003 (PS20A)	Physiological Psychology
8. GOVT 2010 (GT23A)	Politics of Developing Nations
9. GOVT 2016 (GT26D)	Caribbean Political Philosophy
10. One other Psychology Course	

LEVEL III

1. GOVT 3049 (GT35A)	Caribbean Intl Politics
2. GOVT 3000 (GT30F)	African Philosophy
3. GOVT 3014 (GT35C)	Theories of Intl Politics
4. GOVT 3017 (GT36A)	Caribbean Governance I
5. GOVT 3018 (GT36B)	Caribbean Governance II
6-7 PSYC 3011 (PS32B)	Research Paper in Psychology
8. SOCI 2006 (SY22A)	Qualitative Research Methods
9. SOCI 2007 (SY22B)	Survey and Design Analysis
10. One of the following or other approved courses	
PSYC 3017 (PS31B)	Personality Theory & Assessment II
PSYC3013 (PS37A)	Contemporary Issues in Social Psychology
PSYC 3019 (PS32A)	Clinical and Counselling Psychology
PSYC 3014 (PS33A)	Industrial and Organizational Psychology
PSYC 3005 (PS39A)	Behavioural Ecology
SOWK 3016 (SW42A)	Residential Social Work
PSYC 3004 (PS34B)	Experimental and Applied Psychology

B.Sc. POLITICAL SCIENCE AND LAW

LEVEL I

1. ECON 1005 (EC16B)	Introductory Statistics
2. FOUN 1001 (FD10A)	English for Academic Purposes
FOUN 1008 (FD10H)	Rhetoric II: Writing for Special Purposes
3. One of:	
SOCI 1004 (SY10A)	The logic of Social Inquiry
HIST 1004 (H10D)	Introductory History of the Caribbean
MGMT 1000 (MS11A)	Introduction to Computers
4. One of:	
FOUN 1101 (FD11A)	Caribbean Civilization
FOUN 1210 (FD12A)	Science, Medicine and Technology
5. GOVT 1000 (GT10A)	Intro to Political Analysis
6. GOVT 1001 (GT10B)	Intro to Caribbean Politics
7. LAW 1010 (LA10A)	Law and Legal Systems
8. LAW 1110 (LA11A)	Criminal Law I
9. LAW 1020 (LA10B)	Constitutional Law

LEVEL II

1. GOVT 2014 (GT26A)	Western Political Thought
2. GOVT 2015 (GT26B)	Modern Political Thought
3. GOVT 3017 (GT36A)	Caribbean Governance I
4. GOVT 3018 (GT36B)	Caribbean Governance II
5. GOVT 3014 (GT35C)	Theories of Intl Politics or
GOVT 2016 (GT26D)	Caribbean Political Philosophy
6-10. Five approved level II courses from:	
LAW 2210 (LA22A)	Law and Property I
LAW 2310 (LA23A)	Public International Law I
LAW 2410 (LA24A)	Comparative Law I
LAW 2510 (LA25A)	Jurisprudence
LAW 2420 (LA25B)	Law in Society I
LAW 2220 (LA22B)	Real Property II
LAW 2320 (LA23B)	Public International Law II
LAW 2420 (LA24B)	Comparative Law II
Any other approved level II law course	

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL III

1-5. Any five of the following:

- | | | |
|---|---------|--|
| LAW 3630 | (LA39D) | Caribbean Integration Law |
| LAW 3710 | (LA37A) | Caribbean Human Rights Law |
| LAW 3020 | (LA30B) | Employment Law |
| LAW 3220 | (LA32B) | Family Law II (Children) |
| LAW 2520 | (LA25B) | Law in Society I |
| LAW 3720 | (LA37B) | Intl Law of Human Rights |
| Any other approved level III law course | | |
| 6. GOVT 2010 | (GT23A) | Politics of Developing Nations or |
| GOVT 3014 | (GT35C) | Theories of International Politics |
| 7. GOVT 2024 | (GT29B) | Contemporary Politic Democracy |
| 8. GOVT 2021 | (GT28C) | Socialist Political Economy or |
| GOVT 2016 | (GT26D) | Caribbean Political Philosophy |
| 9. GOVT 3049 | (GT35A) | Caribbean Intl Politics |
| 10. GOVT 3015 | (GT35D) | Intl Politics and Political Econ |

B.Sc. POLITICAL SCIENCE WITH PSYCHOLOGY

LEVEL I

- | | | |
|--------------|---------|-------------------------------|
| 1. SOCI 1004 | (SY10A) | The Logic of Social Inquiry |
| 2. ECON 1005 | (EC16B) | Introductory Statistics |
| 3. MGMT 1000 | (MS11A) | Introduction to Computers |
| 4. FOUN 1001 | (FD10A) | English for Academic Purposes |

or

FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

5. One of:

FOUN 1101 (FD11A) Caribbean Civilization
FOUN 1210 (FD12A) Science, Medicine and Technology

- | | | |
|--------------|---------|-----------------------------------|
| 6. GOVT 1000 | (GT10A) | Introd to Political Analysis |
| 7. GOVT 1001 | (GT10B) | Intro to Caribbean Politics |
| 8. PSYC 1007 | (SY14C) | Fundamentals of Psychology |
| 9. PSYC 1004 | (SY40B) | Introduction to Social Psychology |

10. One of:

ECON 1001 (EC10A) Introduction to Microeconomics
ECON 1002 (EC10B) Introduction to Macroeconomics
SOCI 1002 (SY11B) Intro to Sociology I
SOCI 1000 (SY11A) Intro to Sociology II
An Approved Course

LEVEL II

- | | | |
|---------------|---------|----------------------------------|
| 1. SOCI 2006 | (SY22A) | Qualitative Research Methods |
| 2. GOVT 2014 | (GT26A) | Western Political Thought |
| 3. GOVT 2015 | (GT26B) | Modern Political Thought |
| 4. GOVT 3017 | (GT36A) | Caribbean Governance I |
| 5. GOVT 3018 | (GT36B) | Caribbean Governance II |
| 6. GOVT 2016 | (GT26D) | Caribbean Political Philosophy |
| 7. SOCI 2007 | (SY22B) | Survey and Design Analysis |
| 8. PSYC 2012 | (SY24A) | Developmental Psychology |
| 9. PSYC 2002 | (SY24B) | Abnormal Psychology |
| 10. GOVT 3049 | (GT35A) | Caribbean International Politics |

LEVEL III

- | | | |
|----------------------------------|---------|---|
| 1. PSYC 2009 | (ED20B) | Learning Theory and Practice |
| 2. PSYC 3016 | (PS35A) | Research Project in Psychology |
| 3. GOVT 3000 | (GT30F) | African Philosophy or |
| GOVT 2000 | (GT20F) | Women and Politics |
| 4. GOVT 2016 | (GT26D) | Caribbean Political Philosophy |
| 5. GOVT 2010 | (GT23A) | Politics of Developing Nations |
| 6. GOVT 2024 | (GT29B) | Contemporary Political Democracy |
| 7. GOVT 2021 | (GT28C) | The Political Economy of Socialist States |
| 8. An Approved Option | | |
| 9-10. Any Two Psychology courses | | |

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

**B.Sc. POLITICAL SCIENCE WITH
PUBLIC SECTOR MANAGEMENT**

LEVEL I

1. SOCI 1004 (SY10A) The Logic of Social Inquiry
2. MGMT 1000 (MS11A) Introduction to Computers
3. FOUN 1001 (FD10A) English for Academic Purposes
FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
4. ECON 1005 (EC16B) Introductory Statistics
- 5. One of:**
FOUN 1101 (FD11A) Caribbean Civilization
FOUN 1210 (FD12A) Science, Medicine and Technology
6. GOVT 1000 (GT10A) Introduction to Political Analysis
7. GOVT 1001 (GT10B) Introduction to Caribbean Politics
8. MGMT 1001 (MS12B) Principles of Management
9. ACCT 1002 (MS15A) Intro to Financial Accounting
10. ACCT 1003 (MS15B) Intro to Cost and Manag

LEVEL II

1. GOVT 2014 (GT26A) Western Political Thought
2. GOVT 3017 (GT36A) Caribbean Governance I
3. GOVT 2010 (GT23A) Politics of Developing Nations
4. MGMT 2008 (MS22A) Organizational Behaviour
5. SOCI 2006 (SY22A) Qualitative Research Methods
6. GOVT 2015 (GT26B) Modern Political Thought
7. GOVT 3018 (GT36B) Caribbean Governance II
8. GOVT 2024 (GT29B) Contemporary Politic Democracy
9. MGMT 3017 (MS22B) Human Resources Management
10. SOCI 20007 (SY22B) Survey and Design Analysis

LEVEL III

1. GOVT 3014 (GT35C) Theories of International Politics
2. GOVT 2021 (GT28C) Socialist Political Economy
GOVT 2016 (GT26D) Caribbean Political Philosophy
3. MGMT 2028 (MS29D) Management in Government II
4. MGMT 3073 (MS39A) Managing Development

5. MGMT 3056 (MS39C) Project Management
6. GOVT 3015 (GT35D) Intl Politics and Political Econ
7. GOVT 3049 (GT35A) Caribbean International Politics
8. MGMT3077 (MS39B) Managing Innovations
- 9-10. Electives:** Two (2) from:
MGMT 3018 (MS32B) Industrial Relations
GOVT 2016 (GT26D) Caribbean Political Philosophy
SOCI 2013 (SY23G) Cbean Social Development
SOCI 2014 (SY24G) Caribbean Kinship
SOCI 3013 (SY33B) Social Policy
SOCI 3027 (SY37B) Gender and Development
SOCI 3007 (SY32B) Rural Development
SOCI 3017 (SY34D) Criminal Justice
SOCI 3016 (SY34B) Social Gerontology (Summer)
SOCI 3026 (SY37A) Sociology of Development
SOCI 3035 (SY39A) Caribbean Social Problems
An Approved Option

B.Sc. POLITICAL SCIENCE WITH LAW

LEVEL I

1. ECON 1005 (EC16B) Introductory Statistics
2. GOVT 1000 (GT10A) Introd to Political Analysis
3. GOVT 1001 (GT10B) Intro to Caribbean Politics
4. LAW 1010 (LA10A) Law and Legal Systems
5. LAW 1020 (LA10B) Constitutional Law
6. LAW 1110 (LA11A) Criminal Law 1
7. SOCI 1004 (SY10A) The Logic of Social Inquiry
8. **One of:**
FOUN 1001 (FD10A) English for Academic Purposes
FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
9. MGMT 1000 (MS11A) Introduction to Computers
- 10. One of:**
FOUN 1101 (FD11A) Caribbean Civilisation
FOUN 1210 (FD12A) Science, Medicine and Technology

LEVEL II

1. GOVT 2014 (GT26A) Western Political Thought
2. GOVT 2015 (GT26B) Modern Political Thought
3. GOVT 3014 (GT35C) Theories of International Politics

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

4. GOVT 3017 (GT36A) Caribbean Governance I
 5. GOVT 3018 (GT36B) Caribbean Governance II
 6. SOCI 2006 (SY22A) Qualitative Research Methods
 7. SOCI 2007 (SY22B) Survey and Design Analysis
 8-10. **Electives:** Three (3) Approved Level II Law Courses

- from:
 LAW 2210 (LA22A) Real Property I
 LAW 2310 (LA23A) Public International Law I
 LAW 2410 (LA24A) Comparative Law I
 LAW 2510 (LA25A) Jurisprudence
 LAW 2520 (LA25B) Law in Society I
 LAW 2220 (LA22B) Real Property II
 LAW 2320 (LA23B) Public International Law II
 LAW 2420 (LA24B) Comparative Law II

Any other approved Level II Law course

LEVEL III

1. GOVT 2010 (GT23A) Politics of Developing Nations
 2. GOVT 2021 (GT28C) Socialist Political Economy
 3. GOVT 2024 (GT29B) Contemporary Politic Democracy
 4. GOVT 3049 (GT35A) Caribbean International Politics
 5. GOVT 3015 (GT35D) Int Politics and Political Econ
 6. GOVT 2016 (GT26D) Caribbean Political Philosophy
 7. GOVT 3000 (GT30F) African Philosophy

8-10. Electives: Three (3) Approved Level III courses from

- LAW 3270 (LA32D) Law in Society II
 LAW 3020 (LA30B) Employment Law
 LAW 3210 (LA32A) Family Law I
 LAW 3710 (LA37A) Caribbean Human Rights Law
 LAW 3720 (LA37B) Intl Law of Human Rights
 LAW 3630 (LA39D) Caribbean Integration Law

Any other Approved Level III law course

B.Sc. POLITICAL SCIENCE WITH HISTORY

LEVEL I

1. SOCI 1004 (SY10A) The Logic of Social Inquiry
 2. MGMT 1000 (MS11A) Introduction to Computers
 3. FOUN 1001 (FD10A) English for Academic Purposes
 FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

4. ECON 1005 (EC16B) Introductory Statistics

5. One of:

- FOUN 1101 (FD11A) Caribbean Civilization
 FOUN 1210 (FD12A) Science, Medicine and Technology
 6. GOVT 1000 (GT10A) Introd to Political Analysis
 7. GOVT 1001 (GT10B) Introduction to Caribbean Politics
 8. HIST 1703 (H17C) Introduction to History
 9. HIST 1603 (H16C) Foundations of the Americas
 10 HIST 1602 (H16B) The Atlantic World 1600 - 1800

LEVEL II

1. GOVT 2014 (GT26A) Western Political Thought
 2. GOVT 3017 (GT36A) Caribbean Governance I
 3. SOCI 2006 (SY22A) Qualitative Research Methods
 4. HIST 2003 (H20C) History of the West Indies I

5-6. ONE of the following pairs of courses:

- HIST 2101 (H21A) Latin American History 1810- 1910
 HIST 2102 (H21B) Latin American History since 1910
 HIST 2201 (H22A) History of the U.S. to 1865 AND
 HIST 2202 (H22B) History of the U.S. since 1865
 HIST 2301 (H23A) History of Africa 1800 -1900 AND
 HIST 2302 (H23B) History of Africa from AD 1900
 HIST 2401 (H24A) Nineteenth Century Europe AND
 HIST 2402 (H24B) Twentieth Century Europe
 7. GOVT 2015 (GT26B) Modern Political Thought
 8. GOVT 3018 (GT36B) Caribbean Governance II
 9. GOVT 2016 (GT26D) Caribbean Political Philosophy
 10. HIST 2004 (H20D) History of the West Indies II

LEVEL III

1. GOVT 2021 (GT28C) Socialist Political Economy
 GOVT 2016 (GT26D) Caribbean Political Philosophy
 2. GOVT 2010 (GT23A) Politics of Developing Nations
 3. GOVT 3014 (GT35C) Theories of International Politics
 4. GOVT 3000 (GT30F) African Philosophy
 5. GOVT 3049 (GT35A) Caribbean International Politics
 6. GOVT 3015 (GT35D) Intl Politics and Political Econ
 7-8. TWO Level III History courses

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

- | | |
|--|---|
| <p>9. GOVT 2024 (GT29B) Contemporary Political Democracy</p> <p>10. An Approved Option</p> | <p>4. GOVT 3049 (GT35A) Caribbean International Politics</p> <p>5. GOVT 3015 (GT35D) Intl Politics and Political Econ</p> <p>6. GOVT 2016 (GT26D) Caribbean Political Philosophy</p> <p>7-9. Any three Level II or III Sociology courses not done in Level II</p> |
|--|---|

B.Sc. POLITICAL SCIENCE WITH SOCIOLOGY

LEVEL I

- | | | |
|---------------------------------|---|--|
| 1. HIST 1004 (H10D) | History of the Caribbean | |
| 2. GOVT 1000 (GT10A) | Intro to Political Analysis | |
| 3. GOVT 1001 (GT10B) | Introduction to Caribbean Politics | |
| 4. SOCI 1004 (SY10A) | The Logic of Social Inquiry | |
| 5. SOCI 1002 (SY11B) | Intro to Sociology I | |
| 6. SOCI 1000 (SY11A) | Intro to Sociology II | |
| 7. FOUN 1001 (FD10A) | English for Academic Purposes | |
| FOUN 1008 (FD10H) | Rhetoric II: Writing for Special Purposes | |
| 8. MGMT 1000 (MS11A) | Introduction to Computers | |
| 9. One of the following: | | |
| FOUN 1101 (FD11A) | Caribbean Civilization | |
| FOUN 1210 (FD12A) | Science, Medicine and Technology | |
| 10. ECON 1005 (EC16B) | Introductory Statistics | |

LEVEL II

- | | | |
|----------------------|--------------------------------|--|
| 1. SOCI 2000 (SY20A) | Classical Social Theory | |
| 2. SOCI 2001 (SY20B) | Modern Social Theory | |
| 3. SOCI 2006 (SY22A) | Qualitative Research Methods | |
| 4. SOCI 2007 (SY22B) | Survey and Design Analysis | |
| 5. GOVT 2014 (GT26A) | Western Political Thought | |
| 6. GOVT 2015 (GT26B) | Modern Political Thought | |
| 7. GOVT 3017 (GT36A) | Caribbean Governance I | |
| 8. GOVT 3018 (GT36B) | Caribbean Governance II | |
| 9. GOVT 2016 (GT26D) | Caribbean Political Philosophy | |

10. One of any level II or III Sociology Course
One approved option

LEVEL III

- | | | |
|----------------------|--------------------------------|--|
| 1. GOVT 2010 (GT23A) | Politics of Developing Nations | |
| 2. GOVT 2024 (GT29B) | Contemporary Politic Democracy | |
| 3. GOVT 2021 (GT28C) | Socialist Political Economy | |

10. Any one of the following:

- | | | |
|---------------------|--------------------|--|
| GOVT 3000 (GT30F) | African Philosophy | |
| GOVT 2000 (GT20F) | Women and Politics | |
| Any approved option | | |

B.Sc. SOCIOLOGY

LEVEL I

- | | | |
|----------------------|---|--|
| 1. SOCI 1004 (SY10A) | The Logic of Social Inquiry | |
| 2. MGMT 1000 (MS11A) | Introduction to Computers | |
| 3. FOUN 1001 (FD10A) | English for Academic Purposes | |
| FOUN 1008 (FD10H) | Rhetoric II: Writing for Special Purposes | |
| 4. ECON 1005 (EC16B) | Introductory Statistics | |
| 5. One of: | | |
| FOUN 1101 (FD11A) | Caribbean Civilization | |
| FOUN 1210 (FD12A) | Science, Medicine and Technology | |

- | | | |
|----------------------|---------------------------------------|--|
| 6. SOCI 1002 (SY11B) | Intro to Sociology I | |
| 7. SOCI 1000 (SY11A) | Intro to Sociology II | |
| 8. HIST 1004 (H10D) | Introductory History of the Caribbean | |

- | | | |
|-----------------------|------------------------------------|--|
| 9. GOVT 1000 (GT10A) | Introduction to Political Analysis | |
| GOVT 1001 (GT10B) | Intro to Caribbean Politics | |
| 10. ECON 1001 (EC10A) | Intro to Microeconomics | |
| ECON 1002 (EC10B) | Intro to Macroeconomics | |

One from:

- | | | |
|--------------------|-----------------------------|--|
| Other from 9 | | |
| Other from 10 | | |
| PSYC 1007 (SY14C) | Fundamentals of Psychology | |
| SOWK 1001 (SW10B) | Introduction to Social Work | |
| An Approved Course | | |

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL II

1. SOCI 2000 (SY20A) Classical Social Theory
2. SOCI 2001 (SY20B) Modern Social Theory
3. SOCI 2006 (SY22A) Qualitative Research Methods
4. SOCI 2007 (SY22B) Survey and Design analysis
5. SOCI 3035 (SY39A) Caribbean Social Problems

6-10 Electives: Five (5) from:

- PSYC 2001 (PS22B) Counselling I
- SOCI 2014 (SY24G) Caribbean Kinship
- PSYC 2012 (SY24A) Developmental Psychology
- PSYC 2002 (SY24B) Abnormal Psychology
- SOCI 3004 (SY31A) Sociology of Tourism
- SOCI 3007 (SY32B) Rural Development
- SOCI 3014 (SY34A) Criminology
- SOCI 3016 (SY34B) Social Gerontology (Summer)
- SOCI 3027 (SY37B) Gender and Development
- SOCI 3033 (SY38A) Drugs and Society
- SOWK 3016 (SW42A) Residential Social Work

One or Two Level II Social Work Courses

One or Two Level II Political Science Courses

An Approved Course

LEVEL III

- 1-2. SOCI 3000 (SY300) Supervised Research
3. SOCI 3012 (SY33A) Social Planning
4. SOCI 3013 (SY33B) Social Policy
5. SOCI 3026 (SY37A) Sociology of Development

6-10 Electives: Five (5) from:

Those not previously selected from Level II electives

Two Approved Courses

- SOCI 2013 (SY23G) Caribbean Social Development

B.Sc. SOCIOLOGY AND PSYCHOLOGY

LEVEL I

1. PSYC 1004 (SY40B) Introduction to Social Psychology
2. SOCI 1004 (SY10A) Logic of Social Inquiry
3. ECON 1005 (EC16B) Introductory Statistics
4. MGMT 1000 (MS11A) Introduction to Computers
5. PSYC 1007 (SY14C) Fundamentals of Psychology

6. FOUN 1001 (FD10A) English for Academic Purposes
- FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes

7. One of:

- FOUN 1101 (FD11A) Caribbean Civilization
- FOUN 1210 (FD12A) Science, Medicine & Technology

8. SOCI 1000 (SY11A) Intro. to Sociology II
9. SOCI 1002 (SY11B) Caribbean Society & Social Institutions

10. One of:

- GOVT 1000 (GT10A) Introduction to Political Analysis
- GOVT 1001 (GT10B) Introduction to Caribbean Politics
- SOWK 1001 (SW10B) Introduction to Social Work
- HIST 104 (H10D) Introductory History of the Caribbean
- ECON 1001 (EC10A) Introd to Microeconomics
- ECON 1002 (EC10B) Introd to Macroeconomics

LEVEL II

1. PSYC 2003 (PS20E) Physiological Psychology
2. SOCI 2000 (SY20A) Classical Social Theory
3. SOCI 2001 (SY20B) Modern Social Theory
4. PSYC 2012 (SY24A) Developmental Psychology
5. PSYC 2002 (SY24B) Abnormal Psychology
6. SOCI 2006 (SY22A) Qualitative Research Methods
7. SOCI 2007 (SY22B) Survey and Design Analysis
8. SOCI 3026 (SY37A) Sociology of Development
9. SOCI 3035 (SY39A) Caribbean Social Problems
10. Any other Psychology Course

LEVEL III

1. SOCI 3012 (SY33A) Social Planning
2. SOCI 3013 (SY33B) Social Policy
- 3-4 SOCI 3000 (SY300) Supervised Research
5. PSYC 2009 (ED20B) Learning Theory & Practice
- 6-7. PSYC 3011 (PS32B) Research Project in Psychology
- 8-10 . **Three of the following:**
 - PSYC 3004 (PS34B) Experimental and Applied Psychology
 - PSYC 3014 (PS33A) Industrial & Organisational Psychology

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

PSYC 3013	(PS37A)	Contemporary Issues in Social Psychology
PSYC 2004	(PS31A)	Personality Theory
PSYC 3005	(PS39A)	Behavioural Ecology
PSYC 3019	(PS32A)	Clinical & Counselling Psychology
PSYC2001	(PS22B)	Counselling I
Or any Level II/III Sociology Course		

B.Sc. SOCIOLOGY AND LAW

LEVEL I

1. SOCI 1004	(SY10A)	The Logic of Social Inquiry 1
2. MGMT 1000	(MS11A)	Introduction to Computers
3. FOUN 1001	(FD10A)	English for Academic Purposes
FOUN 1008	(FD10H)	Rhetoric II: Writing for Special Purposes
4. ECON 1005	(EC16B)	Introductory Statistics
5. One of:		
FOUN 1101	(FD11A)	Caribbean Civilization
FOUN 1210	(FD12A)	Science, Medicine and Technology
6. SOCI 1002	(SY11B)	Intro to Sociology I
7. SOCI 1000	(SY11A)	Intro to Sociology II
8. LAW 1010	(LA10A)	Law and Legal Systems
9. LAW 1110	(LA11A)	Criminal Law I
10. LAW 1020	(LA10B)	Constitutional Law

LEVEL II

1. SOCI 2000	(SY20A)	Classical Social Theory
2. SOCI 2001	(SY20B)	Modern Social Theory
3. SOCI 2006	(SY22A)	Qualitative Research Methods
4. SOCI 2007	(SY22B)	Survey and Design Analysis
5. SOCI 3012	(SY33A)	Social Planning
6. SOCI 3035	(SY39A)	Caribbean Social Problems
6-10 Five of the following:		
LAW 2210	(LA22A)	Law & Property I
LAW 2310	(LA23A)	Public International Law
LAW 2410	(LA24A)	Comparative Law
LAW 2510	(LA25A)	Jurisprudence
LAW 2520	(LA25B)	Law in Society I
LAW 2220	(LA22B)	Real Property II
LAW 2320	(LA23B)	Public International Law II
LAW 2420	(LA24B)	Comparative Law II
An approved law course		

LEVEL III

1. SOCI 3012	(SY33A)	Social Planning
2. SOCI 3026	(SY37A)	Sociology of Development
3. One of the following:		
SOCI 3013	(SY33B)	Social Policy
SOCI 3027	(SY37B)	Gender and Development
SOCI 2013	(SY23G)	Caribbean Social Development
SOCI 3007	(SY32B)	Rural Development
4-5. Two of the following:		
SOCI 2014	(SY24G)	Caribbean Kinship
SOCI 3014	(SY34A)	Criminology
SOCI 3033	(SY38A)	Drugs and Society
SOCI 3017	(SY34D)	Criminal Justice
6-10. Five of the following:		
LAW 3020	(LA30B)	Employment Law
LAW 3220	(LA32B)	Family Law
LAW 3270	(LA26B)	Law in Society II
LAW 3710	(LA37A)	Commonwealth Caribbean Human Rights Law
LAW 3720	(LA37B)	International Law of Human Rights
An approved law course		

B.Sc. SOCIOLOGY WITH LAW

LEVEL I

1. SOCI 1004	(SY10A)	The Logic of Social Inquiry
2. ECON 1005	(EC16B)	Introductory Statistics
3. MGMT 1000	(MS11A)	Introduction to Computers
4. FOUN 1001	(FD10A)	English for Academic Purposes
FOUN 1008	(FD10H)	Rhetoric II: Writing for Special Purposes
5. One of:		
FOUN 1101	(FD11A)	Caribbean Civilization
FOUN 1210	(FD12A)	Science, Medicine and Technology
6. SOCI 1000	(SY11A)	Intro to Sociology II
7. SOCI 1002	(SY11B)	Intro to Sociology I
8. LAW 1010	(LA10A)	Law and Legal Systems
9. LAW 1110	(LA11A)	Criminal Law I
10. LAW 1020	(LA10B)	Constitutional Law

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL II

1. SOCI 2000 (SY20A) Classical Social Theory
 2. SOCI 2001 (SY20B) Modern Social Theory
 3. SOCI 2006 (SY22A) Qualitative Research Methods
 4. SOCI 2007 (SY22B) Survey and Design Analysis
 5. SOCI 3026 (SY37A) Sociology of Development
- 6-10. **FIVE (5) of the following of which AT LEAST THREE (3) MUST BE CHOSEN FROM GROUP B.**

GROUP A

- a. SOCI 3014 (SY34A) Criminology
- b. SOCI 3004 (SY31A) Sociology of Tourism
- c. SOCI 3027 (SY37B) Gender and Development
- d. SOCI 3007 (SY32B) Rural Development
- e. SOCI 3016 (SY34B) Social Gerontology
- f. SOCI 3033 (SY38A) Drugs and Society
- g. SOCI 2013 (SY23G) Caribbean Social Development
- h. SOCI 2014 (SY24G) Caribbean Kinship
- i. GOVT 2000 (GT20F) Women and Politics
- j. One PART II Political Science Course

GROUP B

- a. LAW 2210 (LA22A) Real Property I
- b. LAW 2310 (LA23A) Public International Law
- c. LAW 2410 (LA24A) Comparative Law
- d. LAW 2510 (LA25A) Jurisprudence
- e. LAW 2520 (LA25B) Law in Society
- f. LAW 2220 (LA22B) Real Property II
- g. LAW 2320 (LA23B) Public International Law II
- h. LAW 2420 (LA24B) Comparative Law II
- i. LAW 3020 (LA30B) Employment Law
- j. LAW 3220 (LA32B) Family Law

LEVEL III

- 1-2. SOCI 3000 (SY300) Supervised Research
 3. SOCI 3012 (SY33A) Social Planning
 4. SOCI 3013 (SY33B) Social Policy
- 5-10. **FIVE (5) of the following of WHICH AT LEAST THREE (3) MUST BE CHOSEN FROM GROUP B.**

GROUP A

(Those not previously selected from Year II Group A Electives)

GROUP B

(Those not previously selected from Level II Group B Electives)

- | | | |
|----------|---------|---|
| LAW 3020 | (LA30B) | Employment Law |
| LAW 3210 | (LA32A) | Family Law 1 (Husband & Wife) |
| LAW 3270 | (LA32D) | Law in Society II |
| LAW 3710 | (LA37A) | Commonwealth Caribbean Human Rights Law |
| LAW 3720 | (LA37B) | International Law of Human Rights |

An Approved Level II course not already listed.

B.Sc. SOCIOLOGY WITH HISTORY

LEVEL I

1. SOCI 1004 (SY10A) The Logic of Social Inquiry
 2. MGMT 1000 (MS11A) Introduction to Computers
 3. FOUN 1001 (FD10A) English for Academic Purposes
 - FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
 4. ECON 1005 (EC16B) Introductory Statistics
- One of:**
5. FOUN 1101 (FD11A) Caribbean Civilization
 - FOUN 1210 (FD12A) Science, Medicine & Technology
 6. SOCI 1002 (SY11B) Intro to Sociology 1
 7. SOCI 1000 (SY11A) Intro to Sociology II
 8. HIST 1603 (H16C) Foundations of the Americas
 9. HIST 1703 (H17C) Introduction to History
 10. HIST 1602 (H16B) The Atlantic World 1600 - 1800

LEVEL II

1. SOCI 2000 (SY20A) Classical Social Theory
 2. SOCI 2006 (SY22A) Qualitative Research Methods
 3. SOCI 3035 (SY39A) Caribbean Social Problems
 4. HIST 2003 (H20C) History of the West Indies I
- 5-6. **ONE of the following pairs of courses:**
- | | | |
|----------|--------|----------------------------------|
| HIST2101 | (H21A) | Latin AmericaHistory 1810 - 1910 |
| | | AND |

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

HIST 2102 (H21B)	Latin American History since 1910
HIST 2201 (H22A)	History of the USA to 1865 AND
HIST 2202 (H22B)	History of the USA since 1865
HIST 2301 (H23A)	History of Africa AD 1800 - 1900 AND
HIST 2302 (H23B)	History of Africa AD1900 to Present
HIST 2401 (H24A)	Nineteenth Century Europe AND
HIST 2402 (H24B)	Twentieth Century Europe

7. SOCI 2001 (SY20B)	Modern Social Theory
8. SOCI 2007 (SY22B)	Survey and Design Analysis
9. HIST 2004 (H20D)	History of the West Indies II
10. One of:	
SOCI 2014 (SY24G)	Caribbean Kinship
SOCI 3004 (SY31A)	Sociology of Tourism
SOCI 3007 (SY32B)	Rural Development
SOCI 3014 (SY34A)	Criminology
SOCI 3016 (SY34B)	Social Gerontology (Summer)
SOCI 3026 (SY37A)	Sociology of Development
SOCI 3033 (SY38A)	Drugs and Society

LEVEL III

1-2. SOCI 3000 (SY300)	Supervised Research
3. SOCI 2013 (SY23G)	Caribbean Social Development
4. SOCI 3012 (SY33A)	Social Planning
5. SOCI 3013 (SY33B)	Social Policy
6. SOCI 3027 (SY37B)	Gender and Development
7-10. Four Level III History courses	or 2 Level III History

Courses &

Two Approved Options

BSC SOCIOLOGY WITH PSYCHOLOGY

LEVEL I

1. SOCI 1004 (SY10A)	The Logic of Social Inquiry
2. ECON 1005 (EC16B)	Introductory Statistics
3. MGMT 1000 (MS11A)	Introduction to Computers
4. FOUN 1001 (FD10A)	English for Academic Purposes
FOUN 1009 (FD10H)	Rhetoric II: Writing for Special Purposes
5. One of:	
FOUN 1101 (FD11A)	Caribbean Civilization
FOUN 1210 (FD12A)	Science, Medicine and Technology
6. SOCI 1002 (SY11B)	Intro. to Sociology I
7. SOCI 1000 (SY11A)	Intro. to Sociology II
8. PSYC 1007 (SY14C)	Fundamentals of Psychology
9. HIST 1004 (H10D)	History of the Caribbean
10. PSYC1004 (SY40B)	Introduction to Social Psychology

LEVEL II

1. SOCI 2000 (SY20A)	Classical Social Theory
2. SOCI 2001 (SY20B)	Modern Social Theory
3. SOCI 2006 (SY22A)	Qualitative Research Methods
4. SOCI 2007 (SY22B)	Survey and Design analysis
5. PSYC 2012 (SY24A)	Developmental Psychology
6. PSYC 2002 (SY24B)	Abnormal Psychology
7. SOCI 3026 (SY37A)	Sociology of Development
8. SOCI 3035 (SY39A)	Caribbean Social Problems
9-10. TWO of:	
PSYC 2001 (PS22B)	Counselling I
SOCI 3007 (SY32B)	Rural Development
SOCI 3014 (SY34A)	Criminology
SOCI 3016 (SY34B)	Social Gerontology Summer
SOCI 3027 (SY37B)	Gender and Development
SOCI 3033 (SY38A)	Drugs and Society
PSYC 2003 (PS20E)	Physiological Psychology
PSYC 2004 (PS31A)	Personality Theory and Assessment
PSYC 3017 (PS31B)	Personality Theory and Assessment II
PSYC 3019 (PS32A)	Clinical and Counselling Psychology

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

PSYC 3014	(PS33A)	Industrial and Organizational
PSYC 3020	(PS36A)	Educational Psychology
PSYC 3013	(PS37A)	Contemporary Issues in Social Psychology

LEVEL III

1-2.	SOCI 3000 (SY300)	Supervised Research
3.	SOCI3012 (SY33A)	Social Planning
4.	SOCI 3013 (SY33B)	Social Policy
5.	PSYC 2009 (ED20B)	Learning Theory and Practice
6.	PSYC 3016 (PS35A)	Research Project In Psychology
7.	PSYC 3004 (PS34B)	Experiential & Applied Psychology
8-10.	Any three (3) Approved options	

B.Sc. SOCIOLOGY WITH POLITICAL SCIENCE

LEVEL I

1.	SOCI 1004 (SY10A)	The Logic of Social Inquiry
2.	SOCI 1000 (SY11A)	Intro to Sociology II
3.	SOCI 1002 (SY11B)	Intro to Sociology I
4.	FOUN 1001 (FD10A)	English for Academic Purposes or
	FOUN 1008 (FD10H)	Rhetoric II: Writing for Special Purposes
5.	ECON 1005 (EC16B)	Introductory Statistics
6.	GOVT 1000 (GT10A)	Introduction to Political Analysis
7.	GOVT 1001 (GT10B)	Introto Caribbean Politics
8.	MGMT 1000 (MS11A)	Introduction to Computers
9. One of:		
	FOUN 1101 (FD11A)	Caribbean Civilization
	FOUN 1210 (FD12A)	Science, Medicine and Technology
10. One from:		
	ECON 1001 (EC10A)	Introduction to Microeconomics
	ECON 1002 (EC10B)	Introduction to Macroeconomics
	HIST 1004 (H10D)	Introductory History of the Caribbean
	SOWK 1001 (SW10B)	Introduction to Social Work

LEVEL II

1.	SOCI 2000 (SY20A)	Classical Social Theory
2.	SOCI 2001 (SY20B)	Modern Social Theory
3.	SOCI 2006 (SY22A)	Qualitative Research Methods
4.	SOCI 2007 (SY22B)	Survey and Design Analysis
5.	GOVT 2014 (GT26A)	Western Political Thought
6.	GOVT 2015 (GT26B)	Modern Political Thought
7.	SOCI 3026 (SY37A)	Sociology of Development
8.	SOCI 3035 (SY39A)	Caribbean Social Problems
9. One of the following:		
	GOVT 2010 (GT23A)	Politics of Developing Nations
	GOVT 2024 (GT29B)	Contemporary Political Democracy
	GOVT 3014 (GT35C)	Theories of International Politics
10.	An Approved option	

LEVEL III

1-2.	SOCI 3000 (SY300)	Supervised Research
3.	SOCI 3012 (SY33A)	Social Planning
4.	SOCI 3013 (SY33B)	Social Policy
5-6. Two of the following		
	Any levels II or III Sociology courses not previously selected or any approved course	
7.	GOVT 3017(GT36A)	Caribbean Governance I
8.	GOVT 3018(GT36B)	Caribbean Governance I
9-10. Any two of the following:		
	Any levels II or III Political Science courses not previously selected	
	Any two approved options.	

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. SOCIAL WORK

LEVEL III

LEVEL I

1. ECON 1005 (EC16B) Introductory Statistics
2. **One of:**
 - FOUN 1001 (FD10A) English for Academic Purposes
 - FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
3. MGMT 1000 (MS11A) Introduction to Computers
4. **One of:**
 - FOUN 1101 (FD11A) Caribbean Civilization
 - FOUN 1210 (FD12A) Science, Medicine and Technology
5. SOWK 1001 (SW10B) Introduction to Social Work
6. SOWK 1002 (SW11A) Individuals and Families
7. SOWK 1000 (SW10A) Human Behaviour
8. SOCI 1002 (SY11B) Intro to Sociology I
9. PSYC 1007 (SY14C) Fundamentals of Psychology
10. SOCI 1004 (SY10A) Logic of Social Inquiry

- SOWK 3004 (SW35A) Field Instruction I
- SOWK 3005 (SW35B) Field Instruction II
- SOWK 3006 (SW36A) Field Work Seminar I
- SOWK 3008 (SW36B) Field Instr Integrative Seminar II
- SOWK 3000 (SW300) Supervised Research

Or

Two approved electives

LEVEL II

1. SOWK 2000 (SW20A) Social Work Theory and Prac. With Groups
2. SOWK 3009 (SW20B) Community Organisation
3. PSYC 2012 (SY24A) Developmental Psychology
4. PSYC 2002 (SY24B) Abnormal Psychology
5. SOCI 2006 (SY22A) Qualitative Research Methods
6. SOCI 2007 (SY22B) Survey and Design Analysis
7. SOCI 3012 (SY33A) Social Planning
8. SOCI 3013 (SY33B) Social Policy
9. SOCI 3035 (SY39A) Caribbean Social Problems
10. **Elective: Choose one of the following:**
 - PSYC 2001 (PS22B) Counselling I
 - SOWK 3016 (SW42A) Residential Social Work
 - SOWK 4005 (SW42B) Crisis Intervention
 - SOCI 3014 (SY34A) Criminology
 - SOCI 3027 (SY37B) Gender and Development
 - SOCI 3033 (SY38A) Drugs and Society
 - LAW 3210 (LA32A) Family Law I
 - LAW 3220 (LA32B) Family Law II
 - SOCI 3016 (SY34B) Social Gerontology Summer
 - GOVT 3018 (GT36B) Caribbean Governance II

A Political Science course

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. PSYCHOLOGY

SOWK 3016	(SW42A)	Residential Social Work
PSYC 2001	(PS22B)	Counselling I
GOVT 2016	(GT26D)	Caribbean Political Philosophy

LEVEL I

1. PSYC 1004	(SY40B)	Introduction to Social Psychology
2. PSYC 1007	(SY14C)	Fundamentals of Psychology
3. SOCI 1004	(SY10A)	The Logic of Social Inquiry
4. SOCI 1002	(SY11B)	Intro to Sociology I
5. MGMT 1000	(MS11A)	Introduction to Computers
6. ECON 1005	(EC16B)	Introductory Statistics
7. One of:		
FOUN 1101	(FD11A)	Caribbean Civilization
FOUN 1210	(FD12A)	Science, Medicine and Technology
8. GOVT 1001	(GT10B)	Introduction to Caribbean Politics
9. FOUN 1001	(FD10A)	English for Academic Purposes
FOUN 1008	(FD10H)	Rhetoric II: Writing for Special Purposes
10. One of:		
SOCI 1000	(SY11A)	Intro to Sociology II
MGMT 1001	(MS12B)	Principles of Management
ECON 1001	(EC10A)	Intro to Microeconomics
ECON 1002	(EC10B)	Intro to Macroeconomics
GOVT 1000	(GT10A)	Introduction to Political Analysis
SOWK 1000	(SW10A)	Human Behaviour
SOWK 1001	(SW10B)	Introduction to Social Work

LEVEL II

1. PSYC 2012	(SY24A)	Developmental Psychology
2. SOCI 2006	(SY22A)	Qualitative Research Methods
3. SOCI 2007	(SY22B)	Survey and Design Analysis
4. PSYC 2003	(PS20E)	Physiological Psychology
5. PSYC 2002	(SY24B)	Abnormal Psychology
6. PSYC 2009	(ED20B)	Learning Theory and Practice
7-10. 4 from the following:		
MGMT 2008	(MS22A)	Organizational Behaviour
MGMT 3017	(MS22B)	Human Resources Management
SOCI 3014	(SY34A)	Criminology
SOCI 3016	(SY34B)	Social Gerontology Summer
SOCI 3033	(SY38A)	Drugs and Society

LEVEL III

1. PSYC 3004	(PS34B)	Experimental and Applied Psychology
2. PSYC 2004	(PS31A)	Personality Theory I
3. PSYC 3017	(PS31B)	Personality Theory & Assessment II
4. PSYC 3011	(PS32B)	Research Paper in Psychology
5. PSYC 3019	(PS32A)	Clinical and Counselling Psychology
6. PSYC 3013	(PS37A)	Contemporary Issues in Social Psychology
7. PSYC 3014	(PS33A)	Industrial and Organizational Psychology
8-10. 3 from the following:		
MGMT 3018	(MS32B)	Industrial Relations
SOCI 3014	(SY34A)	Criminology
SOCI 3016	(SY34B)	Social Gerontology
PSYC 2013	(PS25A)	Counselling II
SOCI 3033	(SY38A)	Drugs and Society
PSYC 3006	(PS38A)	Philosophy of Psychology
PSYC 3005	(PS39A)	Behavioural Ecology
SOWK 3016	(SW42A)	Residential Social Work
SOWK 4005	(SW42B)	Crisis Intervention
GOVT 3000	(GT30F)	African Philosophy or Any other approved course.

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. PSYCHOLOGY WITH SOCIOLOGY

LEVEL I

1. PSYC 1004 (SY40B) Introduction to Social Psychology
2. PSYC 1007 (SY14C) Fundamentals of Psychology
3. SOCI 1004 (SY10A) The Logic of Social Inquiry
4. SOCI 1002 (SY11B) Intro to Sociology I
5. MGMT 1000 (MS11A) Introduction to Computers
6. ECON 1005 (EC16B) Introductory Statistics
7. **One of:**
 - FOUN 1101 (FD11A) Caribbean Civilization
 - FOUN 1210 (FD12A) Science, Medicine and Technology
8. GOVT 1001 (GT10B) Introduction to Caribbean Politics
9. FOUN 1001 (FD10A) English for Academic Purposes
- FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
10. **One of:**
 - SOCI 1000 (SY11A) Intro. to Sociology II
 - MGMT 1001 (MS12B) Principles of Management
 - ECON 1001 (EC10A) Intro to Microeconomics
 - ECON 1002 (EC10B) Intro to Macroeconomics
 - GOVT 1000 (GT10A) Intro to Political Analysis
 - SOWK 1000 (SW10A) Human Behaviour
 - SOWK 1001 (SW10B) Introduction to Social Work

LEVEL II

1. SOCI 2000 (SY20A) Classical Social Theory
2. SOCI 2001 (SY20B) Modern Social Theory
3. PSYC 2012 (SY24A) Developmental Psychology
4. SOCI 2006 (SY22A) Qualitative Research Methods
5. SOCI 2007 (SY22B) Survey and Design Analysis
6. PSYC 2002 (SY24B) Abnormal Psychology
7. PSYC 2009 (ED20B) Learning Theory & Practice
8. SOCI 3026 (SY37A) Sociology of Development
- 9-10. **2 from the following:**
 - MGMT 2008 (MS22A) Organizational Behaviour
 - MGMT 3017 (MS22B) Human Resources Management
 - SOCI 3014 (SY34A) Criminology

- SOCI 3016 (SY34B) Social Gerontology
- SOCI 3033 (SY38A) Drugs and Society
- SOWK 3016 (SW42A) Residential Social Work
- PSYC 2001 (PS22B) Counselling I
- GOVT 2015 (GT26D) Caribbean Political Philosophy

LEVEL III

1. PSYC 3004 (PS34B) Experimental and Applied Psychology
 2. PSYC 2004 (PS31A) Personality Theory and Assessment I
 3. PSYC 3017 (PS31B) Personality Theory and Assessment II
 4. PSYC 3011 (PS32B) Research paper in Psychology
 5. PSYC 2003 (PS20E) Physiological Psychology
 6. PSYC 3019 (PS32A) Clinical and Counselling Psychology
 7. SOCI 3035 (SY39A) Caribbean Social Problems
- 8-10. **Three from the following**
- SOCI 2000 (SY20A) Classical Social Theory **OR**
 - SOCI 2001 (SY20B) Modern Social Theory
 - SOCI 3005 (SY32A) Sociology of Health & Illness
 - SOCI 3007 (SY32B) Rural Development
 - SOCI 3012 (SY33A) Social Planning
 - SOCI 3013 (SY33B) Social Policy
 - SOCI 3014 (SY34A) Criminology
 - SOCI 3016 (SY34B) Social Gerontology Summer
 - SOCI 3027 (SY37B) Gender and Development
 - PSYC 2013 (PS25A) Counselling II
 - SOWK 4005 (SW42B) Crisis Intervention

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. PSYCHOLOGY WITH POLITICAL SCIENCE

LEVEL I

- | | | |
|--------------------|---------|---|
| 1. PSYC 1004 | (SY40B) | Introduction to Social Psychology |
| 2. PSYC 1007 | (SY14C) | Fundamentals of Psychology |
| 3. SOCI 1004 | (SY10A) | The Logic of Social Inquiry |
| 4. SOCI 1002 | (SY11B) | Intro to Sociology I |
| 5. MGMT 1000 | (MS11A) | Introduction to Computers |
| 6. ECON 1005 | (EC16B) | Introductory Statistics |
| 7. One of: | | |
| FOUN 1101 | (FD11A) | Caribbean Civilization |
| FOUN 1210 | (FD12A) | Science, Medicine and Technology |
| 8. GOVT 1001 | (GT10B) | Introduction to Caribbean Politics |
| 9. FOUN 1001 | (FD10A) | English for Academic Purposes |
| FOUN 1008 | (FD10H) | Rhetoric II: Writing for Special Purposes |
| 10. One of: | | |
| SOCI 1000 | (SY11A) | Intro. to Sociology II |
| MGMT 1001 | (MS12B) | Principles of Management |
| ECON 1001 | (EC10A) | Intro to Microeconomics |
| ECON 1002 | (EC10B) | Intro to Macroeconomics |
| GOVT 1000 | (GT10A) | Intro to Political Analysis |
| SOWK 1001 | (SW10B) | Introduction to Social Work |

LEVEL II

- | | | |
|---------------------------------|---------|------------------------------------|
| 1. PSYC 2012 | (SY24A) | Developmental Psychology |
| 2. SOCI 2006 | (SY22A) | Qualitative Research Methods |
| 3. SOCI 2007 | (SY22B) | Survey and Design Analysis |
| 4. PSYC 2003 | (PS20A) | Physiological Psychology |
| 5. PSYC 2002 | (SY24B) | Abnormal Psychology |
| 6. PSYC 2009 | (ED20B) | Learning Theory and Practice |
| 7. One of the following: | | |
| GOVT 2010 | (GT23A) | Politics of Developing Nations |
| GOVT 2024 | (GT29B) | Contemporary Political Democracy |
| GOVT 3014 | (GT35C) | Theories of International Politics |
| GOVT 2016 | (GT26D) | Caribbean Political Philosophy |
| Any other Approved Course | | |

8-10. Three (30 from the following):

- | | | |
|--------------------|---------|-------------------------------------|
| MGMT 2008 | (MS22A) | Organizational Behaviour |
| MGMT 3017 | (MS22B) | Human Resources Management |
| SOCI 3014 | (SY34A) | Criminology |
| SOCI 3016 | (SY34B) | Social Gerontology |
| SOCI 3033 | (SY38A) | Drugs and Society |
| SOWK 3016 | (SW42A) | Residential Social Work |
| PSYC 2009 | (ED20B) | Experimental and Applied Psychology |
| PSYC 2001 | (PS22B) | Counselling I |
| An Approved Option | | |

LEVEL III

- | | | |
|----------------|---------|--------------------------------------|
| 1. PSYC 3004 | (PS34B) | Experimental Psychology |
| 2. PSYC 2004 | (PS31A) | Personality Theory and Assessment I |
| 3. PSYC 3017 | (PS31B) | Personality Theory and Assessment II |
| 4-5. PSYC 3011 | (PS32B) | Research Project in Psychology |
| 6. PSYC 3019 | (PS32A) | Clinical and Counselling Psychology |
| 7. GOVT 3017 | (GT36A) | Caribbean Governance I |
| 8. GOVT 3018 | (GT36B) | Caribbean Governance II |
| 9. GOVT 2014 | (GT26A) | Western Political Thought |
| 10. GOVT 2015 | (GT26B) | Modern Political Thought |

B.Sc. SOCIAL SCIENCES PROGRAMME

The BSc Social Sciences degree is designed to meet the needs of those students who wish to pursue a broad exposure to the Social Sciences. At Level One students in this option are advised to register for the courses set out below.

LEVEL I

1. ECON 1003 (EC14A) Maths for Social Sciences I
ECON 1004 (EC14B) Maths for Social Sciences II
SOCI 1004 (SY10A) The Logic of Social Inquiry
 2. ECON 1005 (EC16B) Introductory Statistics
- 3-7 Five (5) approved electives which should be chosen to ensure that the pre-requisites for the minors chosen in Levels II and III are normally satisfied. **(Course Prerequisites are listed under the relevant teaching Department)**

University Courses

8. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
 9. MGMT 1000 (MS11A) Introduction to Computers
- 10. One of:**
- FOUN 1101 (FD11A) Caribbean Civilisation
 - FOUN 1210 (FD12A) Science, Medicine and Technology

LEVELS II AND III

Sixty (60) credits as follows:

1. Three minors (fifteen [15] credits each) drawn from the following subject areas (45 credits):
 - (a) Accounting
 - (b) Economics
 - (c) Management or Public Sector Management
 - (d) Political Science
 - (e) Sociology
 - (f) Psychology
2. Any Five Level II or III courses (15 credits) of the students' choice. These are not restricted to Faculty of Social Sciences courses.

**STRUCTURE OF MINORS AVAILABLE
IN THE BSc SOCIAL SCIENCES DEGREE**

**(A) ACCOUNTING MINOR
(Restricted Registration):**

ACCT 2014 (MS25A)	Financial Accounting I
ACCT 2015 (MS25B)	Financial Accounting II
ACCT 2017 (MS35A)	Management Accounting
ACCT 3043 (MS36A)	Auditing
ACCT 3041 (MS35H)	Advanced Financial Accounting
or	
ACCT 3040 (MS35J)	Advanced Accounting Theory

(B) ECONOMICS MINOR

ECON 2000 (EC20A)	Intermediate Micro-Economics I
ECON 2001 (EC20B)	Intermed Micro-Economics II
ECON 2002 (EC21A)	Intermediate Macroeconomics I
ECON 2003 (EC21B)	Intermed Macro-Economics II

And any Level II or III course in the Department of Economics.

(C) MANAGEMENT MINOR (Restricted Registration)

MKTG 2001 (MS20A)	Principles of Marketing
MGMT 2006 (MS21D)	Management Information Systems I
MGMT 2008 (MS22A)	Organizational Behaviour
MGMT 3017 (MS22B)	Human Resources Management
MGMT 2023 (MS28D)	Financial Management

OR

PUBLIC SECTOR MANAGEMENT MINOR

MGMT 2008 (MS22A)	Organizational Behaviour
MGMT 3017 (MS22B)	Human Resources Management
MGMT 2028 (MS29D)	Management in Government II
MGMT 3073 (MS39A)	Managing Development
MGMT 3056 (MS39C)	Project Management

(D) POLITICAL SCIENCE MINOR

GOVT 3017 (GT36A)	Caribbean Government and Politics I
GOVT 3018 (GT36B)	Caribbean Government and Politics I
GOVT 2014 (GT26A)	Western Political Philosophy to the 19th Century
GOVT 2015 (GT26B)	Modern Political Thought 20th Century

One of the following:

GOVT 2010 (GT23A)	Politics of Developing Nations
GOVT 2018 (GT27C)	Contemporary Western Political Democracies
GOVT 3014 (GT35C)	Theories and Concepts of International Politics

(E) SOCIOLOGY MINOR

SOCI 2000 (SY20A)	Classical Social Theory OR
SOCI 2001 (SY20B)	Modern Social Theory
SOCI 2006 (SY22A)	Qualitative Research Methods OR
SOCI 2007 (SY22B)	Quantitative Research Methods
SOCI 3035 (SY39A)	Caribbean Social Problems
SOCI 3026 (SY37A)	Sociology of Development: Theory and Practice

One of the following:

SOCI 3007 (SY32B)	Rural Development and Agrarian Social Planning
SOCI 3012 (SY33A)	Social Planning
SOCI 3013 (SY33B)	Caribbean Social Policy
SOCI 3014 (SY34A)	Criminology
SOCI 3016 (SY34B)	Social Gerontology (Summer)
SOCI 3014 (SY34A)	Criminology
SOCI 3027 (SY37B)	Gender and Development: An Anthropological Perspective

(F) PSYCHOLOGY

PSYC 2009 (ED20B)	Learning Theory and Practice
PSYC 3016 (ED30P)	Psychology Research Project
SOCI 2007 (SY22B)	Quantitative Research Methods
PSYC 2012 (SY24A)	Developmental Psychology
PSYC 2002 (SY24B)	Abnormal Psychology

DEPARTMENT OF MANAGEMENT STUDIES

PROGRAMMES OF STUDY OFFERED

1. Specials

BSc Accounting
BSc Management
BSc Public Sector Management

2. Joint Major

BSc Hospitality and Tourism Management -
(Offered jointly with the Barbados Community College (BCC) for students who have completed the BCC Associate Degree in Applied Arts - Tourism and Travel, or the Associate Degree in Applied Arts - Hotel Catering and Institutional Operations.)

3. The Department also prepares students for Level One of the **BSc Tourism Management** and the **BSc Hotel Management** degree which are offered at the Centre for Hotel and Tourism Management, Nassau, Bahamas.

4. Major/Minor Options

BSc Management with Spanish
BSc Management with French
BSc Management with Psychology

SCHEDULING OF COURSES AND COURSE PREREQUISITES

LEVEL I

Semester I

MGMT1000	(MS11A)	Introduction to Computers
MGMT1001	(MS12B)	Principles of Management
ACCT1002	(MS15A)	Introduction to Financial Accounting
ACCT1003	(MS15B)	Introduction to Cost and Management Accounting

Semester II

MGMT1000	(MS11A)	Introduction to Computers
MGMT 1001	(MS12B)	Principles of Management
ACCT1002	(MS15A)	Introduction to Financial Accounting
ACCT1003	(MS15B)	Introduction to Cost and Management Accounting

LEVEL II

Semester I

MKTG2001	(MS20A)	Principles of Marketing
*MGMT2003	(MS20C)	Property and Facilities Management
MGMT2005	(MS21A)	MicroComputer Applications for Management
MGMT2008	(MS22A)	Organisational Behaviour
MGMT3024	(MS22C)	Managerial Communications
ACCT2014	(MS25A)	Financial Accounting I
ACCT2019	(MS25G)	Accounting for Managers**
MGMT2020	(MS26A)	Managerial Economics
MGMT2027	(MS29C)	Management in Government I
TOUR2000	(TR20A)	International Tourism
TOUR2002	(TR21A)	Transportation and Tourism

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL II

Semester II

Semester II

MGMT 2006	(MS21D)	Management Information Systems I
MGMT 2008	(MS22A)	Organisational Behaviour
MGMT3017	(MS22B)	Human Resources Management
MGMT3024	(MS22C)	Managerial Communications
MGMT2013	(MS24A)	Introduction to International Business
ACCT2015	(MS25B)	Financial Accounting II
ACCT2018	(MS25F)	Government Accounting
MGMT2021	(MS27B)	Business Law I
MGMT2023	(MS28D)	Financial Management
MGMT2028	(MS29D)	Management in Government II
TOUR2001	(TR20B)	Caribbean Tourism
TOUR2003	(TR21B)	Tourism Planning & Development II
TOUR2004	(TR22A)	Research Methods for Business
TOUR 3007		Internship

MKTG 3001	(MS30B)	International Marketing Management
MKTG 3002	(MS30C)	Marketing Research
ACCT 3015	(MS31G)	Accounting Information Systems
MGMT 3018	(MS32B)	Industrial Relations
MGMT 3031	(MS33B)	Business Strategy and Policy
MGMT 3038	(MS34K)	Cross-National Management
ACCT 3040	(MS35J)	Advanced Accounting Theory
ACCT 3039	(MS35B)	Cost & Management Accounting II
ACCT 3044	(MS36C)	Advanced Auditing
MGMT 3048	(MS38B)	Financial Management II
MGMT 3052	(MS38F)	Taxation and Tax Management
MGMT 3058	(MS39D)	New Venture Management
MGMT 3077	(MS39B)	Managing Innovations
MGMT 3078	(MS39F)	Policy Analysis
TOUR 3001	(TR30B)	Sustainable Tourism
TOUR 3002	(TR30C)	Tourism Marketing
TOUR 3006	(TR33A)	Project

LEVEL III

Semester I

MKTG 3000	(MS30A)	Marketing Management
MGMT 3004	(MS30E)	Management of Quality*
MGMT 3005	(MS30F)	Attractions Development & Management
MGMT 3006	(MS30G)	Hotel & Restaurant Management Seminar*
MGMT 3011	(MS31B)	Management Information Systems II
MGMT 3022	(MS32A)	Organisational Development
MGMT 3023	(MS32F)	Independent Study
MGMT 3033	(MS33E)	Business, Government and Society
MGMT 3037	(MS34B)	International Business
ACCT 2017	(MS35A)	Management Accounting
ACCT 3041	(MS35H)	Advanced Financial Accounting
ACCT 3043	(MS36A)	Auditing
MGMT 3045	(MS37A)	Business Law II
MGMT 3049	(MS38C)	Financial Institutions and Markets
MGMT 3073	(MS39A)	Managing Development
MGMT 3056	(MS39C)	Project Management
MGMT 2026	(MS39E)	Production and Operations Management
MGMT 3075	(MS39H)	Public Enterprise Management
TOUR 3000	(TR30A)	Tourism Management

**To be delivered by the Barbados Community College (BCC)*

*** Students interested in following the Minor/Major in Accounting, or in taking higher level courses in Accounting, will be required to complete MS15A and MS15B and not this course.*

STRUCTURE OF MAJORS AND MINORS

(A) ACCOUNTING MAJOR

ACCT2014	(MS25A)	Financial Accounting I
ACCT2015	(MS25B)	Financial Accounting II
MGMT2023	(MS28D)	Financial Management
ACCT3043	(MS36A)	Auditing
ACCT2017	(MS35A)	Management Accounting
ACCT3040	(MS35J)	Advanced Accounting Theory
ACCT3041	(MS35H)	Advanced Financial Accounting

Three (3) Approved Accounting Electives

(B) MANAGEMENT MAJOR

MKTG2001	(MS20A)	Principles of Marketing
MGMT2006	(MS21D)	Management Information Systems I
MGMT2008	(MS22A)	Organizational Behaviour
MGMT3017	(MS22B)	Human Resources Management
MGMT2023	(MS28D)	Financial Management
MGMT2026	(MS39E)	Production and Operations Management

Four (4) Approved Levels II and III Management Studies courses

(C) ACCOUNTING MINOR (Restricted Registration):

ACCT2014	(MS25A)	Financial Accounting I
ACCT2015	(MS25B)	Financial Accounting II
ACCT2017	(MS35A)	Management Accounting
ACCT3043	(MS36A)	Auditing
ACCT3040	(MS35J)	Advanced Accounting Theory
or		
ACCT3041	(MS35H)	Advanced Financial Accounting

(D) MANAGEMENT MINOR (Restricted Registration):

MKTG2001	(MS20A)	Principles of Marketing
MGMT2006	(MS21D)	Management Information Systems I
MGMT2008	(MS22A)	Organizational Behaviour
MGMT3017	(MS22B)	Human Resources Management
MGMT2023	(MS28D)	Financial Management

(E) PUBLIC SECTOR MANAGEMENT MINOR:

MGMT2008	(MS22A)	Organizational Behaviour
MGMT3017	(MS22B)	Human Resources Management
MGMT2028	(MS29D)	Management in Government II
MGMT3073	(MS39A)	Managing Development

(F) OUT OF FACULTY MINORS AVAILABLE WITH PROGRAMMES IN THE DEPARTMENT OF MANAGEMENT STUDENTS

(1) French Minor

Students pursuing this Minor are expected to take F10A - Intermediate French I and F10B - Intermediate French II.

FREN 2001	(F20A)	Advanced French 1
FREN 2004	(F20D)	Advanced French II
FREN 2212	(F22N)	Francophone Culture
FREN 3003	(F30B)	Business French
FREN 3014	(F30N)	French for Tourism

(2) Spanish Minor

Students pursuing this Minor are expected to take S10A - Intermediate Spanish I and S10B - Intermediate Spanish II.

SPAN 2001	(S20A)	Spanish Language IIA
SPAN 2002	(S20D)	Spanish Language IIB
SPAN 2214	(S22N)	Hispanic Culture
SPAN 3502	(S30B)	Business Spanish
SPAN 3503	(S30N)	Spanish for Tourism

STRUCTURE OF PROGRAMMES

BSc ACCOUNTING
BSc MANAGEMENT
BSc PUBLIC SECTOR MANAGEMENT
BSc HOTEL MANAGEMENT
BSc TOURISM AND HOSPITALITY MANAGEMENT

(New Students 2004/2005 and Continuing Students 2002/2003)

LEVEL I

1. ECON 1001 (EC10A) Introd to Microeconomics
2. ECON 1003 (EC14A) Maths for Social Sciences I **OR**
 ECON 1004 (EC14B) Maths for Social Sciences II
3. ECON 1005 (EC16B) Introductory Statistics
4. MGMT 1001 (MS12B) Principles of Management
5. ACCT 1002 (MS15A) Introduction to Financial Accounting
6. **One of**
 SOCI 1002 (SY11B) Introduction to Sociology I
 SOCI 1000 (SY11A) Introduction to Sociology II
 GOVT 1001 (GT10B) Intro to Caribbean Politics
 PSYC 1007 (SY14C) Fundamentals of Psychology
 PSYC 1004 (SY40B) Introduction to Social Psychology
7. ACCT 1003 (MS15B) Introduction to Cost and Management Accounting

University Courses

8. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
9. MGMT 1000 (MS11A) Introduction to Computers
10. **One of:**
 FOUN 1101 (FD11A) Caribbean Civilisation
 FOUN1210 (FD12A) Science, Medicine and Technology

BSc ACCOUNTING
BSc MANAGEMENT
BSc PUBLIC SECTOR MANAGEMENT
BSc HOTEL MANAGEMENT
BSc TOURISM AND HOSPITALITY MANAGEMENT

LEVEL I

(for Continuing Students 1999/2000)

1. ECON 1001 (EC10A) Introd to Microeconomics
 ECON 1002 (EC10B) Introd to Macroeconomics
2. ECON 1003 (EC14A) Maths for Social Sciences I
 ECON 1004 (EC14B) Maths for Social Sciences II
3. ECON 1005 (EC16B) Introductory Statistics
4. MGMT 1001 (MS12B) Principles of Management
5. ACCT 1002 (MS15A) Introduction to Financial Accounting
6. ACCT 1003 (MS15B) Introduction to Cost and Management Accounting
7. **One of:**
 SOCI 1002 (SY11B) Introduction to Sociology I
 SOCI 1000 (SY11A) Introduction to Sociology II
 GOVT 1001 (GT10B) Introd. to Caribbean Politics

University Courses

8. FOUN 1008 (FD10H) Rhetoric II: Writing for Special Purposes
9. MGMT 1000 (MS11A) Introduction to Computers
10. **One of:**
 FOUN 1101 (FD11A) Caribbean Civilisation
 FOUN 1210 (FD12A) Science, Medicine and Technology

1. SPECIALS

B. Sc. ACCOUNTING

(for students who enrolled in the programme in or after 2000/2001)

LEVEL II

Semester I

MKTG2001	(MS20A)	Principles of Marketing
MGMT2005	(MS21A)	Microcomputer Applications for Management
MGMT2008	(MS22A)	Organisational Behaviour
ACCT2014	(MS25A)	Financial Accounting I
MGMT2020	(MS26A)	Managerial Economics

Semester 2

MGMT2006	(MS21D)	Management Information Systems I
MGMT3024	(MS22C)	Managerial Communications
ACCT2015	(MS25B)	Financial Accounting II
MGMT2021	(MS27B)	Business Law I
MGMT2023	(MS28D)	Financial Management

LEVEL III

Semester I

MGMT3033	(MS33E)	Business, Government and Society
ACCT2017	(MS35A)	Management Accounting
ACCT3043	(MS36A)	Auditing
Two (2) Accounting Options		

Semester 2

MGMT3031	(MS33B)	Business/Organisational Strategy and Policy
Two (2) Accounting Options		
Two (2) Approved Electives		

Note. Students are required to select their Accounting Options from the cluster of courses below. Students must satisfy the prerequisites for any option before being allowed to register for it.

ACCOUNTING OPTIONS

LEVEL III

Semester 1

MGMT 3023	(MS32F)	Independent Study
ACCT 3041	(MS35H)	Advanced Financial Accounting
MGMT 3072	(MS35P)	Services Sector Accounting
MGMT 3049	(MS38C)	Financial Institutions and Markets

Semester 2

ACCT 2018	(MS25F)	Government Accounting
ACCT 3015	(MS31G)	Accounting Information Systems
MGMT 3023	(MS32F)	Independent Study
ACCT 3039	(MS35B)	Cost & Management Accounting II
ACCT 3040	(MS35J)	Advanced Accounting Theory
ACCT 3044	(MS36C)	Advanced Auditing
MGMT 3048	(MS38B)	Financial Management II
MGMT 3052	(MS38F)	Taxation and Tax Management

B.Sc. ACCOUNTING

(for students who enrolled in the programme before 2000/2001)

LEVEL II

Semester 1

MKTG 2001	(MS20A)	Principles of Marketing
MGMT 2005	(MS21A)	Microcomputer Applications For Business
MGMT 2008	(MS22A)	Organisation Behaviour
ACCT 2014	(MS25A)	Intermediate Financial Accounting
MGMT 2020	(MS26A)	Managerial Economics

Semester 2

MGMT 2006	(MS21D)	Management Information Systems I
ACCT 2015	(MS25B)	Financial Accounting II
MGMT 2021	(MS27B)	Business Law I
MGMT 2023	(MS28D)	Financial Management
ACCT 2018	(MS25F)	Government Accounting

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

LEVEL III

Semester 1

MGMT3033 (MS33E)	Business, Government and Society
ACCT2017 (MS35A)	Management Accounting
ACCT3043 (MS36A)	Auditing
ACCT 3041 (MS35H)	Advanced Financial Accounting
ACCT 3040 (MS35J)	Advanced Accounting Theory
ONE (1)	Approved Elective

Semester 2

MGMT3031 (MS33B)	Business Strategy and Policy
ACCT3039 (MS35B)	Cost & Management Accounting II
MGMT3048 (MS38B)	Financial Management II
MGMT3052 (MS38F)	Taxation and Tax Management
ONE (1)	Approved Elective

B. Sc. MANAGEMENT

(for students who enrolled in the programme in or after 2000/2001)

LEVEL II

Semester I

MKTG2001 (MS20A)	Principles of Marketing
MGMT2005 (MS21A)	Microcomputer Applications for Management
MGMT2008 (MS22A)	Organisational Behaviour
MGMT3024 (MS22C)	Managerial Communications
MGMT2020 (MS26A)	Managerial Economics

Semester 2

MGMT2006 (MS21D)	Management Information Systems I
MGMT3017 (MS22B)	Human Resources Management
MGMT2013 (MS24A)	Introduction to International Business
MGMT2021 (MS27B)	Business Law I
MGMT2023 (MS28D)	Financial Management

LEVEL III

Semester 1

MGMT3033 (MS33E)	Business, Government and Society
MGMT2026 (MS38E)	Production and Operations Management
Two (2)	Management Options
One (1)	Approved Elective

Semester 2

MGMT3031 (MS33B)	Business/Organisational Strategy and Policy
Two (2)	Management Options
Two (2)	Approved Electives

Note: Students may choose Electives from any Department, subject to meeting the appropriate prerequisites. Following is a list of suggested electives.

The following list of electives outside of the Department of Management Studies are suggested as appropriate electives for students of the Department.

FACULTY OF LAW (will need to check the prerequisite for the law courses not mentioned in the handbook)

LAW3160 (LA29B)	Corporate Taxation
LAW3140 (LA29C)	Law of Corporate Insolvency
LAW3010 (LA30A)	Industrial Relations Law
LAW 3020 (LA30B)	Employment Law
LAW3030 (LA30D)	Discrimination in Employment Law
LAW3040 (LA30E)	Dismissed Law
LAW3110 (LA31A)	Company Law
LAW3610 (LA36B)	Law of Foreign Investment
LAW3640 (LA36E)	Introduction to Offshore Law
LAW3750 (LA37D)	Intellectual Property Copyright
LAW3100 (LA39A)	Law of Associations

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

FACULTY OF HUMANITIES

Interdisciplinary

GEND2201	(AR22A)	Introduction to Women Studies
GEND2013	(AR37A)	Introduction to Men and Masculinities in the Caribbean:
GEND3703	(AR37C)	Gender Analysis and Theories of Development: Implications for Policy and Planning

Literature and English

LITS 2403	(E24C)	Caribbean Popular Culture
LITS 2501	(E25A)	West Indian Literature 1
LITS 2502	(E25B)	West Indian Literature 2

History

HIST 2003	(H20C)	West Indian History 1700-1848
HIST 2004	(H20D)	West Indian History 1848 to the present
HIST 2301	(H23A)	History of Africa 1800-1900
HIST 2302	(H23B)	History of Africa 1900 to the present
HIST 3003	(H30C)	Women and Gender in the History of the English-Speaking Caribbean
HIST 3010	(H30J)	Protests and Popular Movements in the British Caribbean 1838-1938
HIST 3019	(H30S)	West Indies Cricket since 1870
HIST 3020	(H30T)	Society and Economy in the British Caribbean 1834-1870

Philosophy

GOVT2016	(GT26D)	Caribbean Political Philosophy
----------	---------	--------------------------------

Theology

THEO 2107	(T21G)	History of the Christian Churches in the Caribbean 1492-1834
THEO 2108	(T21H)	History of the Christian Churches in the Post Emancipation Caribbean

**DEPARTMENT OF GOVERNMENT,
SOCIOLOGY AND SOCIAL WORK**

SOCI2006	(SY22A)	Qualitative Research Methods
GOVT2010	(GT23A)	Politics of Developing Nations
GOVT2000	(GT20F)	Women and Politics
GOVT2016	(GT26D)	Caribbean Political Philosophy
SOWK2000	(SW20A)	Social Work Theory and Practice with Groups
SOCI2013	(SY23G)	Caribbean Social Development
PSYC2001	(PS22B)	The Theory and Practice of Counselling I
PSYC3014	(PS33A)	Industrial and Organizational Psychology
GOVT3017	(GT36A)	Caribbean Government & Politics I
GOVT3018	(GT36B)	Caribbean Government & Politics II

Students are required to select their Management Options from the cluster of courses below. Students must satisfy the prerequisites for any option before being allowed to register for it.

MANAGEMENT OPTIONS

LEVEL III

Semester 1

MKTG3000	(MS30A)	Marketing Management
MGMT3011	(MS31B)	Management Information Systems II
MGMT3022	(MS32A)	Organisational Development
MGMT3037	(MS34B)	International Business
ACCT2017	(MS35A)	Management Accounting
MGMT3045	(MS37A)	Business Law II
MGMT3049	(MS38C)	Financial Institutions and Markets
MGMT3053	(MS38J)	International Financial Management
MGMT3056	(MS39C)	Project Management
MGMT3075	(MS39H)	Public Enterprise Management

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

Semester 2

MKTG3001	(MS30B)	International Marketing Management
MKTG3002	(MS30C)	Marketing Research
MKTG3009	(MS30K)	Services Marketing
ACCT3015	(MS31G)	Accounting Information Systems
MGMT3018	(MS32B)	Industrial Relations
MGMT3038	(MS34K)	Cross-National Management
ACCT3039	(MS35B)	Advanced Management and Cost Accounting
MGMT3048	(MS38B)	Financial Management II
MGMT3052	(MS38F)	Taxation and Tax Management
MGMT3076	(MS38P)	Managing Financial Institutions
MGMT3058	(MS39D)	New Venture Management

B.Sc. MANAGEMENT

(for students who enrolled in the programme before 2000/2001)

LEVEL II

Semester 1

MKTG2001	(MS20A)	Principles of Marketing
MGMT2005	(MS21A)	Microcomputer Applications For Business
MGMT2008	(MS22A)	Organisational Behaviour
MGMT2020	(MS26A)	Managerial Economics

One (1) Approved Elective

Semester II

MGMT2006	(MS21D)	Management Information Systems I
MGMT3017	(MS22B)	Human Resources Management
MGMT2013	(MS24A)	Introduction to International Business
MGMT2021	(MS27B)	Business Law I
MGMT2023	(MS28D)	Financial Management

LEVEL III

Semester 1

MGMT3033	(MS33E)	Government, Business and Society
----------	---------	----------------------------------

Two (2) Management Options from:

MKTG3000	(MS30A)	Marketing Management
MGMT3011	(MS31B)	Management Information Systems II
MGMT3037	(MS34B)	International Business Management
MGMT3045	(MS37A)	Business Law II
MGMT3049	(MS38C)	Financial Institutions and Markets

Two (2) Approved Electives

Semester 2

MGMT3031	(MS33B)	Business Strategy and Policy
MGMT2026	(MS38E)	Production and Operations Management

Two (2) Management Options From:

MKTG3001	(MS30B)	International Marketing Management
MKTG3002	(MS30C)	Marketing Research
MGMT3018	(MS32B)	Industrial Relations
MGMT3038	(MS34K)	Cross-National Management
MGMT3058	(MS39D)	New Venture Management

One (1) Approved Elective

B. Sc. PUBLIC SECTOR MANAGEMENT

(for students who enrolled in the programme in or after 2000/2001)

LEVEL II

Semester 1

MKTG2001	(MS20A)	Principles of Marketing
MGMT2005	(MS21A)	MicroComputer Applications for Management
MGMT2008	(MS22A)	Organisational Behaviour

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

MGMT2027 (MS29C) Management in Government 1
ECON2004 (EC22C) Economic Analysis for Public Policy

Semester 2

MGMT2006 (MS21D) Management Information Systems I
MGMT3017 (MS22B) Human Resources Management
ACCT2018 (MS25F) Government Accounting
MGMT2028 (MS29D) Management in Government II
One (1) Approved Elective

LEVEL III

Semester 1

MGMT3033 (MS33E) Government, Business and Society
MGMT3073 (MS39A) Managing Development
MGMT3075 (MS39H) Public Enterprise Management
One (1) Option from:
MGMT3022 (MS32A) Organisational Development
MGMT3056 (MS39C) Project Management
ECON3016 (EC33E) Public Sector Economics
One (1) Approved Elective

Semester 2

MGMT3031 (MS33B) Business/Organisational Strategy and Policy
MGMT 3078 (MS39F) Policy Analysis
Two (2) Options from:
MGMT3018 (MS32B) Industrial Relations
GOVT3018 (GT36B) Caribbean Government & Politics II
TOUR2003 (TR21B) Tourism Planning & Development II
One (1) Approved Elective

Students may choose Electives from any Department, subject to meeting the appropriate prerequisites and the approval of the Department of Management Studies.

B.Sc. PUBLIC SECTOR MANAGEMENT

(for students who enrolled in the programme before 2000/2001)

LEVEL II

Semester 1

MKTG 2001 (MS20A) Principles of Marketing
MGMT 2008 (MS22A) Organisational Behaviour
MGMT 2028 (MS29D) Management in Government II
ECON 2004 (EC22C) Economic Analysis for Public Policy
One (1) Approved Elective

Semester 2

MGMT2006 (MS21D) Management Information Systems I
MGMT3017 (MS22B) Human Resources Management
MGMT 3078 (MS39F) Policy Analysis
ECON2020 (EC25F) The Caribbean Economy
One (1) Approved Elective

LEVEL III

Semester 1

MGMT3033 (MS33E) Business, Government and Society
MGMT3073 (MS39A) Managing Development
MGMT3056 (MS39C) Project Management
ECON3016 (EC33E) Public Sector Economics
One (1) Approved Elective

Semester 2

MGMT3018 (MS32B) Industrial Relations
MGMT3031 (MS33B) Business Strategy and Policy
MGMT3076 (MS38P) Managing Innovations
GOVT3018 (GT36B) Caribbean Government & Politics II
One (1) Approved Elective

B.Sc. HOTEL MANAGEMENT **B.Sc. TOURISM MANAGEMENT**

The Department offers only **Level One** of the two above programmes. After completing Level I, students go on to the Centre for Hotel and Tourism Management in the Bahamas to complete a B.Sc. Special degree in one of the Hotel Management or Tourism Management Programmes as follows:

B.Sc. HOTEL MANAGEMENT

1. **Levels II and III** of the programme operate on a semester basis of two semesters per academic year. Each semester's study comprises five (5) half-courses for full-time students and a minimum of two (2) half-courses for part-time students. Normally a student is required to satisfactorily complete eighteen (18) half-courses – nine (9) full courses – within two years and may additionally choose two (2) half-course optional electives, e.g. Foreign Language, Data Processing. The electives do not count towards assessment of the class of degree.
2. Half-courses required to be taken:
 - (i)-(iv) Hotel Operations I-IV
 - (v)-(vii) Food and Beverage Management I-IV
 - (ix) + (x) Marketing Management I and II
 - (xi) Hotel Accounting
 - (xii) Management Accounting
 - (xiii) Financial Management
 - (xiv) Organizational Theory & Behaviour
 - (xv) Personnel Management and Industrial Relations
 - (xvi) International Tourism
 - (xvii) Caribbean Tourism
 - (xviii) Hotel Law
3. Students are also required to spend two 12-week segments working under staff supervision within the industry. Detailed regulations concerning these internship periods are issued to all students enrolling in this programme.

Scheme of Examination

4. (i) Levels I and III examination will consist of a minimum of twenty (20) papers each normally of two hours duration.
- (ii) Students will be examined in each half-course at the end of the semester in which it is taught, i.e. five papers per semester. Optional electives will not necessarily be available.
- (iii) A Level II and III student taking a normal full-time load of five half-courses per semester who fails all such courses in a given semester will normally be required to withdraw from the Faculty.

B.Sc. TOURISM MANAGEMENT

The Level One requirements for the Tourism Management option are the same as that outlined above for the Hotel Management option.

1. Regulations similar to those for the B.Sc. Hotel Management apply - See Regulations 1-4 above.

LEVEL II

- (i) Organizational Theory and Behaviour
- (ii) Hotel Accounting
- (iii) + (iv) Marketing Management I and II
- (v) + (vi) Hotel Operations I and II
- (vii) International Tourism
- (viii) Management Accounting
- (ix) Caribbean Tourism

LEVEL III

- (x) Personnel Management and Industrial Relations
- (xi) Financial Management
- (xii) Law
- (xiii) + (xiv) Project Analysis I and II
- (xv) Tourism Research
- (xvi) Caribbean Tourism: Public Politics and Issues
- (xvii) Transport Economics
- (xviii) Caribbean Tourism: Planning and Development – 12 Week Internship

2. JOINT MAJOR

B.Sc. HOSPITALITY AND TOURISM MANAGEMENT

This Programme is offered jointly with the Barbados Community College (BCC). In the programme, students are required to complete the Two-Year Associate Degree in Applied Arts - Tourism and Travel, or the Associate Degree in Applied Arts - Hotel Catering and Institutional Operations, (or equivalent) with a 2.75 grade point average, before proceeding to complete years 3 and 4 in the Faculty.

The four-year programme consists of a core of Hospitality and Tourism courses, along with Business and Management courses, in two (2) areas of specialisation, viz. Hospitality Management and Tourism Management. The vocational courses, particularly in Hospitality, will be undertaken during the first two years of study at the purpose-built facilities of the Hospitality Division of BCC. In years 3 and 4 a range of Business and Management courses is offered mainly at the Cave Hill campus of the UWI. The four-year programme is designed to be both academically sound and specifically relevant to the Regional Hospitality and Tourism Industry. The training will provide opportunities for employment in hotels, transportation and tour operation companies, travel agency operations, national and regional tourism organizations and government departments. It will be of benefit to those already in the industry as well as those seeking to enter this diverse field.

Students will receive practical exposure to kitchen, restaurant and general hotel management operations at the Pommarine Training Hotel facility. They will also be given the opportunity to gain experience and a realistic appreciation of the working environment of the industry through an internship scheme. A six (6) week internship is undertaken at the end of Year 2, and a further twelve (12) week industry internship is undertaken at the end of Year 3 of the programme.

Language training is built into the degree programme as a requirement during the first two years.

B.Sc. HOSPITALITY AND TOURISM MANAGEMENT

YEAR III

Semester 1

MGMT2008	(MS22A)	Organisational Behaviour
ACCT2019	(MS25G)	Accounting for Managers
TOUR2000	(TR20A)	International Tourism
FOUN1101	(FD11A)	Caribbean Civilization
One of:		
TOUR2002	(TR21A)	Transportation and Tourism or
MGMT2003	(MS20C)	Property And Facilities Management

Semester 2

MGMT2006	(MS21D)	Management Information Systems I
MGMT3017	(MS22B)	Human Resources Management
TOUR2001	(TR20B)	Caribbean Tourism
TOUR2003	(TR21B)	Tourism Planning and Development II
TOUR 2004	(TR22A)	Research Methods for Business
TOUR 3007	Internship	(Summer) 3 credits

YEAR IV

Semester 1

MGMT2020	(MS26A)	Managerial Economics or
Elective		
MKTG3000	(MS30A)	Marketing Management
MGMT3004	(MS30E)	Management of Quality
TOUR3000	(TR30A)	Tourism Management
One of:		
MGMT 3005	(MS30F)	Attractions Development and Management
MGMT3006	(MS30G)	Hotel and Restaurant Management Seminar

Semester 2

MGMT3018	(MS32B)	Industrial Relations
MGMT3020	(MS32D)	Strategic Management or

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

MGMT3031	(MS33B)	Business Strategy and Policy
TOUR3001	(TR30B)	Sustainable Tourism
TOUR3002	(TR30C)	Tourism Marketing
TOUR3006	(TR33A)	Project

N.B. Students are normally required to complete three (3) Foundation Courses as part of the degree programme. Where equivalent courses have been taken at the Barbados Community College, students may apply for exemption from the relevant Foundation Course. Courses currently under consideration for exemption are:

BCC Courses	UWI Course Equivalence
GED 143/215 English and Communication I & II	FD10A and FD10B
AIT 108 Applied Information Technology	MS11A
GED 115 Computer Awareness	MS11A

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

3. MAJOR/MINOR OPTIONS

B.Sc. MANAGEMENT WITH FRENCH

LEVEL I

Semester

1. ECON1001 (EC10A) Introduction to Microeconomics
2. ECON1003 (EC14A) Maths for Social Sciences I **OR**
ECON1004 (EC14B) Maths for Social Sciences II
3. ECON1005 (EC16B) Introductory Statistics
4. MGMT1001 (MS12B) Principles of Management
5. **One of:**
PSYC1007 (SY14C) Fundamentals of Psychology
GOVT1001 (GT10B) Introduction to Caribbean Politics
SOC11002 (SY11B) Introduction to Sociology I
SOC11000 (SY11A) Introduction to Sociology II
PSYC1004 (SY40B) Introduction to Social Psychology
6. FREN 1401 (F10A) French Language IA
7. FREN 1402 (F10B) French LanguageII
8. FOUN1008 (FD10H) Rhetoric II:Writing for Special Purposes
9. MGMT1000 (MS11A) Introduction to Computers
10. **One of:**
FOUN1101 (FD11A) Caribbean Civilisation
FOUN1210 (FD12A) Science, Medicine and Technology

LEVEL II

Semester 1

- MGMT 2008 (MS22A) Organizational Behavior
ACCT 2019 (MS25G) Accounting for Managers
FREN 2001 (F 20A) Advanced French I
FREN 2214 (F 22N) Francophone Culture
One Approved Elective

Semester 2

- MGMT2006 (MS21D) Management Information Systems I
MGMT3017 (MS22B) Human Resources Management
MGMT2013 (MS24A) Introduction to International Business
MGMT2023 (MS28D) Financial Management
FREN2004 (F20D) Advanced French II

LEVEL III

Semester 1

- MKTG 2001 (MS20A) Principles of Marketing
FREN 3003 (F30B) Business French
MGMT2026 (MS38E) Production and Operations Management
One (1) Approved Level II/III Management Course
One (1) Approved Elective

Semester 2

- FREN 3014 (F 30N) French for Tourism
Two Approved Level II/III Management Courses
Two (2) Approved Electives

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. MANAGEMENT WITH SPANISH

MGMT2023 (MS28D) Financial Management
SPAN 2002 (S 20D) Spanish Language IIB

LEVEL I

1. ECON1001 (EC10A) Introduction to Microeconomics
2. ECON1003 (EC14A) Maths for Social Sciences I **OR**
ECON1004 (EC14B) Maths for Social Sciences II
3. ECON1005 (EC16B) Introductory Statistics
4. MGMT1001 (MS12B) Principles of Management
5. **One of:**
PSYC1007 (SY14C) Fundamentals of Psychology
GOVT1001 (GT10B) Intro to Caribbean Politics
SOC1000 (SY11A) Introduction to Sociology II
SOC1002 (SY11B) Introduction to Sociology I

- PSYC1004 (SY40B) Introduction to Social Psychology
6. SPAN 1001 (S10A) Spanish Language IA
 7. SPAN 1002 (S10B) Spanish Language IB
 8. FOUN1008 (FD10H) Rhetoric II: Writing for Special Purposes
 9. MGMT1000 (MS11A) Introduction to Computers
 10. **One of:**
FOUN1101 (FD11A) Caribbean Civilisation
FOUN1210 (FD12A) Science, Medicine and Technology

LEVEL II

Semester 1

- MGMT2008 (MS22A) Organisational Behaviour
ACCT2019 (MS25G) Accounting for Managers
SPAN 2001 (S 20A) Spanish Language IIA
SPAN 2214 (S 22N) Hispanic Culture
One Approved Elective

Semester 2

- MGMT2006 (MS21D) Management Information Systems I
MGMT3017 (MS22B) Human Resources Management
MGMT2013 (MS24A) Introduction to International Business

LEVEL III

Semester 1

- MKTG2001 (MS20A) Principles of Marketing
SPAN 3502 (S 30B) Business Spanish
MGMT2026 (MS38E) Production and Operations Management
One (1) Approved Level II/III Management Course
One (1) Approved Elective

Semester 2

- SPAN 3503 (S 30N) Spanish for Tourism
Two (2) Approved Level II/III Management Courses
Two (2) Approved Electives

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

B.Sc. MANAGEMENT WITH PSYCHOLOGY

LEVEL I

1. ECON1001 (EC10A) Introduction to Microeconomics **OR**
- ECON1002 (EC10B) Introduction to Macroeconomics
2. ECON1003 (EC14A) Maths for Social Sciences I **OR**
- ECON1004 (EC14B) Maths for Economics II
3. ECON1005 (EC16B) Introductory Statistics
4. MGMT1001 (MS12B) Principles of Management
5. **One of:**
- GOVT1001 (GT10B) Introd to Caribbean Politics
- SOCI1000 (SY11A) Introduction to Sociology II
- SOCI1002 (SY11B) Introduction to Sociology I
6. PSYC1004 (SY40B) Introduction to Social Psychology
7. PSYC1007 (SY14C) Fundamentals of Psychology
8. FOUN1008 (FD10H) Rhetoric II: Writing for Special Purposes
9. MGMT1000 (MS11A) Introduction to Computers
10. **One of:**
- FOUN1101 (FD11A) Caribbean Civilisation
- FOUN1210 (FD12A) Science, Medicine and Technology

LEVEL II

Semester 1

- | | | |
|-----------|---------|---|
| MKTG2001 | (MS20A) | Principles of Marketing |
| MGMT 2005 | (MS21A) | Microcomputer Applications for Management |
| MGMT 2008 | (MS22A) | Organisational Behaviour |
| ACCT 2019 | (MS25G) | Accounting for Managers |
| PSYC 2012 | (SY24A) | Developmental Psychology |
| TOUR 2004 | (TR22A) | Research Methods for Business |

Semester 2

- | | | |
|-----------|---------|----------------------------|
| MGMT 2006 | (MS21D) | Mgmt Information Systems I |
| MGMT 3017 | (MS22B) | Human Resources Management |
| MGMT 3024 | (MS22C) | Managerial Communications |

One of:

- | | | |
|-----------|---------|------------------------|
| PSYC 3020 | (PS36A) | Educational Psychology |
| PSYC 2002 | (SY24B) | Adnormal Psychology |

LEVEL III

Semester I

One of:

- | | | |
|---|---------|------------------------------------|
| MGMT 3033 | (MS33E) | Government, Business and Society |
| GOVT 3017 | (GT36A) | Caribbean Governance I |
| Two (2) Management Options from: | | |
| MKTG 3000 | (MS30A) | Marketing Management |
| MGMT 3011 | (MS31B) | Management Information Systems II |
| MGMT 3037 | (MS34B) | Int'l Business Management |
| MGMT 3045 | (MS37A) | Business Law II |
| MGMT 3049 | (MS38C) | Financial Institutions and Markets |

Two of:

- | | | |
|-----------|---------|--|
| PSYC 3014 | (PS33A) | Industrial & Organisational Psychology |
| PSYC 2013 | (PS25A) | Counselling II |
| PSYC 2009 | (ED20B) | Learning Theory and Practice |

Semester 2

- | | | |
|-----------------------------------|---------|--|
| MGMT 3031 | (MS33B) | Business Strategy and Policy |
| Two of | | |
| PSYC 2001 | (PS22B) | Counselling I |
| PSYC 3013 | (PS37A) | Contemporary Issues in Social Psychology |
| GOVT 3018 | (GT36B) | Caribbean Governance II |
| Two (2) Management Options | | |

COURSE SYLLABUSES

UNIVERSITY FOUNDATION COURSES

FOUN1008 (FD10H) - RHETORIC II: WRITING FOR SPECIAL PURPOSES

(This course is administered by the Faculty of Humanities)

This course is designed to equip students across the disciplines (and particularly Social Sciences, Law, and Science and Technology) with skills in, business, technical and scientific writing.

- writing effective arguments, writing problem solution arguments, arguing for action and proposing solutions;
- writing to persuade: subjective/objective viewpoints - use of logic versus emotive expression; methods of refutation
- writing business, technical and scientific documents
- describing and writing project proposals
- writing from research in the field: designing and using surveys, questionnaires, interview schedules and so forth - understanding, analysing and using the language of business technical innovations in vocabulary etc.

Assessment: 100% coursework - continuous assessment consisting of selection of five or six written assignments on the major segments of the course.

FOUN1101 (FD11A) - CARIBBEAN CIVILISATION

(This course is administered by the Faculty of Humanities)

Objectives:

To develop an awareness of the main process of cultural development in Caribbean societies, highlighting the factors, the problematics and the creative output that have fed the emergence of Caribbean identities.

To develop a perception of the Caribbean as wider than island nations or linguistic blocs.

To stimulate students' interest in, and commitment to Caribbean civilization and to further their self-determination.

FOUN1210 (FD12A) - SCIENCE, MEDICINE AND TECHNOLOGY IN SOCIETY

(This course is administered by the Faculty of Science and Technology)

The overall aim of the course is to develop the ability of the student to engage in an informed manner in public discourse on matters pertaining to the impact of science, medicine and technology on society.

FOUN 1301 (FD13A) - CARIBBEAN SOCIETY, GOVERNMENT AND LAW

(This course does not count for credit in the Programmes of the Faculty of Social Sciences except with the permission of the Dean)

This course is a multi-disciplinary course of the Faculty of Social Sciences which is designed mainly for non-Social Sciences students.

The course will introduce students to some of the major institutions in Caribbean society. It will expose them to both historical and contemporary aspects of Caribbean society, including Caribbean legal, political and economic systems. In addition, Caribbean culture and Caribbean social problems are discussed.

DEPARTMENT OF ECONOMICS

LEVEL ONE COURSES

ECON1001 (EC10A) – INTRODUCTION TO MICROECONOMICS

This course will introduce students to the analytical concepts and the basic principles of microeconomics analysis. It will cover:

Consumer Demand Theory
The Theory of the Firm and Production
Market Analysis

ECON1002 (EC10B) – INTRODUCTION TO MACROECONOMICS

This course will introduce students to:

National Income Accounting
Macroeconomic Model Building and Analysis
The Theory of Small Open Economy
Money and Banking
The International Economy

ECON1003 (EC14A) – MATHS FOR SOCIAL SCIENCES I

Basic algebraic techniques: Sets; Matrices; Matrix solutions to systems of linear equations; Relations; Functions; Graphs; Coordinate Geometry; Limits; Differentiation; Integration; Maxima and minima curve tracing; Linear programming and the calculus of two variables. The application of the foregoing to the Social Sciences.

This course is not for students with 'A' level Mathematics.

ECON1004 (EC14B) – MATHS FOR SOCIAL SCIENCES II

Prerequisite: A-level Mathematics or ECON1003 (EC14A)

This course would build on the material covered in the introductory course. Topics to be studied would include: Finite Mathematics, including sets, relation, function. Classical Algebra including partial functions, remainder theorem, theory of equations; linear algebra including vector, matrices, linear system of equations, rules, eigen vectors, quadratic forms, advanced cal-

culus, especially all types of optimisations problems; differential and difference equations.

ECON1005 (EC16B) – INTRODUCTORY STATISTICS

The collection, compilation and tabulation of statistics, and their representation by charts, diagrams, averages, measures of dispersion and association, and index numbers. Elementary aspects of distribution theory, estimation theory; and hypothesis testing. The use of mechanical aids to calculation and tabulation. The analysis of variance technique. Elementary decision making theory.

No prerequisite.

LEVEL II COURSES

ECON2000 (EC20A) – INTERMEDIATE MICROECONOMICS I

Prerequisites:

*ECON1001 (EC10A) Elements of Microeconomics
ECON1002 (EC10B) Elements of Macroeconomics
ECON1003 (EC14A) Introductory Mathematics
ECON1004 (EC14B) Mathematics for Economists I*

The Methodology of Microeconomics: The Scientific Method. Scientific Validity. The Methodological Controversy.

Consumer Theory and Analysis: The Cardinal Theory. The Ordinal Theory. Revealed Preference. The Law of Demand, Engel's Law, Elasticity. External Effects on Consumption. The Price Index. The "Characteristic" Approach. Risk Analysis. Empirical Demand Functions.

Production Theory and Analysis: The Production Function. Profit Maximization. Homogeneity. The Multi-Product Firm. Cost Functions. X-efficiency. Linear Programming. Market Equilibrium: Supply and Demand in the Market. Existence, Uniqueness and Stability of Market Equilibrium. Walrasian and Marshallian Conditions for Static Stability. Dynamic Stability - The Cobweb. Model and Relationship to Agricultural Production.

**ECON 2001 (EC20B) – INTERMEDIATE
MICROECONOMICS II**

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics
ECON1002 (EC10B) Elements of Macroeconomics
ECON1003 (EC14A) Introductory Mathematics
ECON1004 (EC14B) Mathematics for Economics I

The Product Market: Profit Maximization Models - Perfect Competition, Monopoly, Monopolistic Competition, Oligopoly. Alternative Models - Sales Maximization, Growth Maximization, Administrative or Cost-Plus Pricing. Game Theory.

The Labour Market and Distribution: The demand for labour under different market structures. Monopsony. Rent and Quasi rent. Distribution of the product among productive inputs. Product exhaustion Theorems (Euler, Clark-Wicksteed). General Equilibrium and Welfare Theory: Pareto Optimality. The Marginal Conditions for Optimal Resource Allocation. The Social Welfare Function and the Second Order Condition for Welfare Maximization. Arrow Possibility Theorem. Theory of the Second Best.

Introductory Project Analysis: Discounted Cash Flow Analysis. Social vs Private Cost-Benefit Analysis. Investment Criteria - Net Present Value. Internal Rate of Return.

ECON 2002 (EC21A) – INTERMEDIATE MACROECONOMICS I

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics
ECON1002 (EC10B) Elements of Macroeconomics
ECON1003 (EC14A) Introductory Mathematics

1. Scoping of Macroeconomic Analysis
2. Alternative Macroeconomic Paradigms
3. Theoretical elaboration of select Macroeconomic Paradigms
4. Formulation and Analysis of Macroeconomic Models
5. Macroeconomic Stabilisation Policy

**ECON 2003 (EC 21B) – INTERMEDIATE
MACROECONOMICS II**

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics
ECON1002 (EC10B) Elements of Macroeconomics
ECON1003 (EC14A) Introductory Mathematics

1. The Consumption Function
2. The Investment Function
3. The Demand for Money
4. Labour Supply and Demand
5. Expectations Formation and Policy Effectiveness
6. The Government Budget Constraint and the Consistency of Macroeconomic Models
7. Capital and the Growth of an economy

**ECON 2004 (EC 22C) – ECONOMIC ANALYSIS FOR
PUBLIC POLICY**

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics
ECON1002 (EC10B) Elements of Macroeconomics
ECON1003 (EC14A) Introductory Mathematics
ECON1005 (EC16B) Introductory Statistics

This is an intermediate economics course designed to provide non-specialist economics students with the principles involved in the analysis of public policies such as government intervention in the market, regulation, subsidisation, privatisation etc. The course examines both the microeconomic and macroeconomic principles governing the formulation of public policies.

The outline syllabus is as follows:

The Elements of Public Policy:

Microeconomic Context of Public Policy:
General Equilibrium Analysis and the Concept of Market Efficiency. Equity Considerations. Market Failure and Externalities. Property Rights. Public Choice. Regulation and Rent-Seeking. Macroeconomic Context of Public Policy:
Macroeconomic Policy Formulation. Political Business Cycles. Policy Optimisation and Reaction Functions. Economics of Voting.

ECON 2016 (EC 24D) – MATHEMATICAL METHODS - SOC SCI II

Prerequisite:

ECON1004 (EC14B) Mathematics for Economics I

Mathematical analysis; elementary properties of sets of points; limiting processes and convergence; the derivative and the integral; partial differentiation; constrained and unconstrained extremum problems; simple systems of differential and difference equations.

ECON 2020 (EC 25F) – THE CARIBBEAN ECONOMY

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics

ECON1002 (EC10B) Elements of Macroeconomics

The development of Caribbean Economies. Introduction to Development Theory. Contemporary Characteristics of Caribbean Economies.

ECON 2008 (EC 23L) – STATISTICAL METHODS I

Prerequisite:

ECON1005 (EC16B) Introductory Statistics

Probability Theory. Distribution Theory. Inferential Statistics. Goodness of Fit. Analysis of Variance.

ECON 2006 (EC 23J) – ECONOMIC STATISTICS

Prerequisite:

ECON1005 (EC16B) Introductory Statistics

1. The objective of the course is to produce students who, given the appropriate raw materials, could:
 - (i) produce data themselves
 - (ii) write a report using the data
 - (iii) write a critical commentary on a report which used the data
2. The course is as follows:
 - (i) Introduction
 - (ii) Unemployment, including problems of definition,

- (iii) measurement, inference from survey data
- (iii) Inflation, including construction of index numbers, introduction to time series
- (iv) Living standards, including measurement of real national income, terms of trade
- (v) Balance of Payments, including simple forecasting techniques, accounting with stocks and flows
- (vi) Overview, economic activity in the Eastern Caribbean over the last two decades

ECON 2005 (EC 23E) – SOCIAL AND ECONOMIC ACCOUNTING

Prerequisite:

ECON1005 (EC16B) Introductory Statistics

The outline syllabus is as follows:

- i) The Social Accounting Matrix
- ii) Expenditure, Output and Income at Current Prices
- iii) International Transactions and the Balance of Payments Accounts
- iv) Inter-Industry Transactions and Input-Output Analysis
- v) Expenditure, Output and Income at Constant Prices
- vi) Real National Income and the Terms of Trade
- vii) International Comparisons of Living Standards

ECON 2022 (EC 26C) – INTERNATIONAL BUSINESS ENVIRONMENT

Prerequisites:

ECON1001 (EC10A) Elements of Microeconomics

ECON1002 (EC10B) Elements of Macroeconomics

Elementary theory of international trade in goods and services; the structure of world and regional trade and the main factors influencing the flow of goods and services; the relationship between trade, growth and development, commercial policy (tariff and non-tariff barriers to trade, countertrade); regional economic cooperation; the role and functions of international trading agreements and institutions (GATT, LOMÉ, CBI, CARIBCAN, UNCTAD); the international monetary system (IMF, The World Bank, the Euro-currency market); the theory and problems of balance of payments.

LEVEL III COURSES

ECON 3000 (EC 30E) – MANAGERIAL ECONOMICS

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

The Business Environment. Value Creation and Profit. Optimization Techniques. Consumer analysis. Decision Making Under Risk and Uncertainty. Regression Analysis and Empirical Estimation of Demand Functions. The Production Process. Economic versus Accounting Concepts of Cost and Profits. Pricing Analysis and Decisions. Advertising and Promotional Decisions. capital Budgeting and Investment Decisions.

ECON 3001 (EC 30F) – INDUSTRIAL ECONOMICS I

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

The Industrial Organization Framework. Market Structure and Performance. Market Concentration. Pricing Theory and Strategy. Game Theory. Innovation and Market Structure. The Managerial Firm. Firm Size and Diversification. The Multinational Firm and Transfer Pricing. International Organization. Vertical Integration. Technology choice. Industrial Policy. The Structure and Performance of Industry in the Caribbean. Case Studies of Selected Industries.

ECON 3003 (EC 30M) – MONETARY ECONOMICS

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Meaning and Function of Money
Demand for Money/Supply of Money
Interest Rates
Monetary Policy and Rational Expectations
Inflation
Money and Balance of Payments in the Open Economy
Currency Substitution

ECON (EC 31E) – MONETARY THEORY AND POLICY

Prerequisites:

Intermediate Macroeconomics I & II (ECON2002 (EC21A) & ECON2003 (EC21B))
Intermediate Microeconomics I & II (ECON2000 (EC20A) & ECON2001 (EC20B))

This course seeks to provide students with the fundamentals of Monetary Theory both in a developed and developing Economy Context. Role of Money in the Economy (Theoretical Schools): Money Supply Determination; demand for Money; Interest Rate Determination. Money, Inflation and Output; Money and The Balance of Payments.

Assessment: Final Examination - 100%

ECON 3010 (EC 31F) – FINANCE AND DEVELOPMENT

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Theory of Financial Intermediation. Caribbean Financial Environment Portfolio Behaviour of Financial Institutions, i.e. Central Banks, Development Banks, Insurance Companies, Other Non-Banks, Stock Exchange.

ECON 3011 (EC 31G) – ECONOMICS OF FINANCIAL INSTITUTIONS

Prerequisites:

Monetary Theory and Policy (EC31E),
Intermediate Microeconomics I & II (ECON2000 (EC20A) & ECON2001 (EC20B))

The nature and economic significance of the Financial System. Theory of Financial Intermediation. Caribbean Financial Environment. Flow of Funds Analysis. Management of Financial Intermediaries. Interest Rates and Security Prices. Borrowing and Lending in Money and Capital Markets. Efficiency Market Theory. Regulation of Financial Institutions.

ECON 3019 (EC 32C) – TRANSPORT ECONOMICS

Prerequisites:

Intermediate Microeconomics I & II

Intermediate Macroeconomics I & II

The course has been structured to cover the following areas:
The theory of transport pricing; The economics of transport costs;
Transport and developing countries; Transport planning; Ocean
transportation; The economics of aviation and airport, and eco-
nomic considerations in land transport.

ECON 3020 (EC32F) – ECONOMIC INTEGRATION

Aspects of Economic Integration

Approaches to Economic Integration

Integrative Mechanisms and Obstacles to the Integration Pro-
cess

Gains from Economic Integration

Integration Dynamics

Select Problems on Planning within an Integration Region

Case Studies of Select Integration Experiences.

ECON 3006 (EC30N) – INTERNATIONAL TRADE THEORY AND POLICY

Prerequisites:

Intermediate Microeconomics I & II

Intermediate Macroeconomics I & II

Elementary Theory of International Trade including alternative
theories of trade. The Structure of World Trade and the Main
Factors Influencing Trade: including trade in services. The Rela-
tionship Between Trade, Growth and Development. International
Trade Policy. Regional Economic Integration: including South-
South Cooperation. International Investments: The Multinational
Firm. Institutions and Agreements which Influence International
Trade: GATT, LOMÉ, etc.

ECON 3007 (EC 30P) – INTERNATIONAL FINANCE

Prerequisites:

Intermediate Microeconomics I & II

Intermediate Macroeconomics I & II

The Balance of Payments.

The Foreign Exchange Market: including the Euro-Currency Mar-
ket and Analysis of the Efficient Market Hypothesis.

International Adjustment and Stabilization.

The International Monetary System: History Problems and Pro-
posals for Reform.

International Capital Markets and Movement of Capital.

The International Debt Problem.

ECON 3026 (EC 33C) – HUMAN RESOURCES POLICY AND PLANNING

Prerequisites:

Intermediate Microeconomics I & II

Intermediate Macroeconomics I & II

Human Capital Theory – investment in training and education.
Labour and Economic Development – models of development
and employment generation, internal and external migration.

Theories of Employment and Employment Policy.

Poverty and income Distribution.

Manpower Planning Theory and Policy in Developing Coun-
tries.

ECON 3016 (EC 33E) – PUBLIC FINANCE I

Prerequisites:

Intermediate Microeconomics I & II

Intermediate Macroeconomics I & II

Role of Government

Theory of Public Goods

Public Enterprise

Budgeting Public Expenditure

Cost-Benefit Analysis

Income Distribution

Stabilization Policy

ECON 3017 (EC33F) – PUBLIC FINANCE II

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Efficiency Analysis
Tax Incidence
Taxation and Labour Supply
Taxation and Investment
Tax Effort and Elasticity Analysis
Income and Corporate Taxation
Indirect Taxes
Tariff Analysis

ECON 3027 (EC33H) – ECONOMIC PLANNING AND PROJECT APPRAISAL

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

The ideology of planning. Levels of planning. Planning Strategy. Planning models. Input-output analysis. Accounting prices. Decision formulae. Tools of project appraisal.

ECON 3051 (EC 33J) – ECONOMIC DEVELOPMENT I

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

A critique of methodological approaches. Static and dynamic analysis. Stage theories of development. Structuralist models. The international economy. Models of small dependent economies. Structural adjustment and development. Strategies of development.

ECON 3034 (EC34D) – RESOURCE AND ENVIRONMENTAL ECONOMICS

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Microeconomic and Macroeconomic issues relating to the pricing and taxation of renewable and renewal natural resources. Depletion Theory and Policy. Economic issues relating to the exploitation of natural resources. The Valuation of Environmental Resources. Problems with natural resource exploitation in the Caribbean. Impact of Industrial/Tourism Development on Natural Resources.

ECON 3035 (EC 34F) – BUSINESS AND ECONOMIC FORECASTING

Prerequisites:

Introductory Mathematics
Introductory Statistics

The aim is to acquaint students with the full range of forecasting techniques, describing their essential characteristics and showing how they can be applied in practice.

Basic concepts of forecasting: Need and uses of forecasting, type of forecasting, introduction to some of the terminology.

Trend-line fitting and forecasting. Introducing trends, estimating a curve, forecasting using trend curves.

Time series methods. White noise, moving averages and autoregressive models, exponential smoothing and smoothing methods in general. Decomposition methods, ARMA methods, Box-Jenkins methods.

Regression methods and Econometric models. Simple regression, multiple regression, use of Econometric models in forecasting.

Qualitative and subjective forecasting.

Evaluation forecasts. Mean square error and other criteria.

Forecasting and planning in organizations.

ECON 3037 (EC 34J) – OPERATIONS RESEARCH I

Prerequisites:

Introductory Mathematics
Mathematics for Economists I
Introductory Statistics

Non-Linear Programming - Constrained and unconstrained models.

Dynamic Optimization - Calculus of variations and optimal control.

Dynamic Programming

Linear Programming

Special Cases in Linear Programming

Integer Programming and Combinatorial Models.

EC 34M – OPERATIONS RESEARCH II

Prerequisites:

Introductory Mathematics
Mathematics for Economists I
Introductory Statistics

Theory of Games

Markov Decision processes

Inventory Models

Waiting Line Models

Probabilistic Dynamic Programming Models

Simulation

Project Scheduling

ECON 3029 (EC 35J) – LABOUR ECONOMICS

Prerequisites: Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Nature of Labour Economics.

The Structure of Labour Markets.

The Supply of Labour.

The Demand for Labour.

Labour Market Interaction - wage and employment determination under different market structures and institutional arrangements.

The Economics of Trade Union Behaviour and Collective Bargaining.

The Structure of Labour Compensation.

ECON 3045 (EC35F) – CARIBBEAN ECONOMIC ANALYSIS

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Objective:

The course attempts to provide the analytical equipment required for studying aspects of the transmission processes in the small open dependent economy. It familiarizes the student with the institutional framework of Caribbean economies and develops a feel for the contemporary policy issues.

Structure:

Modelling the small open economy (basic relations)

Income determination

Balance of payments and development

Wages, prices, and employment

Money and financial behaviour

Trade and production patterns

A research project

ECON 3024 (EC 35G) – ECONOMICS OF EDUCATION

Prerequisites: Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Topics: The Nature of Human Capital Investment. The Economic Returns to Education and Training. The Contribution of Education and Economic Growth and Development. The Principles and Techniques of Educational Planning. Financing Education - Principles of Costing and Expenditure Analysis. Productivity, Efficiency and Equity of Education.

ECON 3046 (EC35H) – THEORY OF SMALL OPEN ECONOMY

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

This course will address theoretical issues pertaining to the genetic characteristics behavioural peculiarities and structure of small open economy. It will examine the interrelationships among

macroeconomic variables in small open economy, under alternative institutional settings, paying particular attention to Caribbean economic environment. It will also examine the influence on transmission mechanisms of labour and product market disequilibria, and foreign exchange insufficiency, using the special case of an equilibrium system as a basis for comparison. Methodological issues pertaining to model construction and analysis will be discussed. Analytical issues pertaining to stabilization policy in Caribbean economies will also be addressed.

ECON 3049 (EC 36C) – ECONOMETRICS I

Prerequisites:

Mathematics for Economists I
Statistical Methods

Syllabus:

General Linear Model Generalized Least Squares. Breakdown of Assumption on GLM. Simultaneous Equations.

ECON3050 (EC 36D) – ECONOMETRICS II

Prerequisites:

Mathematics for Economists I
Statistical Methods
Econometrics I

Syllabus:

Lagged variable, dummy variables, and their use in Econometrics. Single equation methods in demand analysis. Consumption theory etc. Uses of large scale macroeconomic models. Model simulation. Forecasting.

ECON3054 (EC37C) – ECONOMICS OF AGRICULTURAL PRODUCTION

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

The Role of Agricultural Production Economics: An overview.
Technical Properties of Production: A positive analysis.

Economic Properties of Production: A nominative analysis.
The Theory of Cost and Supply: Imperfect Competition - Agricultural supply functions.
The Theory of Derived Demand: Food demand functions.
Firm-Household Interrelationships: theoretical issues.
Uncertainty and Risk.

ECON3053 (EC37B) – AGRICULTURAL DEVELOPMENT AND POLICY

Prerequisites:

Intermediate Microeconomics I & II
Intermediate Macroeconomics I & II

Agricultural and the Economy: Importance of agriculture and dynamic). Special problems of agriculture and public policy. Theories of Agriculture in Economic Development. Institutional Aspects of Agricultural Development: Marketing Tenure and Credit. Strategies of Development. Systems of Agricultural Organization: The Plantation Case. The Peasant Case. Mixed Patterns. Techniques of Project Analysis Case Studies of Selected Agricultural Problems in the Caribbean.

**DEPARTMENT OF GOVERNMENT,
SOCIOLOGY AND SOCIAL WORK**

COURSE SYLLABUSES

LEVEL I

PSYC1003 (PS12A) – INTRODUCTION TO PSYCHOLOGY (formerly ED10D)

Objectives: To enable students to

- (i) understand some of the major conceptual and theoretical bases underlying psychology as a discipline.
- (ii) understand, use and evaluate techniques for the scientific study of human behavior.
- (iii) develop skills of self-awareness and self-analysis and for the psychological analysis of the society in which they live.

Contents:

1. Nature of Psychology
2. Psychological Development
3. Perception
4. Learning
5. Memory
6. Basic Drives and Motives
7. Mental Abilities and their measurement
8. Personality and Individuality
9. Conflict and Stress
10. Social Behavior

Assessment Procedures: One coursework assignment (40%) and one two-hour written examination (60%).

GOVT 1000 (GT10A) – INTRODUCTION TO POLITICAL ANALYSIS

In this course the student will receive an introduction to classical political philosophy. Theories of the state, modern political science methodologies, comparative government, Caribbean political thought, international politics and colonialism and some basic tools in helping you to clarify your political beliefs, in understanding our political environment and in enabling you to analyze events with a greater degree of sophistication, consistency and clarity.

GOVT1001 (GT10B) – INTRODUCTION TO CARIBBEAN POLITICS

1. Colonialism and Imperialism
2. The 1930's Labour Revolts and the Moyne Commission
3. Constitutional Decolonisation and the Westminster model
4. British Liberal Democracy and the Westminster system
5. West Indian political parties: Electoral politics
6. The trade union movement in the West Indies and Pressure groups
7. The politics of Alternative Development. The 1970's and 1980's
8. Regional Integration: Economic and Political aspects
9. Public Administration – The West Indian Civil Service

SOCI 1004 (SY10A) – THE LOGIC OF SOCIAL INQUIRY

This proposed faculty-wide Part One core course is intended to lead into departmental offerings in research methods. As such it addressed those general philosophical questions which form a necessary grounding to the understanding of those techniques and procedures which follow. It will not be dealing with those methodological issues featured in faculty introductory courses.

Topics to be treated include the following:–

1. Epistemological issues and theories of knowledge. Their impact on perspectives ranging from positivism to Ethnomethodology.
2. The notion of understanding under Weberian and other perspectives.
3. Explanation in the social sciences. Types of explanation from genetic to functionalist. How explanation varies from description.
4. Causality and association. Their similarities and differences.
5. Theory, hypothesis and fact. Their interplay. Casual modelling.
6. Social sciences as science or art or both.
7. Values and ideology in the research process (including discussion of feminism).
8. Induction and deduction. Grounded Theory.
9. The distinction between a social problem and what is socially problematic.

SOWK1000 (SW10A) - HUMAN BEHAVIOR IN THE SOCIAL ENVIRONMENT

This course seeks to build a knowledge base about human behavior and growth which is necessary for Social Work practice. An ecological and systems framework, together with a developmental approach to the major social science theories, are used to provide an understanding of the interaction between a person and the social systems in which individuals live (families, groups, organizations, institutions and communities). The course addresses the interrelatedness of biological, social cultural, environmental, and psychological factors in human behavior. Inequality, discrimination, and differential access to opportunities are also examined. The content on race, gender, age, class, and sexual orientation addresses the impact which these conditions have on individual functioning at each developmental stage of the lifespan. Issues will be discussed within the Caribbean context.

SOCI1000 (SY11A) - INTRODUCTION TO SOCIOLOGY II

1. The Sociological approach
2. The development of Sociology in the Caribbean
3. The founding fathers of sociology
4. Modern sociological theory
5. Theories of social change and development
6. Sociological methodology

SOWK1001 (SW10B) - INTRODUCTION TO SOCIAL WORK

This course will provide an introduction to the history, mission, and philosophy of social work and its development as a profession in the Caribbean. It will introduce the student to social work values, ethics, theories, knowledge base functions and skills, and examine the relevance of social work to the social, economic, and political change in a society. In addition, the contribution of social work in meeting needs of individuals, groups, and communities through delivery of social programs will be explored.

The student will be introduced to the history and current patterns of social welfare program development, and the range of services that comprise social work and social welfare service delivery in Barbados and the Region. Students will be able to

observe the operations of various social service agencies through organised field visits.

This course will also be valuable for any student who wishes to gain knowledge about the purpose of social work and its development as a profession.

SOWK1002 (SW11A) - SOCIAL WORK THEORY AND PRACTICE WITH INDIVIDUALS AND FAMILIES

The course introduces social work students to direct practice with individuals and families as client systems. It is particularly concerned with extending the student's ability to make a complete psycho-social assessment upon which a feasible plan of intervention can be based, and by which the outcome of case intervention can be evaluated. A pluralistic approach will be taken to the understanding of the individual within the context of the family, societal alliances, and the broader societal setting. The course will also examine the West Indian family as a societal system.

This course will be conducted in seminar style and will provide students with various modalities for learning: lectures, group work, guest lectures, role-play and student presentations. Students will participate in experiential learning exercises during tutorial sessions.

SOCI 1002 (SY11B) - INTRODUCTION TO SOCIOLOGY I

1. Population, migration, population control
2. Family, education, religion
3. Bureaucracy
4. Social stratification and mobility
5. Models of Caribbean society

PSYC 1007 (SY14C) - FUNDAMENTALS OF PSYCHOLOGY

In this course students will explore the science of psychology that uses scientific methods to understand and explain behaviour and mental processes. Students will be introduced to the field of psychology and examine the historical development of the discipline as a pure and applied science. Students will gain knowledge of the theoretical perspectives used in modern psychology. Throughout the course students will explore the he-

editary and environmental origins of behaviour. Topics for discussion will include the biological basis of behaviour, consciousness, thinking and language, motivation and emotion, stress and health.

PSYC 1004 (SY40B) – INTRODUCTION TO SOCIAL PSYCHOLOGY

This course is designed to combine sociological and psychological perspectives. It will study the determinants of human behavior and survey past and current theoretical interaction perspectives in such major content areas as primary and secondary socialisation and its consequences in relationships; self and personality development attitudes; prejudice, racism and sexism; conformity; deviance; leadership; small group processes; interpersonal attraction, altruism; aggression and violence.

Theories of George Herbert Mead; W.I. Thomas; Erving Goffman; Peter Berger; Thomas Luckmann and Charles Cooley will be considered. Student will also be expected to participate as members of individual groups for the primary purpose of applying theoretical constructs and previous studies to the social international realities of their groups.

LEVEL II/III COURSES

PSYC 2001 (PS22B) - THEORY AND PRACTICE OF COUNSELLING I

Prerequisites:

SOCI1000 (SY11A) Introduction to Sociology II, AND PSYC1003 (PS12A) Introduction to Psychology OR PSYC1004 (SY40B) Introduction to Social Psychology

This course provides a broad introductory overview of the counseling process with emphasis on both the theoretical foundation and the demonstration and practice of basic communication, counseling and problem-solving skills in the counseling relationship. This course is recommended for those students planning on entering the social science fields where interpersonal contact with people necessitates dealing with personal, social, vocational, empowerment, and educational concerns. Through the use of lecture, discussion, experiential exercises, group work, practice experiences and course work, students will participate in their own development in the counseling process.

PSYC 2013 (PS 25 A) - COUNSELLING II

Prerequisites:

PSYC2001 (PS22B)- Counselling I

This course provides a broad introductory overview of the counselling process in specialty areas that include testing, assessment, diagnosis, evaluation, research, consultation and group counseling. Mental health, rehabilitation, and substance abuse counseling with people from diverse populations will be addressed. Field practicum experiences in key community institutions are an integral component of this course. This course is recommended for those students planning on entering social science fields, such as psychology and social work, that deal with people with a variety of challenges. Through the use of lecture, discussion, videotapes, experiential exercises, group work, practice and field practicum experiences, and course work, students will participate in their own development in the counselling process. Successful completion of the course will be determined by a final examination, clinical reports, and a student self-assessment.

SOWK 2000 (SW20A) - SOCIAL WORK THEORY AND PRACTICE WITH GROUPS

Prerequisites:

SOWK1001 (SW10B) Introduction to Social Work; AND SOWK1002 (SW11A) Social Work Theory and Practice with Individuals and Families

The purpose of this course is to provide Social Work students with the theory and practice of social group work. The course will address the initiation, facilitation and leadership of both task groups (social, recreation, education, skill, problem-solving and decision-making, self-help, socialization) and treatment groups from an ecosystems perspective. The focus of the course is to develop group leaders who understand group dynamics and effective leadership skills. The historical and theoretical foundations and the development of skills in group social work will be discussed and practiced. The course will emphasize issues that have application to a wide range of social work clients and situations in the Caribbean region.

SOWK 3009 (SW20B) - SOCIAL WORK THEORY AND PRACTICE WITH COMMUNITIES AND ORGANIZATIONS

Prerequisites:

SOCI2000 (SY20A) Social Work Theory and Practice with Groups

The course introduces students to evolving theoretical approaches in generalist social work practice with communities and organizations as macro systems. It provides an understanding of communities and organizations as clients, the concept of planned change at the community level, as well as strategies and methods utilized in community and organization practice. The course also addresses stages of organizational development, strategies and tactics in intervention in macro practice, and the management of organizational change. Processes in formal/bureaucratic and other organizations in Barbados and the Region are discussed.

SOCI 2000 (SY20A) – CLASSICAL SOCIAL THEORY

Prerequisites:

*SOCI1000 (SY11A) Introduction to Sociology II, AND
SOCI1002 (SY11B) Introduction to Sociology I*

1. The emergence of sociology as a discipline, and the dialectical development of perspectives. The nature of sociological explanation.
2. Organicist and evolutionary theories: Comte, Spencer, Durkheim, Tönnies, Redfield, Sorokin.
3. Pre-conflict and conflict theories: Pareto, Socio Darwinism, Marx.
4. Formalism: Simmel
5. Social Action Theory: Weber

SOCI 2001 (SY20B) – MODERN SOCIAL THEORY

Prerequisites:

*SOCI1000 (SY11A) Introduction to Sociology II, AND
SOCI1002 (SY11B) Introduction to Sociology I*

1. Symbolic Interactionism – early approaches: Mead, Cooley, Thomas.
2. Symbolic Interactionism – later approaches: Rosem Blumer, Denzin, McCall and Simmons.

3. Dramaturgical perspectives: Goffman
4. Phenomenology: Vierkandt, Scheler, Gurvitch, Schutz, Berger.
5. Ethnomethodology: Garfinkel, Douglas, Zimmerman, Atkinson.
6. Critical theory – Habermas, Horkheimer, Benjamin, Adorno, Fromm.

SOCI 2006 (SY22A) – QUALITATIVE RESEARCH METHODS

Prerequisite:

*SOCI1000 (SY11A) Introduction to Sociology II, OR
SOCI1002 (SY11B) Introduction to Sociology I*

1. The formulation of a research problem – reviewing the literature and other source material. The interplay of theory and method.
2. Documentary analysis – historical and case study material.
3. Unobtrusive measures – erosion and accretion analysis.
4. Participant and non-participant observation. Grounded theory and fieldwork.
5. Interviewing as focused communication. Inhibitors and facilitators.
6. The case study approach.
7. Content analysis of written and non-written material.
8. Ethical issues in qualitative research.

SOCI 2007 (SY22B) – SURVEY AND DESIGN ANALYSIS

Prerequisites:

*SOCI1004 (SY10A) The Logic of Social Inquiry;
SOCI2006 (SY22A) Qualitative Research Methods; AND
SOCI1000 (SY11A) Concept, Theories and Methods of Sociology OR
SOCI1002 (SY11B) Introduction to Sociology I*

1. Variables and their Operationalisation.
2. Indicators and scales
3. Questionnaire design
4. Sampling
5. Coding
6. Data analysis
7. Ethical issues in quantitative research

8. Writing the research report.

PSYC 2012 (SY24A) – DEVELOPMENTAL PSYCHOLOGY

Course Rationale and Objective:

The student should have already had a basic understanding of the general principles of psychology and an appreciation of the variations of the different schools of psychology.

At the end of this course the student should understand the physical, social and psychological development of an individual from birth to the factors that shape behavior from birth to old age. Throughout the course one should continue to relate to our cultural factors, e.g. religious teachings, superstition, local remedies etc.

PSYC 2002 (SY24B) – ABNORMAL PSYCHOLOGY

Prerequisites:

PSYC2012 (SY24A) Developmental Psychology

Course Rationale and Objective:

The Student should have gained a basic understanding of the general principles of psychology and an appreciation of the variations of the different schools of psychology in **SY41A** and **PSYC2012 (SY24A)**. In addition the student should understand the physical, social and psychological development of an individual from birth to death. With an appreciation of the limits of normal behavioural, the student is now ready to tackle abnormal psychology in this part of the course.

Course Format:

The course will be conducted in lecture/discussion style. At the end of the course the student should:–

- (1) Have an appreciation of the fact that different people react differently to the same stressors depending on their personality type.
- (2) Be able to understand the differences between personality trait, personality disorder and an active mental illness.
- (3) Be aware that psychological symptoms may or may not be associated with a physical illness.

- (4) Be aware that in addition to the bio-psycho-social model, that there is a Spiritual component vix religion/superstition, which might be relevant in the planning of therapy.

SOCI 3004 (SY31A) – SOCIOLOGY OF TOURISM

Prerequisites:

SOCI1000 (SY11A) Introduction to Sociology II, AND

SOCI1002 (SY11B) Introduction to Sociology I.

1. Tourism as a multi-disciplinary phenomenon. The separate and joint contributions of the behavioural sciences e.g. Economics, Geography, History, Management, Marketing, Political Science, Psychology and Recreation Studies to further its understanding. Examples from international and Caribbean tourism research.
2. The emergence and development of the Sociology of Tourism. Linkages with the Sociology of Leisure and the Sociology of Migration. Problems and definition.
3. Typologies and phenomenologies of touristic experiences.
4. Theory and methodology in the Sociology of Tourism. From Positivism to Ethnomethodology and from description to casual adequacy.
5. Tourist motivation. Push and pull factors and their logical and temporal sequencing. Psychographics and mental mapping. The social and cultural impacts of tourism.
6. The semiotics and sociolinguistics of tourism. Transactional analysis.
7. Tourism and authenticity.
8. The role of sociology in tourism development.
9. Further trends in tourism research.

**SOCI 3007 (SY32B) – RURAL DEVELOPMENT AND
AGRARIAN REFORM IN THE CARIBBEAN**

Prerequisites:

SOCI1000 (SY11A) *Introduction to Sociology II*, OR

SOCI1002 (SY11B) *Introduction to Sociology I*; AND

SOCI3026 (SY37A) *Sociology of Development: Theories and Policies*.

The course focuses on the English-speaking Caribbean and covers the following areas:

1. The Plantation heritage – land tenure and use.
2. The Development of Caribbean Peasantries
3. Women and Food Production and Distribution
4. Food Supply and Nutrition
5. State Policy (Agrarian Reform, etc.)
6. Regional Agricultural Initiatives (CARICOM, etc.)

SOCI 3012 (SY33A) – SOCIAL PLANNING

Prerequisites:

SOCI1000 (SY11A) *Introduction to Sociology II* AND/OR

SOCI1002 (SY11B) *Introduction to Sociology I*

This course is intended to introduce students to the essential elements of Social Planning, its theory, its methods, design, implementation and evaluation.

Topics for discussion will include: What is Social Planning?; Theoretical Issues in Social Planning; Techniques and Methods in Social Planning; Problem Analysis; Building Support; Program Design/Development; Program Implementation; What is Social Program Evaluation?; Goals and Objectives in Social Program Evaluation; Measuring the Implementation of Social Programs; Measuring the Impact/Effectiveness of Social Programs; Social Impact Assessment; the Evaluation Report.

SOCI 3013 (SY33B) – CARIBBEAN SOCIAL POLICY

Prerequisites:

SOCI1000 (SY11A) *Introduction to Sociology II*, AND/OR

SOCI1002 (SY11B) *Introduction to Sociology I*

This course will focus on an analysis of Social Policy in the Caribbean and looks specifically at **Provisions, Developments, (Historical Theoretical); Impact, Evaluation, Problems New Directions** in the Social Policy areas selected from those outlined below.

What is Social Policy?; Concepts Issues in Social Policy; Theoretical Perspectives in Social Policy; Social Assistance Policy; Social Insurance Policy; Housing Policy; Health Care Policy; Access Welfare in Education; Child Care Services; Mental Health Services; Services for the Unemployed; Juvenile Justice Policy; Legal Aid Policy; Social Services for the Elderly; Social Services for the Disabled, Gender and Social Policy in Relation to Youth.

All of these will be discussed against a background of an analysis of the major perspectives and issues in Mainstream Social Policy, which will be explored in relation to the empirical realities of Social Policy in the Caribbean.

SOCI 3014 (SY34A) – CRIMINOLOGY

Prerequisites:

SOCI1000 (SY11A) *Introduction to Sociology II*, AND/OR

SOCI1002 (SY11B) *Introduction to Sociology I*

This course will focus on conceptual and theoretical aspects of Criminology. In substantive terms it will cover topics such as: What is Criminology? What is crime? The measurement of crime, crime in the Caribbean, the criminal offender, criminal victimisation, theories of crime with specific reference to biological, psychological, social positivist, inter-actionist, structuralist and combination theories, and will conclude with a focus of the inter-relationships between criminological theories and criminal justice policies.

In addressing the above issues, special focus will be placed on the relationship between main stream criminology perspectives and the empirical realities of crime in the Caribbean.

SOCI 3017 (SY34D) - CRIMINAL JUSTICE

Prerequisites:

*SOCI1000 (SY11A) Concepts, Theories & Methods of Sociology, OR
SOCI1002 (SY11B) Introduction to Sociology I*

The course will offer a critical examination and assessment of some aspects of crime control in the Criminal Justice System. From a distinctly sociological perspective, the course will focus substantively and critically on such Criminal Justice agencies and activities as the police and law enforcement, the courts and the adjudication of justice, and correctional agencies, and the punishment and treatment of offenders.

More specifically, the course will focus on four main areas as follows:

Conceptual aspects of the Criminal Justice System and Criminal Justice policy such as the component parts, organization, structure, philosophical perspective and purpose.

The police, their role, structure, function, organization and development. The characteristics of the police, the policing process, dysfunctions in this, the control of the police, and areas for reform.

The courts, their role, function, organization and structure. Special attention will be given to the **social** dimensions of prosecution, the granting of bail, trial by jury, sentencing and judicial decision making in general.

The punishment and treatment of offenders in the system of correction. The types and patterns of sentences (e.g. capital punishment, corporal punishment, imprisonment, fine and other.

SOCI 3016 (SY34B) – SOCIAL GERONTOLOGY

Prerequisites:

SOCI1000 (SY11A) Introduction to Sociology II, AND/OR

SOCI1002 (SY11B) Introduction to Sociology I

This course is intended to expose students to major perspectives in Social Gerontology, and to explore how, and in what ways these may be applied to problems and policies of ageing in the Caribbean.

Topics for discussion will be drawn from: Introduction: the Field of Social Gerontology; Demographic Trends in the Elderly Population; Social Theories of Ageing; Physiological Aspects of Ageing. Psychological aspects of Ageing; Economic Status of the Elderly: Income, Levels of Housing, Work Retirement; Social Relations: Family, Friends, Neighbours; Changing Roles: Community, Organizational, Political; Death, Dying Bereavement; Attitudes Towards the Elderly; Social Security Policy for the Elderly; Housing Policy for the Elderly; Health Care for the Elderly; Personal Social Service for the Elderly; Care of the Elderly.

SOCI 3026 (SY37A) – SOCIOLOGY OF DEVELOPMENT: THEORY AND POLICY

Prerequisites:

SOCI1000 (SY11A) Introduction to Sociology II, OR

SOCI1002 (SY11B) Introduction to Sociology I

1. Conceptualising Development and Underdevelopment.
2. Social Change, Evolution and Progress
3. Modernisation, Dependency and Beyond
4. Policy – “by invitation” and import substitution strategies, poverty, alienation and basic needs, structural adjustment.
5. Case studies: Guyana, Jamaica, Barbados.

SOCI 3027 (SY37B) – GENDER AND DEVELOPMENT: An Anthropological Perspective

Prerequisites:

SOCI1000 (SY11A) Introduction to Sociology II, OR

SOCI1002 (SY11B) Introduction to Sociology I; AND

SOCI3026 (SY37A) Sociology of Development: Theory and Practice

1. ‘Sex’ and ‘Gender’
2. The Evolution of the Human Family
3. The Impact of Colonialism and Capitalism
4. Women and Work-production and Reproduction in Patriarchal society
5. Women and the State

SOCI 3033 (SY38A) - DRUGS AND SOCIETY

Prerequisites:

SOCI1000 (SY11A) Concepts, Theories and Methods of Sociology, AND/OR

SOCI1002 (SY11B) Introduction to Sociology I

This course explores drugs as a social problem from a systems perspective, examining how drug abuse permeates every segment of society including the individual, family, community, national, and international levels. Current theories and research relating to drug use will be reviewed and the prevention, intervention and treatment of drug abuse will be explored. The pharmacology or the effects of commonly used drugs on the body and brain will be examined.

The course will also study how drugs present the single most critical challenge to personal and regional security within the Caribbean. Therefore, the relationship between drug abuse and crime will be examined. Social-cultural factors contributing to the use and the abuse of drugs in the Caribbean region will be emphasized. There will be discussion of the development and administration of regional and international social policies concerning drug related issues. Agencies and institutions that administer drug policy will be identified. Political, legal, economic, psychological, biological, behavioral and spiritual aspects will be studied, in addition to the main focus of the course, which is the sociological context of drug use. This multi-disciplinary approach will give the student an understanding of the complexity of drug use and abuse in society.

SOCI3035 (SY39A) – CARIBBEAN SOCIAL PROBLEMS

Prerequisites:

SOCI1000 (SY11A) Concepts, Theories and Methods of Sociology, AND/OR

SOCI1002 (SY11B) Introduction to Sociology I

This course will expose students to a sociological analysis of several issues in Caribbean society. In addition to conceptual issues and definitions meaning, and measurement in each area, the course will be concerned with an examination of the **extent, nature, causes** and **consequences** of each topic covered.

Topics to be covered will be drawn from: The study of Social Problems; Consensus Theory the Study of Social Problems;

Conflict Theory the Study of Social Problems; Action Theory the Study of Social Problems, Underdevelopment: Conceptual Issues; Under- development in the Caribbean; Development Strategies; Social Inequality: Income Distribution Poverty; The Distribution of Land and Wealth; Housing Conditions; Health Nutrition; Race Racism; Sex Sexism; Population Growth Size; Social Problems of Age Aging; Selected Population Problems; Labour Market Problems; Unemployment Underemployment; Access Welfare in Education; Gangs Social Formations; Family Function; Family Conflict: Divorce, Separation; The Status Condition of Children; Crime Delinquency; Drug Abuse; Mental Health; Politics; Media.

SOCI3000 (SY300) – SUPERVISED RESEARCH AND SOWK3000 (SW300) - SUPERVISED RESEARCH

GENERAL

- (1) The Supervised Research Project is equivalent to a Faculty course and must therefore reach that standard in terms of content and research effort.
- (2) It is restricted to those majoring in Sociology or Social Work.

PROCEDURE

- (1) Students must choose a topic for study which is primarily sociological in focus and which should broadly fall within a sphere of research specialisation of one of the Sociology lectures. They must then seek the advice and approval of the lecturer who is willing to act as supervisor for each study. On occasions when the chosen topic spans more than one subject area or discipline, joint supervision with another university lecturer may be recommended.
- (2) Students should submit a proposal to and consent regularly with their supervisors. It is students' responsibility to inform super-visors of progress and general difficulties and to seek specific advice on bibliographical material and research methods (preparation of questionnaires, etc.).

PRESENTATION

- (1) The study should normally be between 5,000 and 8,000 words in length, excluding bibliography.
- (2) It should contain some originality in material, argument

and conclusion and evidence of extensive reading and comprehension of the subject area. The research should also be explanatory rather than descriptive in nature.

- (3) Each study must have a title page, with the student's name, supervisor(s) name(s) and title of the paper.
- (4) Studies should be typed.
- (5) Bibliographies must be included.
- (6) Footnotes to elaborate briefly on points should be kept to a minimum.
- (7) Citations and References should follow Departmental Guidelines available from the Department Office.

DEADLINES

- (1) For submission of Proposal: 5TH MONDAY OF SEMESTER I
- (2) For submission of final project: on May 2

GOVT 2010 (GT23A) – POLITICS OF DEVELOPING NATIONS

This course will seek to examine Third World Politics from the perspective of theories of political development, noting patterns of rule and political economies of chosen state systems. It will seek to capture this perspective as well, by means of case studies shown from Latin America, Africa and South Asia.

1. Theories of Political Development
2. Patterns of Political Rule
3. Political Economy
4. Case Studies
 - (a) Theories of Political Development
 - (b) Patterns of Political Rule
 - (c) Political Economy
 - (d) Country Case Studies
 - (i) India
 - (ii) Nigeria

GOVT 2014 (GT26A) – WESTERN POLITICAL PHILOSOPHY TO THE 19TH CENTURY

This course will follow the development of European political thought from the Ancient Greek philosophical schools to the origins of modern political thought in the 19th century. Issues concerning the origins of political thought per se will however be investigated as well, taking note e.g. of the contribution of Ancient Egypt to Greek philosophy. The pre-cursors to modern political thought and evolution of political values and ideologies will be identified. Theories of the state and their social-historical milieu will be investigated and the contribution of political philosophy to the development of political institutions addressed. The philosophy and historical sources of contemporary civil and political rights and their philosophical assumptions will be reviewed and assessed.

This course is designed to provide tools of philosophical analysis for the political scientist.

GOVT 2015 (GT26B) – MODERN POLITICAL THOUGHT

This course will investigate dominant schools of political thought in the 20th century and political theory relevant to assisting interpretation of the politics of development. Modern liberal democratic thought and 20th century Marxist thought; Nazism and Neo-conservatism; Anti-colonial thought and nationalism; and West Indian political thought will be reviewed and assessed.

This course will also provide exposure to critical methodologies used in contemporary political sciences.

GOVT 2016 (GT 26D) - CARIBBEAN POLITICAL PHILOSOPHY

The course will facilitate students' investigation of issues of Caribbean identity, the definition of the Caribbean person in space and time. Its political focus will assist the isolation of a Caribbean ethos of liberty-independence from domination, of the individual; and a Caribbean pursuit of social modes of self-determining, as expressed in, the collective - the nation, and national independence. Students will be exposed to a wide range of Caribbean thinkers of political significance and altogether a sense of awareness by the students of the Caribbean's contribution to philosophical discourse on issues fundamental to societal formation in the Caribbean will be achieved.

GOVT 2024 (GT29B) – CONTEMPORARY WESTERN POLITICAL DEMOCRACIES

This course will address comparatively the dominant models of Liberal democratic state systems. Issues of the origin, consolidation and development of the state will be a major focus. Explicit attention will be paid to the models of government in the U.S.A. and Great Britain and the practice of politics in their systems. The function of liberal democratic philosophy is shaping the institutional development and political culture of these states will be assessed and the impact of these state systems on global political culture will be noted. The persistence and sustainability of these systems in the context of global political developments will be examined. The course is designed to enhance skills in comparative analysis.

GOVT 2021 (GT28C) – POLITICAL ECONOMY OF SOCIALIST STATES

This course will address the politics of socialist states, and non-capitalist anti-systemic development strategies as alternatives to capitalist political development options. The course will therefore speak to the relationship between efforts at socio-economic transformation and the politics of state origin, consolidation and development in non-capitalist politics. The role and character of state institutions in these processes will be state institutions in these processes will be addressed and special attention will be paid to the function of ideology in non-capitalist, anti-systemic politics. The inter-relationship and interaction of anti-systemic politics with international development in global politico-economic systems will be examined and consequential efforts at reform and response to crisis within anti-systemic state structures will be explored.

Special attention will be paid to the experiences of the U.S.S.R., China and Cuba as examples of socialist states experiments. The course is designed to develop skills in comparative political analysis of state systems.

GOVT 3049 (GT35A) – CARIBBEAN INTERNATIONAL POLITICS

1. International theories and weak states
2. Caribbean foreign policy relations

3. The administration of Caribbean foreign policy
4. Caribbean crisis and disputes
5. The Caribbean in international organizations
6. The Caribbean in the Global Political Economy

GOVT 3014 (GT35C) – THEORIES AND CONCEPTS OF INTERNATIONAL POLITICS

1. Theories of International Politics
2. Concepts of International Politics (power, sovereignty, intervention and non-intervention, collective security, national interest, decision-making, geo-politics, personality/leadership, human rights, international terrorism, leverage, functionalism and integration, etc.).

GOVT 3015 (GT35D) – INTERNATIONAL POLITICS AND POLITICAL ECONOMY

1. International Political Economy (The World Bank, the International Monetary Fund, the New International Economic Order, Dependency, Imperialism, Interdependence, debt crisis, the NIC's etc.)
2. Global Organizations and Institutions
3. The Cold War, East-West and North-South Dimensions
4. Contemporary events and issues in International Politics.

GOVT 3017 (GT36A) – CARIBBEAN GOVERNANCE I

The course is designed to give students an in-depth examination of the government and politics of the Caribbean. While the examination will give emphasis to the nation states of the Commonwealth Caribbean, it will also include non English-speaking state systems, such as Suriname, Haiti, and the French West Indies. The course will therefore expose students to a number of theoretical approaches and concepts that have been utilised to interpret the historical heritage and contemporary practices, political practices, societal relations, political economy and culture in the region. The course also takes an applied approach. It is expected that this would develop the students critical thinking skills through the comparative approach.

The concepts that will be developed include colonialism and neo-colonialism, imperialism, peripherality, pluralism, develop-

ment trap, alienation, statism, monopolism, non-capitalist political economy, alternate development, etc. These theories and concepts will be liberally illustrated with reference to the Caribbean experience.

GOVT 3018 (GT36B) – CARIBBEAN GOVERNANCE II

The course will provide students with the tools with which to interpret state formation and development in the Commonwealth Caribbean. It will address issues of institutional political forms in the region, from the 16th Century to the 21st Century, emphasising the critical issues shaping the development of the Westminster model in the region. It will expose students to the theoretical debate on political institutions and to the Continuing discourse on the appropriateness of the dominant political form in the region.

Among other critical issues, the course will also look at the role of the early nationalist movement in shaping the modern state formation in the region. It will therefore consider the roles of individuals and early political organisations and movements. Emphasis will also be given to the role of elections, electoral process, political parties, and the bureaucracy in the formation of public policy. The course will end with a review of the approach to regionalism and foreign policy in the region.

GOVT 3000 (GT30F) - AFRICAN POLITICAL PHILOSOPHY IN ANTIQUITY

This course will provide students with a universalist approach to the seeking of origins. It will engage students in rigorous exercises in comparative analysis of ideas of fundamental concepts and first principles - on self-knowledge, on cosmogony and cosmology. It will address epistemology in the context of a dialectic of civilisation. It will expose students to philosophy generally as cognitive agency. It will provide original and extensive sources to the student to engage in critical analysis and assessment of philosophic schools of thought across a wide spectrum. It will give students in-depth appreciation of the debate on Africa's contribution to world civilisation. It will provide important insights into the roots of racism.

PSYC 3016 (PS35A) - RESEARCH PROJECT IN PSYCHOLOGY (MINORS)

Prerequisites:

SOCI2006 (SY22A) Qualitative Research Methods

SOCI2007 (SY22B) Quantitative Research Methods

(Restricted to students registered for the Minor in Psychology)

Students will be required to investigate a current issue in Psychology and present same as a Research report. The Report should not exceed 5,000 words.

Assessment Procedure: The project will count for 100% of final examination marks.

SOWK3005 (SW35B) - Field Instruction II

Prerequisites:

SOWK3004 (SW35A) Field Instruction I

SOWK3006 (SW35A) Field Instruction Integrative Seminar I

Field Instruction II provides students with further opportunities for development of social work practice through performance in social service agencies. The central focus of this field practice is on the application of social work skills within the macro client system in addition to the micro and mezzo client systems. Field Instruction II is the educational component where knowledge, values, and skills learned in the classroom are tested, reinforced and integrated in a disciplined manner. As students undertake learning tasks within the reality of agency life, a vital link is established whereby constructive use of theory, acquired through course work, can be applied. Values and attitudes are examined and skills are developed and refined.

Students are placed in social work and related agencies for eight (8) hours each day, four (4) days per week, for thirteen (13) weeks, totaling 416 hours. Field instructors/agency supervisors and students are guided in practice by the social work programme's field instruction coordinator. Use of a field instruction manual assures standardisation, continuity, and accountability for learning tasks, and their completion and evaluation, within the second semester field experience. Field Instruction II is held concurrently with Field Instruction Integrative Seminar II - SOWK3008 (SW36B), a seminar designed to enhance and strengthen the field experience.

SOWK3008 (SW36B) - Field Instruction Integrative Seminar II

Prerequisites:

SOWK3004 (SW35A) Field Instruction I

SOWK3006 (SW35A) Field Instruction Integrative Seminar I

Field Instruction Integrative Seminar II is held concurrently with SW 36A: Field Instruction II and is an adjunct to the field instruction experience. This three (3) credit hour seminar prepares students for work in a social service setting and provides further opportunities for students to integrate social work knowledge and theory with practice experiences from community agencies. Students engage in active discussion of the application of theory and practice to professional values, standards, and ethics based on aspects of the field instruction experience with client systems.

The focus of Seminar II is on building student competence and skills with client systems at the macro level. Further development and practice of interventions, skills and techniques are encouraged through individual and group participation in the classroom. The importance of professional “use of self” in understanding personal attitudes, biases and stereotypes will be emphasised, along with a strong professional work ethic.

SOWK 3016 (SW42A) – RESIDENTIAL SOCIAL WORK

Course Rationale:

The family is generally recognised for its primary role in nurturing and socialising its members. However, there is increasing evidence without the help and intervention of social service practitioners. This course is designed to provide students in year two or the Social Work Programme with an understanding of the different ways in which society, through its institutions responds to protect the child, when the family is unable to perform its primary role.

Course Objectives - At the end of the course students will:

1. Understand the family as a system, and its role in the socialisation of the child.
2. Undertake a study of the different types of family structures - and will develop an ability to determine when a family is considered at risk.

3. Become familiar with the roles of public and private institutions in protecting the child (with particular reference to institutions in the West Indian society).
4. Develop the skills necessary to work with the child and his family.
5. Understand the concepts of foster-care, residential care adoption and correctional services in responding to the needs of the family.

Methodology

A combined use of the relevant literature, class presentations, discussions, assignments, simulated exercises etc. Active student participation is expected and will be encouraged.

SOWK4005 (SW42B) - Crisis Intervention

The objective of this course is to expose social work students to the theories, characteristics, principles, strategies and techniques of Crisis Intervention in Social Services. It will examine crisis situations and types of crises and will focus on crises as a loss, a threat or a challenge.

DEPARTMENT OF MANAGEMENT STUDIES COURSE DESCRIPTIONS

LEVEL I

MGMT1000 (MS11A) – INTRODUCTION TO COMPUTERS

This course deals with the basics, major concepts and principles of computers and computing. Topics covered will include: evolution and classification of computers, computer hardware, software and data communications; computer data processing; programming and programming languages; microcomputers in business, computer security and controls.

MGMT1001 (MS12B) – PRINCIPLES OF MANAGEMENT

This course deals with the role, practice, importance and social responsibility of management in contemporary society. The topics to be covered include: overview of the management task and approaches to managing; nature, importance and types of objective; fundamentals of planning; organising for effective performance; the control process; staffing and human resource management; leadership and decision-making; Production and Operations Management; social responsibility of management and international influences on management.

ACCT1002 (MS15A) – INTRODUCTION TO FINANCIAL ACCOUNTING

The primary objective of this course is to provide a thorough exposure to financial accounting fundamentals as they relate to today's business world. It is designed mainly for students who have little or no knowledge of financial accounting. The following topics will be addressed: the basic accounting process; accounting systems and controls; accounting for assets and liabilities; partnerships and corporations; additional financial reporting issues.

ACCT1003 (MS15B) – INTRODUCTION TO MANAGEMENT AND COST ACCOUNTING

This course is intended to provide students with an exposure to cost and managerial accounting emphasizing four major themes as follows: (i) Cost Accumulation; (ii) Determining appropriate cost techniques; (iii) Planning and (iv) Control. The topics covered will include: managerial accounting and business segments;

cost accounting terminology; classification and systems; management reporting; job-order costing; process joint and by-product costing; absorption vs direct costing and the contribution approach; introduction to budgeting; flexible budgets and standard costs; variance analysis; managerial accounting and not-for-profit organizations; departmental costing and cost allocation; cost-volume-profit analysis; relevant costing and capital budgeting; the pricing decision, transfer pricing and alternative performance measures.

LEVEL II

MKTG2001 (MS20A) – PRINCIPLES OF MARKETING

Prerequisites:

ECON1003 (EC14A) Introductory Mathematics

ECON1005 (EC16B) Introductory Statistics

ACCT1003 (MS15B) Introduction to Management and Cost Accounting

This course is designed to expose students to the conceptual framework and principles underlying the use and application of marketing practice. Specific emphasis is placed on product, pricing, promotion and channel decisions by service, public and private sector organizations to satisfy efficiently consumer and client needs.

MGMT2003 (MS20C) - PROPERTY AND FACILITIES MANAGEMENT

Prerequisites:

Accommodation Operations

Accommodation Management

Hospitality Law and Insurance 1/2/3

This course provides the opportunity for students to explore the management of the physical product and the implications for service management. Students will also examine the range maintenance and refurbishment policies, engineering policies, engineering, environmental and energy issues. The course also investigates the multi-faceted nature of Rooms Division and looks at the different systems of accommodation management to be found in the range of accommodation types. Legislation relating to property management and space requirements will also be discussed.

MGMT2005 (MS21A) – MICROCOMPUTER APPLICATIONS FOR BUSINESS

Prerequisite:

MGMT1000 (MS11A) Introduction to Computers

This course will emphasise issues such as product evaluation and support, application, development, and management of information. Topics will include: modelling with spreadsheets; human communication with wordprocessing; desktop publishing; business computer graphic; database development and management; and the sharing of data among different applications.

MGMT2006 (MS21D) – MANAGEMENT INFORMATION SYSTEMS I

Prerequisite

MGMT 1000 (MS11A) Introduction to Computers

Nature and characteristics of MIS; defining information requirements; managerial roles; decision making and information systems; systems analysis and design; database and database management systems; office automation; decision support systems and the management of information technology and systems.

MGMT2008 (MS22A) – ORGANISATIONAL BEHAVIOUR

Prerequisites:

MGMT1001 (MS12B) Principles of Management

This course builds on the foundation laid by MS 12A – Principles of Management. Its major purpose is to expose students to the different patterns of organisational analysis; develop their understanding of the nature and dynamics of behaviour within organizations, and how that behaviour is managed for effective performance. The topics will include: the nature and social roots of knowledge about organizations; research methods in organisational behaviour; the nature, complexity and typology of organizations; organisational structure and human behaviour; organisational culture and career management; managerial control; behaviour and motivation; leadership and interpersonal influence; communication; and organisational change and development.

MGMT3017 (MS22B) – HUMAN RESOURCES MANAGEMENT

Prerequisites:

MGMT2008 (MS22A) Organisational Behaviour

Topics to be covered in this course include: evolution of and perspectives on the human resource management function; human resource management objectives; human resources planning; the analysis of jobs; recruitment, selection and placement; employee training and development, performance management and appraisal systems; promotions and transfer policy; compensation and benefits management.

MGMT 3024 (MS22C) - MANAGERIAL COMMUNICATION

The topics covered in this course include: communication theory and practice; critical communication skills for management; mastering communication technology; the communication audit; organisational and market surveys; and communication challenges in a global marketplace.

MGMT 2013 (MS 24A) - INTRODUCTION TO INTERNATIONAL BUSINESS

Prerequisite:

MGMT1001 (MS12B) Principles of Management

Explanation of the regulatory framework which impacts on international trade decisions by public and private sector managers. Specific attention is paid to: trading groups such as CARICOM, European Common Market and USA-Canada free trade agreements; special trading arrangements such as CARIBCAN, USA Caribbean Initiative, Lomé Agreement and the ACP arrangement; international agreements and institutions influencing movement of goods, services, capital/investment and people (IATA, IMF, GATT); trade documentation requirements, tariff schedules and Generalised System of Preferences.

ACCT2014 (MS25A) - FINANCIAL ACCOUNTING I

Prerequisites:

ACCT1002 (MS15A) *Introduction to Financial Accounting*
ACCT1003 (MS15B) *Introduction to Management and Cost Accounting*
ECON1003 (EC14A) *Introductory Mathematics*
ECON1005 (EC16B) *Introductory Statistics*

This course deals with the following: the reporting environment – GAAP, standard setting and a conceptual framework, objectives of financial reporting, accounting concepts; the accounting process leading to financial statement presentation balance sheet and income statement, statement of changes in financial position; cash, temporary investments and receivables; accounting for inventories; accounting for fixed assets; accounting for long-term investments; accounting changes, correction of errors and preparation of statements from incomplete records; interim reporting and segmented information.

ACCT2015 (MS25B) - FINANCIAL ACCOUNTING II

Prerequisite:

ACCT2014 (MS25A) *Financial Accounting I*

This course deals with the following: current liabilities and contingencies; long-term liabilities; shareholders' equity; earnings per share; taxation; accounting for pension costs; accounting for leases; financial statement analysis; changing prices and financial reporting.

ACCT2018 (MS25F) - GOVERNMENT ACCOUNTING

Prerequisites:

ACCT1002 (MS15A) *Introduction to Financial Accounting*
ACCT1003 (MS15B) *Introduction to Management and Cost Accounting*

This course deals with the accounting process in government departments. The topics include the legislation governing the financial system in the public service in the Caribbean; accounting operations (use of the vote book, local purchase orders, etc.) preparation of annual reports (the estimates, the budget); the concept of accountability. Links between government accounting system and national income accounts.

ACCT2019 (MS25G) ACCOUNTING FOR MANAGERS

(Students interested in following the Minor/Major in Accounting, or taking higher level courses in Accounting will be required to complete ACCT1002 (MS15A) and ACCT1003 (MS15B) and not ACCT2019 (MS25G))

The topics to be covered in this course include the nature and scope of financial accounting; the conceptual framework of accounting; recording of accounting information; users of accounting information and their needs; accounting and administrative control systems; preparation and analysis of financial statements; the income statement, balance sheet and statement of cash flows; use of international accounting standards in the preparation of financial statements; ratio analysis; costing principles and systems; budgetary planning and control; responsibility accounting; cost information for decision making, cost volume profit analysis and performance measurement through standard costing.

MGMT 2020 (MS 26A) - MANAGERIAL ECONOMICS

Prerequisites:

ECON1001 (EC10A) *Elements of Microeconomics*
ECON1003 (EC14A) *Introductory Mathematics*
ECON1005 (EC16B) *Introductory Statistics*

This course is essentially an application of economics and quantitative analysis to the managerial decision processes. The major topics include: demand and supply elasticity, consumer choice and the firm in competition; businesses and their costs; financial mathematics; quantitative techniques that support the development of decisions such as probabilities, correlation/regression analysis, inventory mathematics, linear programming, forecasting, network analysis, and elements of descriptive and inferential statistical methods; environmental and economic growth problems of the firm as it operates within public policy.

MGMT 2021 (MS 27B) - BUSINESS LAW I

This course deals with the underlying principles of business law – whether statutory or of the common law origin. Topics to be covered include: an introduction to the English legal system; nature of law; common law and equity; principal sources of law; case law and statute law; subsidiary sources: custom and books

of authority; outline of the basic features and modes of operation of the business organisation; agency and vicarious liability; formation, organisation and management of partnerships and limited liability companies; law of contract – formation, consideration and terms; unenforceable contracts, illegality, capacity, discharge; remedies for breach, quasi-contracts; the modern legal system including tribunals.

MGMT2023 (MS28D) - FINANCIAL MANAGEMENT

Prerequisites:

ECON1005 (EC16B) Introductory Statistics

ACCT1002 (MS15A) Introduction to Financial Accounting

ACCT1003 (MS15B) Introduction to Cost and Management Accounting

This course is intended to help students understand and appreciate the role of finance and the financial manager in today's business. It addressed issues related to the following broad topical areas: financial environment, analysis and planning; basic financial concepts; long-term investment decisions; cost of capital, leverage and capital structure; the management of working capital; sources of long-term financing; special managerial finance topics.

MGMT2028 (MS29D) - MANAGEMENT IN GOVERNMENT II

Prerequisite:

MGMT1001 (MS12B) Principles of Management

Corequisite: MGMT2008(MS22A) Organisational Behaviour

This course is designed to expose students to a range of modern management techniques that are geared toward increasing analytical capacity in the public sector. Topics covered will include: systems analysis; decision theory; simulation; game theory; queuing theory; critical path analysis; cost-benefit analysis; materials control.

MGMT2027 (MS29C) - MANAGEMENT IN GOVERNMENT I

This course focuses on the meaning, scope and importance of public sector management and its development as an area of study and practice. The course examines the various theories, principles and concepts which subsume the structure and func-

tion of public management systems. It focuses principally on systems of public management in the Westminster-Whitehall tradition with appropriate references to other systems/practices of management.

TOUR2000 (TR20A) - INTERNATIONAL TOURISM

This course examines the development and present structure of the international tourism industry, and its significance and role in international trade and economic development. Topics covered will include determinants and patterns of tourism demand; the economics of tourism; the tourism product; the tourism industry: accommodation, transportation for tourism, tours, attractions and services; the role of tour operators travel agencies, airline and cruise shipping companies in international tourism; tourism destinations, and tourism organisations.

TOUR 2001 (TR20B) - CARIBBEAN TOURISM

Prerequisite:

TOUR2000 (TR20A) International Tourism

The course will examine the major component sectors of tourism from a Caribbean perspective. The hotel sector, transportation, tourism services, the cruise and yachting sectors will be discussed; the role of tourism in economic, social and cultural development in the Caribbean region will be reviewed. The course will also examine Problems and Issues in Caribbean Tourism, including ownership and management structures, the economics of operations of Caribbean hotels, regional cooperation in air transportation, marketing and product development issues.

TOUR2002 (TR21A) - TRANSPORTATION AND TOURISM

This course will offer an analysis of the development, role and operation of transportation services in the tourism industry. Topics covered will include the inter-relationship of transportation and tourism, the significance of different modes of transportation for tourism, the structure of the international air transportation Industry, scheduled and charter services in air transportation, cruise, ferries and yachting transportation, the economics of operation of passenger transport, economic and legal regulation of transportation. Future trends in travel and transportation will also be discussed.

TOUR 2003 (TR21B) - TOURISM PLANNING AND DEVELOPMENT II

Prerequisite:

TOUR2002 (TR21A) Tourism Planning and Development I

The course aims to provide an understanding of the process of tourism development planning, and the creation of national Tourism Master Plans. Topics covered will include concepts, objectives and methods of planning in the context of the physical environment, assessment of tourism potential, survey and analysis of tourism resources conservation policies, pollution control, infrastructure development. Tourism development plans of Caribbean destinations will be reviewed and evaluated.

TOUR 2004 (TR22A) - RESEARCH METHODS FOR BUSINESS

This course focuses on the design and execution of market research projects and the presentation of these results in a form useful for decision makers. Students are required to complete a research project. Specific attention is paid to: planning the research project; use of experiments; identification of the research problem; selection of sample frame, and data collection methods; design of data collection instruments; data analysis and presentation.

LEVEL III

MKTG 3000 (MS30A) – MARKETING MANAGEMENT

Prerequisite:

MKTG2001 (MS20A) Principles of Marketing

This course is concerned with the development of the student's marketing decision-making skills and communication effectiveness. It is case-based, and students are expected to develop a marketing project based on field work.

MKTG 3001 (MS30B) – INTERNATIONAL MARKETING MANAGEMENT

Prerequisites:

MKTG2001 (MS20A) Principles of Marketing

MGMT2013 (MS24A) Introduction to International Business

MGMT2023 (MS28D) Financial Management

MKTG3000 (MS30A) Marketing Management

This course focuses on use and application of market techniques and strategies to marketing decisions involving regional and international market entry and expansion and sourcing. Explores the marketing issues involved on choice and use of different entry modes and their variants, e.g. joint ventures, franchising, direct and indirect exporting for international market expansion and sourcing branch plants. Major attention will be given to (a) macro economic policies including export intervention measures and their relevance to export and import behaviour; (b) managerial use of the marketing mix in international markets to achieve profits, market share, sales, and/or sourcing objectives. Specific emphasis is also placed on international market planning and control and managing the intermediary relationship.

MKTG 3002 (MS30C) – MARKETING RESEARCH

Prerequisites:

MGMT2020 (MS26A) Managerial Economics

MGMT2023 (MS28D) Financial Management

MKTG3000 (MS30A) Marketing Management

This course focuses on the design and execution of market research projects and the presentation of these results in a form useful for decision makers. Students are required to complete a research project. Specific attention is paid to: planning the research project; use of experiments; identification of the research problem, selection of sample frame, and data collection methods; design of data collection instruments; data analysis and presentation.

MGMT 3004 (MS30E) - MANAGEMENT OF QUALITY

The aim of this course is to sensitize management students to the critical importance of service excellence and professionalism in the hospitality and tourism industry. The course examines the service characteristics of hospitality and tourism systems and the implications of these characteristics upon design,

operation and management of such systems. Topics to be covered include the nature of the service process, understanding the service encounter, defining and meeting the service expectations of the travel market, cultural influences in service expectations and delivery. Problems of service delivery, personal problems, motivation, training, stress, seasonality and quality control.

MGMT3005 (MS30F) - DEVELOPMENT AND MANAGEMENT OF TOURISM ATTRACTIONS

The course aims to provide an understanding of the nature of tourism resources, natural, heritage, cultural, which can form the basis of attractions. Topics covered will include attractions in the tourism product, tourism attraction types, evaluation of attraction resources, management techniques for tourism attractions.

MGMT3006 (MS30G) - HOTEL AND RESTAURANT MANAGEMENT SEMINAR

This seminar highlights the diverse facets of Hotel and Restaurant Management. Participants will be exposed to the creation of standards and procedures vital to profitability and credibility in the market place.

Participants will be sensitized to the impact of external influences on management in Developing Countries. The Seminar discusses legislation directly responsible for codes of practice and policy decisions. Industry Specialists will be co-facilitators of this dynamic Seminar.

MKTG 3009 (MS30K) - SERVICES MARKETING

Prerequisites:

MKTG2001 (MS20A) - Principles of Marketing
MKTG3002 (MS30C) - Marketing Research

The course aims to introduce students to the concepts and techniques which are appropriate to the marketing of services. The emphasis will be on recent research work in the area and the fast developing body of knowledge which has resulted in the widespread recognition of 'services marketing' as a specialist area distinct from product marketing. The theoretical developments relating to services, particularly the conceptualization and mea-

surement of service quality and the process of service internationalization, will be supplemented by examination of three specific service industries - Financial Services; Tourism and Professional Services.

MGMT 3011 (MS31B) – MANAGEMENT INFORMATION SYSTEMS II

Prerequisite:

MS 21D Management Information Systems I

This course deals with a range of key issues relevant to Computer-based Information Systems, examined from both a theoretical and practical perspective. These include Information Systems Management; Development, Implementation and Management of Information Systems, Information Technology and Socio-Economic Development and Information Technology/Information Systems planning for Organisational Effectiveness.

ACCT 3015 (MS31G) - ACCOUNTING INFORMATION SYSTEMS

Prerequisites:

ACCT2014 (MS25A) - Financial Accounting I
MGMT2023 (MS28D) - Financial Management
MGMT2006 (MS21D) - Management Information Systems I
ACCT3040 (MS35D) - Advanced Accounting Theory and Practice

This course is intended to enable students with the requisite skills in computing to apply them to the practice of financial accounting, management accounting and finance. It integrates both traditional knowledge with the state of the art knowledge, where information technology is presented as an enabler of organisational activities and objectives rather than the focus of study. This course seeks to develop in students the ability to design and evaluate the use of information technology in the accounting environment.

MGMT3022 (MS32A) - ORGANISATIONAL DEVELOPMENT

Prerequisites:

MGMT2008 (MS22A) - Organisational Behaviour
MGMT3017 (MS22B) - Human Resources Management

This course is designed to introduce students to the theory and practice of Organisational Development (OD). It is intended to give students an in-depth understanding of OD through exposure to its concepts, approaches and techniques. It combines exposure to theoretical materials with experiential learning exercises and case analyses. It also addresses some ethical issues in consulting for organisational improvement; process consultation; types of OD intervention; phases of OD practice and the future of OD.

MGMT3018 (MS32B) – INDUSTRIAL RELATIONS

Prerequisites:

MGMT2008 (MS22A) *Organisational Behaviour*
MGMT3017 (MS22B) *Human Resources Management*

Theoretical approaches to the study of industrial relations; origins and development of trade unions and employer associations; systems of industrial relations in the Commonwealth Caribbean; collective bargaining theory and practice; contract administration and disputes settlement procedures; nature and causes of industrial conflict; labour and the law; public policy and industrial relations; topical issues in industrial relations.

MGMT 3031 (MS 33B) – BUSINESS STRATEGY AND POLICY

Prerequisites:

MGMT2008 (MGMT2008 (MS22A)) *Organisational Behaviour*
MGMT2020 (MS26A) *Managerial Economics*
MKTG2001 (MS20A) *Principles of Marketing*

This is a capstone course designed to integrate the body of knowledge from and draw on the competence developed in other courses to solve general management problems. It specifically involves an exploration of the strategic management process. Topics covered will include: the strategic management process; defining the business, setting strategic objectives and formulating policy; techniques of industry and competitive analysis; general business strategies and industry environments; strategy implementation and strategic control.

MGMT3033 (MS33E) – BUSINESS, GOVERNMENT AND SOCIETY

Prerequisites:

MGMT1001 (MS12B) *Principles of Management*
MGMT2020 (MS26A) *Managerial Economics*

This course provides a treatment of the interface among Business, Government and Society. It shows how public policy affects business and deals with the response of business to that policy and to interest group pressures. The topics covered will include: the regulatory power of government, public policy and the environment of business; environmental impact on business decisions; social accountability of business; corporate political strategies and public issues management.

MGMT 3037 (MS 34B) – INTERNATIONAL BUSINESS

Prerequisites:

MKTG2001 (MS20A) *Principles of Marketing*
MGMT2020 (MS26A) *Managerial Economics*
MGMT2023 (MS28D) *Financial Management*
MGMT2013 (MS24A) *A Introduction to International Business*

Topics covered in this course included:

Strategies and structure of multinational an global enterprise, evaluation of political risk; foreign location decisions and entry options; legal issues in the international business environment; internaional product and market portfolio diversification strategies; opportunity analysis and treat indentification in international enviorment; managing foreign exchange risk, and tax environment the control and managing of foreign operaions.

MGMT3038 (MS34K) - CROSS-NATIONAL MANAGEMENT

Prerequisites:

MGMT2008 (MS22A) - *Organizational Behaviour*.

This course introduces the student to a variety of management issues that arise out of the internationalisation of business. It examines how cross-national similarities and differences impact on management; the role of culture in management; management in the international business environment, with a particu-

lar focus on ethics and diversity issues; negotiations and decision-making leadership, communication and effective expatriation.

ACCT2017 (MS35A) – MANAGEMENT ACCOUNTING

Prerequisites:

ECON1003 (EC14A) Introductory Mathematics

ECON1005 (EC16B) Introductory Statistics

ACCT1002 (MS15A) Introduction to Financial Accounting

ACCT1003 (MS15B) Introduction to Management and Cost Accounting

The topics covered in this course will include the following: job costing; service cost allocation and some joint cost methods; process costing; absorption costing and direct costing; aspects of cost behaviour; decision making under certainty; break even analysis; cost accounting and elementary statistical analysis; budgeting; standard costing; introduction to investment decisions.

ACCT3039 (MS35B) – COST AND MANAGEMENT ACCOUNTING II

Prerequisite:

ACCT2017 (MS35A) Management Accounting

Topics covered in this course will include: budgetary planning; budgetary control; standard costing; planning models for managerial decisions; linear programming and cost accounting; capital budgeting; the analysis of capital investment decisions; introduction to risk and uncertainty.

ACCT3040 (MS35D) – ADVANCED ADVANCED ACCOUNTING THEORY AND PRACTICE

Prerequisites:

ACCT2014 (MS25A) Financial Accounting I

ACCT2015 (MS25B) Financial Accounting II

The topics covered in this course include: partnerships; consolidations (mergers and acquisitions); foreign currency transactions; government accounting; hotel accounting; price level charges and valuation of businesses.

ACCT3041 (MS35H) - ADVANCED FINANCIAL ACCOUNTING

Prerequisites:

ACCT2014 (MS25A)- Financial Accounting I

ACCT2015 (MS25B)- Financial Accounting II

The primary role of this course is to help students consolidate their foundation understanding of important aspects of accounting and to provide a general frame of reference by which accounting practice can be evaluated. Students with an interest in a career in professional accounting require skills and competencies in the application of accounting to specialized areas using the regulatory framework of accounting within the Caribbean environment. This capstone course is formulated to provide them with those needed advanced skills in the practice of financial accounting. The course also aims to provide the foundation for professional studies in accounting.

ACCT 3040 (MS35J) - ADVANCED ACCOUNTING THEORY

Prerequisite:

ACCT2014 (MS25A)- Financial Accounting I

This course introduces the student to the nature of the changing landscape of accounting thought. It also provides a bird's eye view of research methods in accounting as a necessary part of understanding how these alternative views developed, questioning the criteria for determining what is acceptable knowledge in accounting. The course aims to develop critical thinking skills in students, thereby enabling them to assess the current accounting thought particularly as it relates to the Caribbean environment. Debating skills, critical awareness and essay writing for academic purposes are some of the transferable skills that will be imparted to students due to the nature of this course.

ACCT 3043 (MS 36A) – AUDITING

Prerequisite:

ACCT2014 (MS25A) Financial Accounting I

The topics covered in this course will include: auditing concepts – ethics and public practice; auditors responsi-

bility and legal liability, audit evidence, internal control, planning and supervision of the audit documentation, audit approach to small businesses, verification of balance sheet and income statement items.

ACCT3044 (MS36C) – ADVANCED AUDITING

Prerequisite:

ACCT3043 (MS36A) Auditing

Students in this course will be exposed to the following: statistical sampling; computer control and audit, value for money auditing; internal auditing; other investigations, e.g. prospectuses.

MGMT 3045 (MS 37A) – BUSINESS LAW II

Prerequisite:

MGMT 2021 (MS 27B) Business Law I

This course is intended to develop the student's ability to apply statute, common and case law to specific legal problems in a business context. Topics covered will include: legal principles related to business; agency, sale of goods; implied terms, transfer of property from seller to buyer; rights of unpaid seller; remedies for breach; auction, consumer credit, hire purchase; conditional sales, operation of consumer credit legislation; bailment, law of tort, nature and basis of tortious liability including strict liability with special emphasis on the torts relevant to business; negligence; fraud; conversion; passing off, including breach of contract; conspiracy intimidation; the law of employment and industrial relations.

MGMT 3048 (MS38B) – FINANCIAL MANAGEMENT II

Prerequisite:

MGMT2023 (MS28D) Financial Management

Topics covered in this course will include: cost of capital; capital rationing; risk, mean variance analysis and stochastic dominance; uncertainty; inflation and further topics in risk; portfolio and capital market theory; share valuation techniques; stock market efficiency; management of working capital; management of cash; management of debtors; management of inventory; valuation of companies; information technology and computer-based financial management; international financial management.

MGMT 3049 (MS38C) – FINANCIAL INSTITUTIONS AND MARKETS

Prerequisite:

MGMT2023 (MS28D) Financial Management

Topics covered in this course will include: the use of money; the Caribbean financial environment; sector flow of funds analysis; Caribbean stock and money markets, efficiency-market theory and its applicability to the Caribbean environment; accounting and efficiency markets; monetary policy; the comparison of Caribbean financial institutions with selected financial institutions of advanced countries.

MGMT 3052 (MS38F) – TAXATION AND TAX MANAGEMENT

Prerequisites:

ACCT2014 (MS25A) Financial Accounting I

ACCT2015 (MS25B) Financial Accounting II

This course entails a study of the Income Tax Act of selected Commonwealth Caribbean countries. It offers an in-depth applications approach, concentrating on the corporation and its shareholders. Topics will include: the concept of income; deductions and capital cost allowances; taxable income and tax payable for individuals and corporations (value added tax, capital gains tax); tax planning; foreign income and tax treaties¹

MGMT 3053 (MS38J) INTERNATIONAL FINANCIAL MANAGEMENT

Prerequisite:

MGMT2023 (MS28D) - Financial Management

This course exposes the student to an understanding of a range of concepts, issues and practices in international financial management. It is intended to help students understand the complexities of finance issues in a global arena of fluctuating currencies, different tax structures and economic, political and social change. The emphasis will be on current developments in the international financial environment; the financial risk of international business operations and the management of such risks; as well as the financial opportunities presented by international business and the maximisation of such opportunities. While the course discusses theoretical points of view on the various issues, it also draws upon both empirical evidence and examples of

firm's real world behavior. The emphasis throughout the course is on taking advantage of being international and minimizing the risks of international business operations.

MGMT 3073 (MS39A) – MANAGING DEVELOPMENT

Prerequisites:

GOVT1001 (GT10B) *Introduction to Caribbean Politics*

MGMT1001 (MS12B) *Principles of Management*

MGMT2008 (MS22A) *Organisational Behaviour*

This course examines the nature of development, under-development and dependency and sensitises students to the need for raising management capability in the public sector. Topics will include: managing development; public-sector management planning; public-sector management development; organizational reform; management training; regulatory management; public enterprise sector; development management in the Eastern Caribbean.

MGMT 3076 (MS38P) – MANAGING INNOVATIONS

Prerequisite:

MGMT2008 (MS22A) *Organisational Behaviour*

The basic objective of this course is to expose students to issues of entrepreneurship, innovation and participation in the public sector. Topics will include: innovation development, participation development, entrepreneurship development, project development, implementation process; temporal and spatial resource.

MGMT 3056 (MS39C) – PROJECT MANAGEMENT

Prerequisites:

ACCT1002 (MS15A) *Introduction to Financial Accounting*

ACCT1003 (MS15B) *Introduction to Management and Cost Accounting*

MGMT2008 (MS22A) *Organisational Behaviour*

This course will examine the following problems of project management in developing countries; the project cycle; project investment, international funding agencies and government ministries in project execution; project planning, preparation, appraisal and selection; project design; problems in start-up and activation; project execution, operation and supervision; exter-

nal coordination of project activity; deficiencies in diffusion and devaluation of project results and follow-up action; project management policy; management control systems – methods of controlling project in implementation, cost analysis and manpower analysis; value-of-work analysis, Programming Evaluation and Review Technique (PERT), Critical Path Method (CPM); development and installation of project management information system; the relationship of the project organization to the project environment.

MGMT 3058 (MS39D) - NEW VENTURE MANAGEMENT

Prerequisites:

ACCT1002 (MS15A) *Introduction to Financial Accounting*

ACCT1003 (MS15B) *Introduction to Management and Cost Accounting*

MGMT2023 (MS28D) *Financial Management*

MKTG2001 (MS20A) *Principles of Marketing*

MGMT1001 (MS12B) *Principles of Management*

This course is designed to expose students to the scope and extent of the entrepreneurial function and the varied competencies required for evaluating business opportunities, developing plans and starting a new venture. Topics to be covered include: legal issues in starting a business; role of entrepreneurship; financial sourcing of new ventures; managing the financial function; evaluating market opportunities; managing and planning operations and human resources; business and financial planning and preparing the business plans.

MGMT2026 (MS38E) – PRODUCTION AND OPERATIONS MANAGEMENT

Prerequisites:

MGMT2008 (MS22A) *Organisational Behaviour*

MGMT2020 (MS26A) *Managerial Economics*

MKTG2001 (MS20A) *Principles of Marketing*

Management of production operations with special emphasis on planning and control of the total production system. Principal topics will include job design and evaluation; work methods, time and machine standards; production scheduling, inventory management, process design and plant layout, maintenance and quality control. Special emphasis will be focused on

the relationship between Production and Operations Management and other functional areas of business, and the mathematical and statistical techniques pertinent to this aspect of management.

MGMT 3078 (MS39F) - POLICY ANALYSIS

Prerequisite:

MGMT1001 (MS12B) Principles of Management

This course is intended to help students understand and appreciate the process of formulating and analysing public policy. It will also deal with the methods for improving that process. Its broad aim is to focus on ways to improve the quality and effectiveness of policy measures. Units of the course will include the contexts, processes, categories, tools and problems of policy analysis.

MGMT 3075 (MS39H) - PUBLIC ENTERPRISE MANAGEMENT

Prerequisites:

MGMT1001 (MS12B) - Principles of Management

MGMT2008 (MS22A) - Organisational Behaviour

This course focuses on the role of public enterprise as an instrument of policy, development and management in mixed economies, with particular reference to the CARICOM region. Consideration is given to the role of public enterprise in social and economic development, with emphasis being placed on public sector innovation, goal management, cost recovery, operational latitude, pricing decision, resource loss, privatization/divestment, deregulation, and managed competition. The course aims at unifying theoretical and practical concerns, understanding the political, social and economic rationalizations for the establishment of public enterprises, evaluation of their importance as management tools, and focusing on both Caribbean and non-Caribbean experiences.

MGMT 3059 (MS39P) - PRODUCTIVITY MANAGEMENT

Prerequisite:

MGMT3017 (MS22B) - Human Resources Management

The topics covered in this course include: concepts of productivity; productivity measurement and analysis; alternative productivity improvement schemes; productivity and hr practices; institutional & policy framework for productivity growth and the future of productivity.

TOUR3000 (TR30A) - TOURISM MANAGEMENT

This course takes a broad overview of the tourism sector and examines issues and problems of the management and development of its major components. The course will focus on the functions and activities of tourism organisations in the public and private sectors: national tourism organisations, tourism associations. Issues of particular relevance in the context of Caribbean tourism will be highlighted, cruise tourism, air transportation, accommodation standards and classification, and tourism services.

TOUR3001 (TR30B) - SUSTAINABLE TOURISM

Prerequisite:

TOUR2003 (TR21B) Tourism Planning & Development II

Tourism destinations, particularly small islands, must increasingly focus on the issue of sustainability in their approach to the development of tourism projects. This course seeks to focus the student's understanding of the concept of sustainability as it applies to tourism developments. It will explore the economic, social, cultural, environmental and other impacts of tourism on host communities, and examine concepts relevant to successful sustainable development strategies. Carrying capacity, issues of environmental conservation, alternative tourism development models, community, cultural and eco-tourism will be examined.

TOUR3002 (TR30C) - TOURISM MARKETING

Prerequisite:

MKTG3000 (MS30A) Marketing Management

The course is intended to provide the student with an understanding of the application of the marketing process in the tourism industry. The peculiarities of the tourism product as an amalgam of services will be examined, and the practice of marketing in several component elements of the tourism sector will be discussed: tourism destinations, accommodations visitor attractions, transportation, inclusive tour packages. The use of the principal marketing tools in tourism : advertising and public relations, sales promotion and merchandising, distribution channels including reservations systems will also be discussed. A range of cases covering different aspects of the tourism industry will be reviewed.

TOUR3006 (TR33A) - PROJECT

This course provides the opportunity to execute project ideas and approaches that have been developed in the planning and other management courses. Students work at their own pace but towards deadlines and targets that are mutually agreed by their supervisors and themselves.

TOUR 3007- INTERNSHIP (BSc Hospitality and Tourism Management Degree)

The Internship programme is designed to enable students to gain practical work experience in the Hospitality and Tourism field. The work experience complements the courses taken and provides background, material and insights for advanced courses in the Final Year.

A successfully completed internship will contribute to the students overall preparation for work by providing an opportunity for the practical application of skills and concepts learned in the classroom.

The internship is therefore much more than a summer job; it is structured to provide students with an individualised educational experience through a structured employment situation.

REGULATIONS FOR POSTGRADUATE STUDIES

THE PhD DEGREE

1. The PhD Degree is a research degree and shall be awarded on the basis of a thesis.
2. It is normally open to students with at least an Upper Second Class honours degree who have completed appropriate Post-graduate qualification or who are on transfer from the MPhil research degree.
3.
 - (a) A candidate may be required to attend courses during the period of registration. He/she may be required to write examinations. Such requirements must be approved by the Faculty Sub-Committee at the time of registration of the student.
 - (b) A candidate registered for full-time studies will be required to present a thesis on an approved subject not less than 6 semesters, and not more than six calendar years after full registration.
 - (c) Part-time candidates shall be required to present their thesis not less than 8 semesters and not more than eight calendar years after full registration.
4. The length of the thesis shall be in accordance with specifications laid down by the Departments of the Faculty, but shall not exceed 80,000 words excluding footnotes and appendices. The Board for Graduate Studies may in special circumstances give permission for its limit to be exceeded.
5. A thesis will not be deemed adequate unless:
 - (a) it is judged to be a new contribution to knowledge
 - (b) it shows clear evidence of original research
 - (c) it is worthy of publication.
6. A candidate for the PhD will be required to take an oral examination on a general field of study and on the thesis submitted. Wherever possible, the External Examiner should be present at the oral examination. In his absence, his written report shall be made available to the examiners present.
7. A candidate, after consideration of his thesis by the Examiners and after oral examination may be -
 - (i) recommended to Senate for the award of the degree
 - (ii) required to re-submit the thesis within 18 months

- (iii). required to re-submit his thesis and repeat the oral examination on one subsequent occasion within eighteen (18) months from the decision of the Board for Graduate Studies.
- (iv) required to make corrections to thesis within six (6) months from the decision of the Board for Graduate Studies.
- (v). failed outright.

THE MASTER OF PHILOSOPHY (MPHIL) DEGREE

The MPhil Degree is a research degree and shall be awarded on the basis of a thesis:

- (1) It is open to students with at least an Upper Second Class Honours Degree.
- (2) A candidate who does not satisfy this requirement may be admitted in the first instance as a qualifying student, and must satisfy specified requirements before being finally admitted to the MPhil Degree.
- (3)
 - (a) A candidate may be required to attend courses and/or seminars and pass specified departmental examinations. Such requirements for each candidate shall be determined by the department and must be approved by the Faculty Sub-Committee at the time of registration of the student.
 - (b) A candidate registered for full-time studies shall be required to present a dissertation on an approved subject not less than 3 years and not more than five (5) full calendar years after registration.
 - (c) Part-time candidates shall be required to present their dissertation not less than 5 years and not more than seven (7) calendar years after registration.
- (4) The length of the dissertation shall be in accordance with specifications laid down by the departments of the Faculty but should not normally exceed 50,000 words excluding footnotes and appendices.
- (5) A candidate, after consideration of his dissertation by the Board of Examiners and, where relevant, the oral examination, may be: recommended to Senate for the award of the degree required to re-submit the dissertation and repeat the oral examination on one subsequent occasion within 18 months from the decision of University Board for Graduate Studies, or failed outright.

THE MASTER OF SCIENCE (MSc) DEGREE

In the Faculty of Social Sciences, the Master of Science degree will normally be awarded on the basis of a written examination or of a written examination and thesis in one of the disciplines of Economics, Government or Sociology as set out in the detailed regulations below. It is not intended that the papers or fields of specialization listed should have detailed syllabuses. The examiners shall be at liberty to test any candidate awarded the degree on the basis of the thesis, but in such cases candidates shall always be required to satisfy the examiners in a viva voce examination or by a written test that they have an adequate general knowledge of the subject.

Candidates may be given permission to take an examination for the degree consisting of papers chosen from more than one of the subject areas of Economics, Government, Management Studies and Sociology, with or without a thesis, the precise combination of papers or of papers and the thesis being approved in each case by the Board of the Faculty.

THE MSc DEGREE IN ECONOMICS

The MSc in Economics shall be awarded on the following basis:

Examinations in:

Four (4) compulsory half-courses:

- (1) Microeconomic Theory
- (2) Macroeconomic Theory
- (3) Quantitative Methods I
- (4) Development Policy and Planning

AND

(i) A short Dissertation Research Project, and
(ii) An examination in any FOUR (4) half courses chosen from among the following:

- (a) Industrial Organization
- (b) Macroeconomic Policy
- (c) International Trade Theory and Policy
- (d) Quantitative Methods II
- (e) Advanced Econometrics
- (f) Public Sector Economics
- (g) Agricultural Economics
- (h) Monetary Economics
- (i) International Finance
- (j) Labour Economics
- (k) Any other approved course

N.B. In special circumstances, students may be permitted to follow the MSc programmed as approved for the Mona Campus (See Mona Handbook)

MSc PROJECT MANAGEMENT AND EVALUATION DEGREE

The MSc Project Management and Evaluation Programme seeks to respond to the expressed need by Governments, the Private Sector and Development Agencies in the region for a cadre of persons with advanced training in Project Management and Evaluation.

To qualify for entry to the MSc Degree in Project Management and Evaluation Programme applicants should have a good honours degree from an approved University. Preference will be given in the first instance to persons with work experience in the field of Project Management and/or Project Evaluation. Competence in undergraduate level Statistics course(s) would be a distinct advantage.

Programme Structure

The Programme consists of a core of subjects for all students, and two streams of specialisation, one in Project Management and one in Project Evaluation. The stream(s) offered in any year will depend on the number and patterns of registration

CORE (Courses)

Fundamentals of Project Development
Project Analysis/Appraisal
Computers in Project Management and Evaluation
Project Implementation
Monitoring and Evaluation
Essentials of Management

PROJECT MANAGEMENT STREAM

Negotiations and Conflict Management
Financial Management and Project Financing
Contracts, Procurement and Disbursements
Practicum/Project Design/Practical

PROJECT EVALUATION STREAM

Project Evaluation Methods (1)
Project Evaluation Methods (2)
Social and Environmental Impact Assessment
Practicum/Project Design/Practical

MSc INTERNATIONAL BUSINESS DEGREE

The MSc International Management programme is designed to develop international managers who can comfortably and confidently move from country to country and deal effectively with counterparts from around the world. A special focus of the programme is the Caribbean and Latin America; incorporating workshops on issues of special interest in the region and invited guest speakers drawn from the region.

To qualify for entry to the MSc degree in International Management programme, applicants should satisfy the general University Regulations governing admission to a higher degree and should normally have at least a Second Class Honours degree or its equivalent. Candidates with pass degrees, who have other relevant qualifications and substantial experience will be considered for entry on a case by case basis.

Programme Structure

The Programme consists of a core set of international management courses, language courses, and a final international project.

Pre-programme modules in management and language will be offered prior to the core programme for students without previous language/management education.

Management Module

Management, Accounting and Finance, Marketing, Quantitative Methods, Strategy/Production and Operations Management

Spanish Module

Beginners Spanish

These modules will be scheduled during July and August depending on demand.

CORE COURSES

Semester I (September - December)

IM60A International Finance
IM61A International Trade and Investment
IM62A International Organisational Behaviour and Human Resource Management
IM63A Spanish I

Semester II (January - April)

IM60B International Marketing
IM61B Government Business and Society
IM62B International Strategy
IM63B Spanish II

Semester III (May - July)

IM60C Cross-Cultural Communications
IM61C International and Comparative Labour Relations
IM62C Contemporary Issues
IM63C Spanish III

Final Project (September - February)

IM64A Internship/Practicum (Six Months)
The final project may be an internship, a consultancy, or a research project.

Required Workshops

These skill-building workshops are required for all students. Each is a one-credit workshop.

Semester I	-	Cross-Cultural Skills
Semester II	-	Caribbean and Latin American Experiences
Semester III	-	Research Methods

Core Programme Costs

The complete programme - 45 credit hours - BDS\$28,800 (US\$14,400). Costs include books and materials.

REGULATIONS FOR DISTANCE EXAMINATIONS REGISTRATION IN THE FACULTY OF SOCIAL SCIENCES

The University approved the introduction of a scheme to allow qualified persons, not in attendance at any campus of the University of the West Indies, to sit Level One (first year) degree examinations in the Faculty of Social Sciences under conditions specified below.

Applicants who have attained the age of 17 years on 31st December of the year of application should possess the University's matriculation requirements for part-time degrees, that is, either normal matriculation (A level or equivalent) or five 'O' levels including a pass in English Language.

Consideration will be given to applicants over the age of 25 years (not possessing the normal requirements) on the basis of their overall academic and professional attainments. Such persons will be required to submit to tests and/or interviews as required by the Matriculation Board and the Faculty.

Applications will not normally be accepted from students previously registered at the University who were required to withdraw from their course of studies.

PROCESS OF APPLICATION

Application forms may be obtained from the Resident Tutors of the UWI School of Continuing Studies.

Completed application forms should be returned to the Resident Tutors on or before January 7 of the year preceding that in which the applicant wishes to be registered.

WORKLOAD

Candidates will not normally be allowed to sit more than two subjects per semester.

Depending on their availability in any given year, subjects may be chosen from among:

- (i) ECON1001 (EC10A) Elements of Microeconomics **AND**
ECON1002 (EC10B) Elements of Macroeconomics
- (ii) GOVT1000 (GT10A) Introduction to Political Analysis
GOVT1001 (GT10B) Introduction to Caribbean Politics
- (iii) SOCI1000 (SY11A) Concepts Theories and Methods of Sociology **AND**
SOCI1002 (SY11B) Caribbean Society and Social Institutions
- (iv) ECON1003 (EC14A) Introductory Mathematics **AND**
ECON1005 (EC16B) Introductory Statistics **OR**
SOCI1004 (SY10A) The Logic of Social Inquiry **AND**
ECON1005 (EC16B) Introductory Statistics
- (v) ACCT1002 (MS15A) Introduction to Financial Accounting **AND**
ACCT1003 (MS15B) Introduction to Management & Cost Accounting

COMPLETION TIME

Candidates will be allowed no less than two (2) and no more than four (4) years to qualify for entry to Level II.

In each subject candidates will be allowed no more than two failures.

FEES

All applications must be accompanied by an application fee of \$10.00 in the currency of the applicant's country.

Additionally on registration candidates are required to pay an examination fee of EC\$21.50 = BAH\$8.00 = Belize \$16.00 = J\$16.00 per subject.

COURSE MATERIAL

The co-ordinator of first year teaching will have the responsibility of ensuring that the School of Continuing Studies has copies of all material which sets out the orientation and content of first year courses. These include booklists, course outlines, tutorials, subjects, suggested essay topics and mock/practice examinations.

EXAMINATIONS

All the standard University regulations will apply.

The Examinations Sections and the Resident Tutor will inform candidates of the schedule of examinations.

ENTRY TO PART II

When candidates qualify to enter Level II, the Registry will advise the Resident Tutor(s) and inform the student(s) directly.

Since entry to Level II will be competitive, such places being limited in number, it must be understood that success in Level One does not automatically assure entry to Level II.

Students accepted into Level II will be obliged to make adequate arrangements for the meeting of the costs of their full-time University education.

MAIN LIBRARY, CAVE HILL

RULES FOR READERS

MEMBERSHIP

1. The Library opening hours will be:-

Term and Mid-Year Vacation:

Weekdays 9:00 a.m. to 11:00 p.m.

Saturdays 9:00 a.m. to 5:00 p.m.

Semester Break:

Weekdays 9:00 a.m. to 5:00 p.m.

Saturdays 9:00 a.m. to 5:00 p.m.

Summer:

Weekdays 9:00 a.m. to 5:00 p.m.

Saturdays 9:00 a.m. to 5:00 p.m.

The Library is closed on Public and University holidays throughout the year.

2. The Library is open to all registered graduate and undergraduate students at the University and to all the academic, research, senior administrative and permanent and non-academic staff of the University.
3. Other persons over 17 years of age requesting use of the Library for reading or reference purposes may be admitted at the discretion of the Librarian. Such persons may be permitted to borrow books only in exceptional circumstances at the discretion of the Librarian, and will then be required to make a cautionary deposit of \$50.00 which shall be refunded on satisfactory termination of the membership.

LOANS

General

4. Borrowers will be required to identify themselves. No book, periodical or other Library material may be removed from the Library unless the procedure has been completed at the Circulations Desk. The possession of a library book which has not been properly issued will be treated as a deliberate and serious offence. A reader is responsible to the Library for the items for which he or she has signed. No book, periodical, etc., will be accepted for issue or renewal after the second bell has been run 15 minutes before closing time. All transactions must be completed fifteen minutes before the published closing time.

Undergraduate

5. Undergraduate students at the University may have on loan a maximum of 10 items, including no more than two items from the overnight collection. For items from the open access shelves the period of loan is normally 21 days but all books are subject to recall at any time during this period. The period of loan may be extended in vacations at the discretion of the Librarian. Undergraduates may not borrow periodicals.

Postgraduates

6. Postgraduate students of the University may have on loan up to 10 items at a time. This quota includes not more than two (2) bound periodicals and not more than two (2) items from the overnight collection. The period of loan is normally 10 weeks. All loans are subject to recall by the Librarian at any time.

Academic and Senior Administrative Staff

7. Academic and senior administrative staff may have on loan up to 15 items at a time. This includes not more than two (2) bound volumes of periodicals and two (2) overnight loans. The period of loan is normally 10 weeks. All books are subject to recall by the Librarian at any time.

Non-Academic Staff

8. Permanent non-academic staff may have on loan up to four (4) books at a time for up to 21 days. They may not borrow overnight books or periodicals.

Other Persons

9. Other persons permitted to borrow books under Rule 3 may have on loan up to four (4) books at a time for up to 21 days.

Departments

10. The Librarian, at his discretion, may lend books to departments/units of the University for such periods as he may decide. Heads of departments/units are responsible for such loans.

Renewals and Requests

11. A book loaned to an undergraduate student may be renewed once only for a further period if it has not already been requested by another reader.
12. A book requested by another reader will be recalled only after it has been on loan for 10 days.

Non-Circulating Items

13. Certain publications may on no account be removed from the Library. These include all reference books, current issues of periodicals and other works of special value. All non-circulating items are clearly marked.

Reserved Books

14. Reserved books may only be borrowed overnight or on weekends. Only two(2) such items may be borrowed at any one time, the loan to begin after 5:00 p.m. on weekdays, 11:00 a.m. on Saturdays, and 3:00 p.m. in the summer vacation, and must be returned by 10:00 a.m. or 5:00 p.m. as indicated by the date due stamp.

Reading Room Loans

15. Only two (2) items may be borrowed for use in the Reading Room at any one time.

Periodicals

16. Periodicals will normally be restricted to Reading Room use, but Graduate Students and members of the Academic and Senior Administrative Staff may borrow bound volumes only – to a maximum of two (2) such items – for a period of 14 days. These loans are not normally renewable.

FINES

17. (a) The Librarian is empowered to levy a fine upon all readers who fail to return Library material within the prescribed period.
(b) The fine for late return of library material borrowed from the general collection by academic staff will be 50 cents for each day the loan is overdue.
(c) The fine for late return of library material borrowed from the general collection by postgraduate students will be 50 cents for each day the loan is overdue.
(d) The fine for the late return of library material from the general collection by other borrowers will be 25 cents for each day the loan is overdue.
(e) In determining the number of days by which a loan is overdue in relation to clauses (b), (c) and (d) above, only days in which the Library was closed owing to unforeseen circumstances will be excluded.
(f) The fine for late return of an item from the Overnight Collection will be charged at 10 cents per hour.

Maximum Fine

18. The maximum fine for the late return of Library material shall not exceed Bds.\$50.00 in the case of academic staff

**FACULTY OF SOCIAL SCIENCES
HANDBOOK 2004 - 2005**

- borrowers, Bds\$50.00 in the case of postgraduate student borrowers, and Bds\$30.00 in the case of other borrowers.
19. Loss of or damage to any library material on loan to a reader must be reported by him/her immediately. The reader must pay the cost of replacement (or the estimated market price of the book if irreplaceable) of lost or seriously damaged books or other items in addition to any fine which he/she may have incurred before the loss or damage was reported.
 20. The names of all those who are not in good standing with the Library – that is, those who, after due notice, have failed to return overdue items or who fail to pay fines or costs of items lost or damaged – will be submitted to the Principal for further action.
 24. Readers must not mark, deface or damage any book or other library material or furnishings in any way.
 25. All members of staff are empowered to require readers to comply with these Rules.
 26. Silence shall be observed in the Reading Rooms.
 27. All bags, briefcases, handbags, etc., must be deposited in the racks provided at the Library entrance. The University accepts no responsibility for loss or damage of any article so left.
 28. Eating or drinking is strictly forbidden in the Library.
 29. Smoking is strictly forbidden except in those parts of the Library where it is expressly permitted.

THEFT AND MUTILATION

21. The wilful mutilation or defacement of library material, the attempt at, or illegal removal of library material, the attempt to obtain library materials or to gain access to library facilities by false pretenses or forgery, will be considered a major offence against the University, and any person who commits such an offence may be reported to the appropriate University authority for disciplinary action which may include a maximum penalty fine of Bds.\$300.00, suspension or expulsion.

CONDUCT

22. The Reading Room are for the purpose of study and not for discussions or social gatherings. Any conduct inconsistent with this purpose or detrimental to its pursuit by others shall constitute a breach of the Rules.
23. The Librarian shall at all times have authority to maintain good order in the Library and may exclude from it or suspend from its use any reader who breaks these Rules. He/she may report to the Principal any person responsible for serious or persistent breach of these Rules; such conduct by any student shall be considered a breach of University discipline.

